

 Jeffrey A. Carver

 IM HYPERRAUM

 Inhaltsangabe

 Die ferne Zukunft: Die Menschheit hat die Galaxis besiedelt. Um die gewaltigen Abgründe zwischen den Sternen zu überwinden, setzt man so genannte Sternenrigger ein, junge Menschen, die mittels Geisteskraft in den ›Flux‹ greifen, Strömungen im Hyperraum, mit deren Hilfe sich binnen Stunden Lichtjahre überbrücken lassen. Doch dazu ist eine fragile Balance zwischen Sensibilität, Vorstellungskraft und Selbstkontrolle vonnöten. Die Rigger erleben den Hyperraum nämlich nicht als zusätzliche räumliche Dimension, sondern als fremdartige Landschaft, die sie mitgestalten können, die sich jedoch schnell verändert und ihnen entzieht, wenn das Unterbewusstsein unwillkürlich Bilder hineinprojiziert. Und wenn dies Schreckensbilder sind, kann dieser Schrecken unversehens Wirklichkeit werden, und die Fahrt wird zum Höllentrip oder zu einer Reise ohne Wiederkehr …

 [image: ../images/img0002.png]

 Kapitel 1

 █ █ █

 PANGLOR BALEF WUSSTE, dass jeder Augenblick sein letzter sein konnte. Sein Mund war staubtrocken, als hätte er Sand geschluckt, und sein Magen schmerzte. Wenn die Schicksalsgöttin ihm hold war, würde er bald die Sterne sehen. Doch versagte sie ihm ihr Wohlwollen …

 Ihm blieb nichts anderes übrig, als zu warten. Er fixierte die Instrumente, die ihm jedoch nichts Aufschlussreiches verrieten. Der Sequenzer gluckste Besorgnis erregend. Er beugte sich vor und fluchte vehement: »Scheiße!« Dann lehnte er sich wieder zurück. »Ah …«, grummelte er. Seine Stimme klang nicht so wütend, wie gewollt. Zwei Wochen in diesem Schiff, und seine Flüche hatten ihre Schärfe eingebüßt. Das wurmte ihn; ihm fehlte die gewohnte Frechheit, sein bissiger Zynismus. Er baute ab.

 »Du bist es nicht wert, dass ich deinetwegen Bauchschmerzen kriege!«, verwünschte er das Schiff, wobei er gar nicht mal Unrecht hatte. Dieses Schiff, The Fighting Cur {*} , war einstmals ein solide gebauter Frachter gewesen, doch seine besten Zeiten waren längst vorbei. Aber es war immer noch ein Raumschiff und das Einzige, was ihm Schutz vor dem Vakuum des Weltalls bot. Und momentan drückten ihn drängendere Sorgen als der Betriebszustand seines Fluggeräts; ihn beschäftigte die Frage, ob er das Foreshortening überleben würde. »Na kommt schon, meine Schätzchen, sprecht zu mir!«, lockte er die Instrumente.

 Furcht nagte in seinen Eingeweiden. »LePiep!«, blaffte er. Hinter ihm raschelte es, und der Kopf der Ou-Ralot erschien neben dem zentralen Instrumentendisplay. Panglor starrte das Geschöpf wütend an. »Du kneifst mal wieder, was?«, schnauzte er. Perplex musterte ihn die Ou-Ralot; ein Tier von der Größe eines Präriehundes mit weichem, duftigem Fell und runden Augen. Ihre Flügel steckten in dem Pelz auf dem Rücken, doch der buschige Schwanz zuckte nervös. »War nicht böse gemeint«, beschwichtigte Panglor es in einem Anflug von Zuneigung.

 Die Ou-Ralot war intelligent und empathisch veranlagt, ein besserer Reisegefährte als ein Mensch; doch gewisse Dinge überstiegen ihr Begriffsvermögen. Unter anderem die Tatsache, welche unglaubliche Nervenanspannung jedes Foreshortening – der interstellare Flug – für den Piloten bedeutete. Während der Dauer des Foreshortenings hatte man keine Möglichkeit, ein Schiff zu steuern, war buchstäblich hilflos irgendwelchen namenlosen Mächten ausgeliefert.

 In dem Moment, in dem ein Schiff durch das Kollapsfeld in der Nähe des Ursprungssterns in das Foreshortening eintrat – dieses Manöver bezeichnete man als Insertion –, waren die Karten unwiderruflich verteilt. Doch das Spiel kannte auch einen Joker – denn nicht alle Schiffe, die in das Foreshortening eintauchten, kamen am anderen Ende wieder heraus. Wo die Verlierer letztendlich aufkreuzten, oder ob sie überhaupt wieder an einem Ort in Erscheinung traten, blieb nach wie vor das ungelöste Rätsel des interstellaren Reisens. Statistisch gesehen war die Möglichkeit, verloren zu gehen, gering, doch sie bestand nachweislich; und bis jetzt hatte man noch keinen Weg gefunden, die Risiken zu vermindern.

 Und wieder einmal, wie so oft, fragte sich Panglor, wo sein Schiff auftauchen würde, sollte er ein Opfer jener Unwägbarkeiten werden. Bilder drängten auf ihn ein; in Gedanken sah er nebelverhangene Einöden, Schleier aus Dunkelheit, die sich um The Fighting Cur schlossen und ihn für immer gefangen hielten. Nie wieder würde er Sterne und Planeten sehen, keinerlei Bezugspunkte zum bekannten Universum erkennen; rings um ihn her gäbe es nur endlose Finsternis und Leere, eine Existenz jenseits von Zeit und Raum. Vergessenheit – Limbo.

 Eine andere Möglichkeit schloss er nicht aus. Vielleicht würde er zwischen den Sternen dahintreiben, das Schiff kröche mit Unterlichtgeschwindigkeit durch den interstellaren Raum, weil er das Foreshortening zu früh verlassen hatte. In diesem Fall wäre das Schiff zu einem ewigen Kreuzen entlang der Gestade des Universums verurteilt, Milliarden Meilen vom angestrebten Ziel entfernt, um Jahrhunderte verspätet, der Pilot längst tot.

 Es war das Nichts, vor dem sich Panglor am meisten fürchtete. Er wollte sein Leben nicht mutterseelenallein aushauchen, in irgendeinem Vakuum, einer unbelebten, tristen Wüste des Weltalls.

 Er schaute zu LePiep hinüber. »Komm zu mir«, forderte er sie auf und klopfte auf das Polster neben sich. Die Ou-Ralot sprang hoch und kuschelte sich in den Sitz. »Gut so!«, lobte er. An den Kontrollen rührte sich immer noch nichts. Die Brücke der Fighting Cur war eine flache, halbkreisförmige Sektion zwischen den beiden Ausstiegsluken. Es herrschte eine schummrige Beleuchtung, und der in die vordere Wand eingelassene Sichtschirm mit den Sensorphalangen schimmerte matt in dem Mitternachtsblau des Foreshortening.

 Panglor spürte, wie sich seine Brust in einer Anwandlung von Hysterie zusammenkrampfte. Er massierte sich die Stirn und dann die Schläfen, den mehrere Tage alten Schweiß und Schmutz verreibend.

 Mit einem Klicken schaltete sich ein Signal ein: Gelber Alarm.

 Du willst mich wohl veräppeln, du vermaledeites Schiff!, fluchte er in Gedanken, während sein Blutdruck in die Höhe schnellte. Doch er schwenkte herum und spähte durch das binokulare Rundblickperiskop. Vor seinen Augen entfaltete sich ein grauer Hintergrund mit zwei Clustern aus weißen Punkten, welche wild durcheinander wimmelten. Die Cluster existierten lediglich auf zwei spezifischen Ebenen, die sich wie in einem schlecht choreografierten Tanz einander näherten. Leck mich doch einer!, dachte er. Seine Augen schmerzten. Die Punkte verschwammen. Dann formierten sie sich zu einem dreidimensionalen Bild, einem schief ausgerichteten Konus.

 Aus der Konsole tönte ein gedämpftes Geräusch. Neben ihm hechelte LePiep aufgeregt als Reaktion auf seine eigene Nervosität. Er hielt den Atem an, verscheuchte die Dämonen, die ihn heimsuchten …

 Während das Schiff aus dem Foreshortening herausstürzte, spürte er eine Erschütterung in seinen Eingeweiden, seinen Lenden und den Ohren. Der Monitor wurde erst dunkel, ehe er sich mit Sternen füllte. Blinzelnd starrte er auf das Sternenmuster, dann schaltete er auf Hecksicht um.

 Und da sah er es, das aurorarote Glühen, das im Raum schwebte und sich verflüchtigte wie ein Schuldner. Es war das Fangfeld, das ihn aus dem Foreshortening herausgefischt hatte. Er lachte rau und schüttelte triumphierend die Faust. »Wir haben es geschafft!« LePiep wand und krümmte sich auf ihrem Platz. »Peep!«, rief er und zauste liebevoll ihr Fell. »Wir sind da! Du kannst aufatmen!« Er kraulte die Ou-Ralot unter dem Kinn. Nach einer Weile hörte sie auf zu zappeln und starrte ihn aus großen, glänzenden Augen an.

 Er war durchgekommen. Jetzt war er wieder frei.

 Er kam wieder unter Menschen, konnte seinen Beruf ausüben und sein Leben genießen.

 Wenn das nur so einfach wäre!

 Doch egal, was seiner harrte, die Gefahr, im Foreshortening stecken zu bleiben, war gebannt.

 Auf dem Sichtschirm schrumpfte das Fangfeld immer weiter zusammen. Die Cur hatte noch ein verdammt hohes Tempo drauf, so um 0,01 c. Panglor scannte die Instrumente und entsicherte die Triebwerke. Daraufhin startete der Sequenzer, und das Schiff drehte sich in die korrekte Bremsposition.

 Eine weiß-goldene Sonne vom Typ G4 schob sich in eine Ecke des Sichtschirms, eine hell strahlende runde Scheibe. Es handelte sich um eine ganz gewöhnliche G4 Sonne, die sich in nichts von den anderen Sternen ihrer Spektralklasse unterschied, bis auf den Umstand, dass es die richtige G4 war, Dreznelles 3, die dritte Sonne in der Dreznelles-Gruppe. Panglor sah, dass die Spektral-ID hereinkam, die Identität des Sterns bestätigte, und er lächelte. Er konnte es sich leisten, zu lächeln, einen Hauch von Dankbarkeit zu empfinden, ehe die pessimistischeren Emotionen ihn übermannten.

 Die Triebwerke zündeten und der Schub rüttelte das Schiff, bis das interne Gravfeld kompensierte. Das Schiff glich einer ramponierten alten Blechbüchse, sinnierte Panglor; der Lack war ab, so wie bei ihm. Nicht mehr lange, und der Kahn durfte sich ausruhen. Er hingegen würde sich noch mächtig ins Zeug legen müssen, denn seine Probleme fingen gerade erst an …

 »Großer Gott, geht das jetzt schon los?«, murmelte er. Seine Nerven lagen blank; er musste unbedingt die Fassung wiedergewinnen.

 LePiep hüpfte vom Sitz herunter und verdrückte sich, Pfeiftöne von sich gebend, in einen Haufen Müll unweit der Ausstiegsluke. »LePiep!«, brüllte er. Sie verharrte in ihrem Versteck. Ihm blieben achtzehn, vielleicht zwanzig Stunden, um sich zu entspannen und sich darauf vorzubereiten, Menschen gegenüberzutreten. Dabei wusste er genau, dass er beobachtet wurde – vermutlich seit dem Augenblick, in dem sein Schiff in den Normalraum eingetreten war. »LePiep!«, schnauzte er. »Hierher, sofort!« Hastig tastete er unter dem Sitz nach einem Getränkepäckchen; er schüttelte den Aktivator, bis der flüssige Modda dampfend heiß war, trank ihn schlückchenweise und brütete finster vor sich hin.

 Er rief sich Garikoffs Gesicht in Erinnerung, eine dunkle, derbe Visage; als er Panglor die Flugorder gab, fixierte er ihn mit stechendem Blick. Der Dreckskerl war ein gemeiner Erpresser. Es juckte Panglor in den Fingern, dieses Schwein umzubringen und dann einfach abzuhauen, doch ihm blieb gar nichts anderes übrig, als zu allem Ja und Amen zu sagen. Die Gegenseite war ihm zahlenmäßig überlegen, und die Typen trugen Waffen. Also hatte er den Auftrag angenommen – nicht, dass er einen besseren Job in Aussicht gehabt hätte – und Garikoffs Schläger würden ihn jetzt nicht aus den Augen lassen, sodass er die Sache durchziehen musste. Es gab da nur noch eine Frage, die ihn quälte: Welche Art von Arbeit sollte er hier auf D3 verrichten, und wie standen seine Chancen, diese Mission zu überleben?

 Er betrachtete das Sternenmeer auf dem Sichtschirm, doch die Schönheit des Weltalls spendete ihm keinen Trost. »Peep?«, knurrte er ungehalten. Die Ou-Ralot steckte den Kopf aus dem Müllhaufen und blickte ihn mit flackernden braunen Augen an.

 »Hy-ooop?«, flötete sie. »Hy-ooop?«

 █

 DIE ORBITALSTATION DREZNELLES 3, geschätzte Bewohnerzahl eine halbe Million, umkreiste ihre Sonne in einem Trojanischen Orbit {*}, wobei sie dem zweiten Planeten von D3 folgte. Dieses künstliche Gebilde war die einzige von Menschen bewohnte Welt im D3-System. The Fighting Cur war noch rund zwölf Stunden davon entfernt, als das Schiff in den konkreten Einflussbereich der Station eintrat, der mit dem linearen Übergangsfeld begann. Der Raumer bremste in einem neuen Modus ab. Die Feldinteraktion erzeugte mehrere hundert Kilometer vor dem Schiff einen glühenden Lichthof: die verminderte kinetische Energie, die das Feld nicht absorbieren konnte, verwandelte sich in Strahlung.

 Die Bug- und Achterdisplays, die auf dem Hauptschirm zu sehen waren, leuchteten in einem harten, orangefarbenen Glast, der zu den Rändern hin stark verblasste. Panglor schaltete die Sensorphalanx auf Radar/UV, dadurch gewannen die Bilder an Klarheit.

 Kurz nach dem Eintritt in das lineare Übergangsfeld meldete sich die Kontrolle der Orbitalstation bei ihm und fragte nach der Registrierung und den Flugcodes. »Die gönnen einem auch nicht die geringste Verschnaufpause, wie?«, brummte er zu LePiep gewandt, derweil er zu vertuschen versuchte, wie erleichtert er war, wieder eine menschliche Stimme zu hören. Er gab die gewünschten Informationen in einem telemetrischen Impuls durch; die Kontrolle versorgte ihn mit einigen Orbitalkoordinaten und kappte die Verbindung, ihn mit seinen Gedanken allein lassend.

 Ein paar Stunden später rückte die Orbitalstation ins Blickfeld, eine Ansammlung von leuchtenden Funken, die sich langsam vor dem gestirnten Hintergrund bewegten. Der Funkencluster wurde größer und detaillierter; trotz des Bremsmanövers näherte er sich der Station mit hoher Geschwindigkeit. »LePiep, schau dir das mal an.« Die Ou-Ralot buddelte ein paar Waffeln aus einer angebrochenen Packung und schüttelte unmutig den Kopf. Ein wenig verstimmt beobachtete Panglor den Anflug allein.

 Das Erste, was erkennbare Formen annahm, waren die frei schwebenden Raumdocks, ein dräuendes Durcheinander aus Linienschiffen, Frachtern, wuchtigen Schleppern, Polizeiraumern und zur Station gehörenden Shuttles, die rund ein Dutzend Kilometer entfernt im stationären Orbit ankerten. Die Triebwerke der Cur wurden abgeschaltet, und das Schiff driftete an den äußeren Anlegeplätzen vorbei. Sie passierten die Rangier- und Ladezone, wo gigantische Frachttransporter von den Eindockschleusen riesiger Lagerhallen verschluckt wurden.

 Hinter den Hallen glitzerten einige der spinnennetzförmigen Radiatoren des linearen Übergangsfelds und bildeten vor dem Panorama der Sterne ein spektakuläres Muster. Obwohl es sich nur um einen winzigen Teil des Gesamtsystems handelte, das aus Hunderten von Radiatoren und Kraftfeldgeneratoren, sowie ungeheuren Solarkonvertern und Relais in der Nähe der Sonne bestand, boten sie mit dem funkelnden Glast, den sie in die Schwärze des Weltalls abstrahlten, ein imposantes Schauspiel. Das Bild passte zu einer Station, die ein Handelszentrum und einen interstellaren Verkehrsknotenpunkt darstellte. In der D3-Orbitalstation liefen einige der belebtesten Handelsrouten des südlichen Sagittarius-Sektors zusammen, vor allen Dingen die Strecken, die Veti, Trans-Cygnus 34 und die Außenwelten der Boreaum Matrix miteinander verknüpften.

 Die Stationskontrolle meldete sich über Kom und wies ihn an, die Steuerung an die Leitbaken Blau-zwei und Blau-drei zu transferieren, und sich auf das Rendezvousmanöver mit den Schleppern vorzubereiten.

 »Blödsinn!«, murmelte Panglor und koppelte die Sensorphalanx an die Laserbänke der Leitbaken an. Er und sein Schiff brauchten keine Schlepper. Aber was sollte er tun? Er musste sich an die Regeln der Gilde und der Gewerkschaft halten. »Die sollten einen Mann bloß seinen Job machen lassen«, knurrte er. LePiep, durch seinen ärgerlichen Ton aufgeschreckt, hopste auf die Konsole und schaute ihn mitfühlend an, die Augen weit aufgerissen und die kleinen Ohren gespitzt. Er erwiderte den Blick. »Was ist?«, fragte er gereizt. Die Ou-Ralot hatte ihn auf dem falschen Fuß erwischt. Sie blinzelte verdutzt. Dabei wollte sie ihm nur helfen, ihn ein wenig beruhigen. »Zur Hölle, Peep«, lenkte er schuldbewusst ein. »Alles ist okay. Verstanden?«

 Vier Schlepper näherten sich der Fighting Cur wie hell schimmernde Augen, die durch ein Meer aus Sternen schwammen. Ohne viel Federlesens nahmen sie ihn in Schlepp, und vierzig Minuten später war die Cur an einem Anleger vertäut. Panglor sicherte das Schiff. Während er auf das Shuttle wartete, ging er in seine Kabine und stopfte ein paar Sachen in seine Reisetasche. Dann setzte er sich zu LePiep. »Soll ich dir verraten, was ich jetzt brauche, meine Freundin«, erklärte er, dem Tier den Rücken streichelnd. »Einen starken Drink und ein bisschen Zeit zum Überlegen.« Unterwegs hatte er zwar versucht, sich einen Reim auf die jüngsten Vorgänge zu machen, doch während des Foreshortening-Transits vermochte er nie besonders klar zu denken.

 Das Shuttle traf ein. Er musste los. LePiep verstaute er in ihrem Quarantänekoffer; in einer Hand den Behälter mit der Ou-Ralot, in der anderen seine Reisetasche, ging er an Bord des Shuttles und suchte sich einen Platz am hinteren Ende der Kabine. In ihrem Köfferchen drängte sich LePiep so dicht wie möglich an seine Seite, derweil das Shuttle von der Fighting Cur ablegte und beschleunigte.

 Die Orbitalstation kam in Sicht, während das Shuttle die Anlegezone überflog und in Schräglage ging, um die Richtung zu ändern. Der Anblick war überwältigend. Die Station glich einem märchenhaft schönen, facettierten Juwel, das den halben Himmel ausfüllte. Sonnenlicht ergoss sich über die Oberfläche und schuf filigrane Muster aus Dunkelheit und strahlender Helle. Das Shuttle umrundete einen winkelförmigen Flügel der Station und sauste in eine Region aus tiefsten Schatten hinein; der sichtbare Teil der Station hob sich wie ein gleißendes Gebilde vor der Schwärze des Alls ab, eine grellweiße Kontur, hineingeätzt in die Nacht. Das Shuttle bremste, vollführte eine Wende und schoss in die Höhe zum oberen Rand des Flügels. Wenige Minuten später dockten sie an, und Panglor blickte in eine offene Luke.

 LePiep fing in ihrem engen Behältnis leise an zu wimmern. Durch die transparente Plastikwand starrte sie ihn ängstlich an. »He, Peep«, tröstete er die Ou-Ralot und verspürte einen plötzlichen Druck im Hals. Er blinzelte den feuchten Schleier aus seinen Augen, schnappte sich den Koffer und seine Tasche und marschierte zum Ausgang.

 Die Inspektion bei der Ankunft war äußerst lästig – Zoll, Dekontamination, medizinischer Check. Endlich wurden sie entlassen und quer durch eine große Halle geschickt; Panglor dekontaminiert und in sauberer Kleidung, LePiep dekontaminiert und mit aufgeplustertem Fell. Keck thronte sie auf seiner linken Schulter, den Schwanz unter seinen Arm geklemmt. Sie folgten zwei in der Luft schwebenden leuchtend blauen Linien, die in der Ferne zusammenliefen, wie ein Schienenstrang, der dem Horizont zustrebt. Es handelte sich um einen psykinetischen Wegweiser – vermutlich personenbezogen, welcher ihn zu seinem angestrebten Ziel lotste und lediglich von ihm gesehen werden konnte. Trotz der vielen Hallen, die er durchqueren musste, brauchte er nicht zu befürchten, er könnte sich verlaufen.

 Jede neue Halle überflutete ihn mit mannigfachen Eindrücken. Überall wimmelte es von Menschen, die in alle Richtungen strömten – Raumfahrer, Passagiere auf der Durchreise, die hier einen Zwischenstopp einlegten, Einheimische. Er entdeckte alle möglichen Gewänder – eng anliegende, weit geschnittene, welche in schrillen Farben und andere in gedämpften Tönen. Die Leute schnatterten in ihm nicht bekannten Sprachen und dünsteten penetrante Gerüche aus.

 Keiner dieser Menschen kam ihm real vor. Ihm drängte sich der Eindruck auf, sie seien Geister – Phantome wie jene Spukwesen, die ihn aus seinem Beruf geschasst hatten und ihn nun erpressten – irreale, inhumane Kreaturen, denen man nicht trauen durfte.

 Er hob die Hand und streichelte LePiep, die sich an seinen Hals schmiegte und eine tröstende Wärme verströmte. »Peep-o«, gurrte er – vermochte den Satz jedoch nicht zu beenden. Sein Magen verkrampfte sich, und seine Gedanken waren ineinander verknotet. Es lag an diesen Gespenstern … Er fühlte sich wie ein Alien unter Menschen. Peep kümmerte das nicht; Piep war ja ein Alien. Er hingegen gehörte der menschlichen Spezies an. Und was war mit all den anderen Leuten, die hier herumwimmelten? Angeblich handelte es sich um Menschen. Aber wieso erschienen sie ihm dann so unwirklich?

 Der Wegweiser führte ihn zu einem der vielen Schattenparavents, die sich am Rand einer Gästelobby drängten. Er trat hinein. Von drinnen schimmerte der Schattenparavent in bunten Farben, schirmte jedoch die von draußen kommenden Geräusche und optischen Eindrücke ab. Hinter einer Konsole lächelte ihm eine weißhaarige Frau zu. »Ich hoffe, Sie hatten einen angenehmen Flug, Sir. Kann ich Ihnen vielleicht bei der Beschaffung eines Quartiers helfen?« Mit ihren feucht glänzenden, an den Mundwinkeln leicht hochgezogenen Lippen sah sie beinahe verführerisch aus.

 »Ja, bitte«, antwortete er. LePiep zischelte ihm etwas ins Ohr, doch er ging ganz in dem Lächeln auf und ignorierte die Ou-Ralot.

 Die Frau fragte ihn, welche Art von Unterkunft er wünsche. Sich in ihrer wohlklingenden Stimme verlierend, achtete er kaum auf den Inhalt ihrer Worte. Luxus oder Standard? LePiep fauchte und stubste ihn mit der Pfote an; er tätschelte sie begütigend, befahl ihr, still zu sein und nickte bestätigend bei ›Luxus‹.

 »Nein!«, korrigierte er sich im nächsten Augenblick, als er wieder nüchtern denken konnte. LePiep hatte ihn gewarnt; er hatte sich von dem hypnotischen Lächeln der Frau einlullen lassen. Doch seine Credits reichten nicht für eine Luxusherberge.

 Das Lächeln der Frau machte einem Stirnrunzeln Platz, als sie von ihm verlangte, er solle sich ausweisen. »Pilot Panglor Balef, angestellt bei Grakoff-Garikoff, Spediteure.« Sie machte sich an ihrer Konsole zu schaffen, dann gab sie ihm die Bestätigung für ein Zimmer – Economy, Einzel. In der Kommunikationszentrale wartete eine Nachricht auf ihn.

 »Okay«, sagte er. Ihr Lächeln vermochte ihn nicht mehr zu verzaubern; die Dame versorgte ihn lediglich mit Informationen. Verkauften sie hier auf diese Art und Weise die teuren Zimmer? »Hören Sie …«

 Doch die Frau, die Konsole und der Schattenparavent lösten sich in Nichts auf. Verdattert stand er da, umgeben vom lärmenden Chaos der Lobby. Gott verdammt! Ein Holacrum – das Weibsbild war bloß ein Holacrum gewesen!

 Noch schlimmer als ein Gespenst.

 In welchem Höllenloch war er gelandet? Hier manipulierten sie einen mit Illusionen, stimulierten die Libido, wollten einem etwas unterjubeln, das man gar nicht brauchte – und wenn man sich weigerte, behandelten sie einen wie ein Stück Dreck?

 LePiep zwitscherte und rieb ihre Nase an seinem Hals. Er atmete tief durch und setzte sich in Marsch, wobei er die Ou-Ralot von der Schulter nahm und sie sich in die Armbeuge setzte. Eines Tages würde jemand bei ihm zu weit gehen – und bitter dafür büßen.

 Ein psykinetischer Richtstrahl blitzte auf und wies ihm den Weg aus der Lobby. Er folgte ihm mehrere Stockwerke hoch und dann einen Korridor entlang. Vor einer Tür, durch die der glitzernde Strahl hindurchstieß, blieb er stehen. Mit der Fingerkuppe tippte er gegen den Rand der Tür, die daraufhin durchlässig wurde. Er bezog sein Quartier. Economy, Einzel. So spartanisch war es gar nicht. Klein, aber mit Holodekor nach eigener Wahl. Ein Stuhl, der so konstruiert schien, dass er nicht zu längerem Sitzen einlud; Einzelkoje; Nebeldusche; gar nicht so übel, wenn man die gängigen Standards zugrunde legte.

 LePiep flatterte durch den Raum und nahm ihre eigene Inspektion vor. Panglor sah ihr ein Weilchen zu, dann zog er die Stirn kraus. Ihm fiel ein, dass eine Nachricht für ihn eingegangen war. Mit Sicherheit seine Anweisungen. Er trat an die Komkonsole und aktivierte die Anfragezeile. »Nachricht an Pilot Panglor Balef, The Fighting Cur. Bitte abspielen«, verlangte er. Mit den Fingerspitzen berührte er den ID-Scanner. LePiep gab vulgäre, kehlige Laute von sich, während sie durch das Zimmer wieselte, und hinderte ihn am Nachdenken. »He, Mädel«, schnauzte er. »Nicht so hektisch, wenn ich bitten darf.«

 Die Ou-Ralot landete auf dem Tisch und schmollte ihn an; sie heischte nach Aufmerksamkeit und Verständnis, doch er ließ sie links liegen. Die Botschaft erschien:

 »PILOT ERSTEN RANGES PANGLOR BALEF, GRAKOFF-GARIKOFF FRACHTER DRISCOLL KLASSE # 387. STOPOVER D3 ORBITALSTATION, MAXIMAL ZEHN TAGE. GEMÄSS URSPRÜNGLICHER ORDER ERHALTEN SIE WEITERE ANWEISUNGEN VON DEN DERZEITIGEN LEASINGNEHMERN DES SCHIFFES, BARRACU TRANSPORT-UND VERTRIEBS-AG, EINGETR. KRAZEL. DIESEN INSTRUKTIONEN IST UNBEDINGT FOLGE ZU LEISTEN. BEGEBEN SIE SICH NACH IHRER ANKUNFT AUF DER STATION IN DIE SKY LORE LOUNGE. DAS TREFFEN MIT DEN AUFTRAGGEBERN IST FÜR 21.30 UHR ANGESETZT. WARTEN SIE, BIS SIE KONTAKTIERT WERDEN. UNTERZEICHNET: GRAKOFF-GARIKOFF, FRACHT- UND HANDELS-AG, EINGETR. VETI.«

 Nun, diese Mitteilung sagte ihm nicht viel. Doch etwas verriet sie ihm. Wenn die Fighting Cur an eine Gesellschaft vermietet wurde, die auf Krazel eingetragen war – was einer Nichtregistrierung sehr nahe kam – dann diente diese Scheinfirma vermutlich als Fassade, hinter der sich niemand anderes als Grakoff-Garikoff höchstselbst versteckte. Aber warum? Um nicht mit dem Gesetz in Konflikt zu geraten?

 Etwas in dieser Art hatte er erwartet, dennoch reagierte er bestürzt.

 »Peep«, sinnierte er, »ich weiß zwar nicht genau, was hier los ist, aber es kann nichts Gutes sein.« Seine Stimme brach, und er wandte sich von der Ou-Ralot ab, bis er seine Emotionen wieder unter Kontrolle hatte. Danach schaute er seine kleine Freundin an; die Ou-Ralot musterte ihn mit einem aufmunternden Blick.

 »Na schön«, fuhr er fort und schaltete den Kombildschirm aus. »Bis zu dem Treffen mit diesen Gangstern bleiben mir noch zwei Stunden, und die Zeit reicht dicke aus, um mir einen kräftigen Schluck zu genehmigen.« Er drehte sich um und kitzelte LePiep unter der Schnauze. »Kommst du mit oder bleibst du lieber hier?«

 »Whooee!«, bettelte sie und klappte die Augenlider halb zu. Sie sträubte die Schwingen unter dem braunen Rückenfell und nahm umständlich eine bequeme Position ein. Bedächtig klimperte sie mit den Lidern.

 »Von mir aus.« Panglor kramte nach einem Päckchen Waffeln, das er öffnete und auf den Tisch legte; daneben stellte er eine Saugflasche mit Foxx-Milch. Zum Schluss kraulte er LePiep hinter den Ohren. »Tschüss, bis bald«, verabschiedete er sich. Hinter ihm trübte sich die Tür wieder ein. Mit dem Ellbogen prüfte er die Festigkeit, dann blickte er den verwaisten Korridor hinauf und hinunter; ein kalter Schauer überlief ihn, er fühlte sich beobachtet.

 Er dachte an sein angestrebtes Ziel – ein Lokal, in dem er etwas essen und trinken konnte – und in der Luft formierten sich zwei psykinetische Richtungslinien.

 █

 VON DRAUSSEN SAH DAS LOKAL DÜSTER, aber gemütlich warm aus. Der Eingangsperimeter flirrte, als er hindurchtrat, und die Geräusche aus dem Gang verstummten. Stattdessen hörte er das Klappern von Geschirr, untermalt von den Klängen eines Streichorchesters. Er blinzelte, bis sich seine Augen an das schummerige Licht gewöhnt hatten. Jeder Tisch war von einem farbigen, blickdichten Lichtkegel umhüllt. An der hinteren Wand kletterte ein rostroter Schimmer nicht erkennbaren Ursprungs bis hinauf an die Decke. Es roch nach einem Holzfeuer und nach brennenden Kräutern.

 Panglor durchquerte den Raum und spürte ein Prickeln auf der Haut, die Andeutung einer Erektion. Sofort war er auf der Hut. Doch anscheinend nahm niemand von ihm Notiz. Die nächste Räumlichkeit war heller beleuchtet und rustikaler ausgestattet; die Wände bestanden aus Stein, und einzelne Nischen waren abgeteilt. Ein Kamin hinter der langen, S-förmigen Bar verbreitete den Geruch von Feuer. Panglor schwang sich auf einen Hocker.

 Der Barkeeper, ein Mensch, begrüßte ihn mit einem Kopfnicken. »Slaker«, bestellte Panglor. »Einen großen.« Er rückte sich auf dem Barhocker zurecht, befingerte die Armstützen und bemühte sich, sein Unbehagen zu verdrängen.

 Der Slaker war ein lebhaft perlendes Getränk und glühte in einem frischen grünen Farbton. Nach dem ersten Schluck merkte er, wie ihm das Blut den Rücken hinauf in den Hinterkopf schoss, gefolgt von einem Kick gegen das Brustbein. Der Alkohol funkelte, als zwinkere er ihm komplizenhaft zu, während er über den Rand des Glases schäumte und seine Lippen benetzte. Dieser Drink half einem beim Nachdenken, und er schmeckte leicht nach Absinth mit einer Prise Trakekraut.

 Er entsann sich an eine Bar in den orbitalen Raumdocks von Eridani Neverlight, einer der wenigen Orte, die er mit angenehmen Erinnerungen verband. Eine seltsame Assoziation, wenn man berücksichtigte, was für eine bizarre und düstere Welt Neverlight selbst darstellte; ein heißer Planet mit einer extremen Bahnneigung gegen die Ekliptik, ausschließlich an den beiden Polen bewohnbar, wenn dort ein halbes Jahr lang ständige Nacht herrschte.

 Sein Aufenthalt in den orbitalen Raumdocks vor sechs Jahren war höchst ungewöhnlich gewesen. Er gönnte sich einen Urlaub nach einem gut bezahlten Job, und er freundete sich mit Lenia Stahl an, einer Raumfahrerin, die im Neverlight System beheimatet war. Er wunderte sich, wieso ihn diese Erinnerungen ausgerechnet jetzt heimsuchten; und dann wusste er die Antwort. Über der Bar prangte ein holografisches Wandbild, das einem Hologramm in jener anderen Station glich. Die Abbildung zeigte einen blühenden tropischen Archipel in einem Ozean, der wie ein Juwel glänzte. Während er das Hologramm betrachtete, wechselte das Bild. Nun blickte er auf eine zum Superriesen aufgeblähte Sonne, ein blutrotes Auge mit einem zu schwarzer Schlacke ausgeglühten Planeten im Vordergrund. Der von dem Bild ausgehende Schimmer übergoss die Bar mit einem scharlachroten Licht und durchdrang Panglors Gedanken. In der Rückschau sah er Neverlight OrbSpace, Lenia Stahl … klammerte sich an die Reminiszenzen … schwelgte in ihnen … wollte sie gar nicht mehr loslassen …

 Er riss sich zusammen, und seine Gedanken kehrten in die Gegenwart zurück. Ein Jahr lang hatte er mit Lenia Stahl korrespondiert; doch er war nie zurückgekehrt, um sie zu besuchen, und er hatte es auch in absehbarer Zukunft nicht vor. Die Erinnerungen an sie waren mit Wehmut durchsetzt.

 Wieder führte Panglor den Slaker an die Lippen. Die Hand, die das Glas hielt, zitterte leicht. Er festigte den Griff um den Stiel und gab dem Barkeeper ein Zeichen. Er wollte ein Barloam Stew bestellen, etwas, um seine Nerven zu beruhigen.

 Das Wandbild flackerte. Darauf zeigte es eine nebelverhangene Landschaft; einen Raumhafen auf der Planetenoberfläche, der von orangegelben Wolken zum Teil verhüllt wurde. Ein winziges Schiff war gerade dabei, auf einer mit blinkenden roten Markierungen bestückten Landeplattform niederzugehen; die Triebwerke spien Flammen in eine triste Welt. Er fühlte sich an den Raumhafen auf Skyll erinnert, in der Boreaum Matrix, den trostlosesten Ort, den Panglor je gesehen hatte – eine Welt, die die Seele zu Eis gefrieren ließ und Menschen in Schattenwesen verwandelte. Einmal war Panglor dort gelandet; die wenigsten steuerten diese Einöde ein zweites Mal an.

 »Sir?« Der Barkeeper fasste ihn lauernd ins Auge.

 Panglor zuckte zusammen. Er schüttelte den Kopf, schloss die Augen, und spürte, wie der Druck in seinem Schädel zunahm. Er machte die Augen wieder auf und trank den Rest seines Slakers aus. Funkelnd perlten die Tropfen aus dem Glas in seinen Mund und explodierten dort in einer Mischung aus Hitze- und Kälteschauern. Ihm war, als stünde er unter Strom.

 Er stellte das Glas ab, berührte den Quittungssensor an der Bar und rutschte unsicher vom Hocker. Ein Mann in roten Beinkleidern beobachtete ihn voller Neugier. Panglor wappnete sich innerlich und sah sich nach dem Ausgang um. Und wieder kribbelten seine Nervenbahnen, als er das Lokal durchquerte, wie wenn unsichtbare Finger seine Lenden massierten und ihm eine sexuelle Erregung verschafften. Verdammte Hormone, fluchte er in Gedanken.

 Nein. Es lag nicht an den Hormonen. Es handelte sich um eine externe Stimulation; man versuchte, ihm sexuelle Dienstleistungen zu verkaufen.

 Er verließ das Lokal, und das Ziehen in seinem Unterleib verschwand.

 Es war 21.20 Uhr, und er sollte sich besser in die Sky Lore Lounge begeben, wo immer die sich befinden mochte, um seine Kontaktpersonen zu treffen. Während er drauflos marschierte, rieb und kratzte er sich die Seiten. Seine Gedanken schweiften unentwegt ab, auf nichts konnte er sich konzentrieren. Er legte einen Schritt zu und bemühte sich, seinen Kopf zu klären. Sky Lore Lounge, sagte er sich mit Nachdruck vor. Vor ihm blitzten Wegweiser auf, und er folgte den Linien, ohne an irgendetwas zu denken.

 Die Lounge war ein Raum mit extrem hoher Decke. Auf einer verwirrenden Anzahl von Ebenen schraubten sich Terrassen mit Tischen in luftige Höhen, gestützt von schlanken Verstrebungen. Die schwarzen Wände, die einen Eindruck von der unendlichen Tiefe des Weltalls vermittelten, zeigten Wirbel aus Nebeln und Sternenhaufen. Ungefähr in der Mitte der Lounge drehte sich langsam ein Kunstwerk, ein Holacrum, welches in diesem Moment die in Ekstase entgleisten Gesichtszüge einer Frau wiedergab. Panglor blickte sich unschlüssig um, dann entschied er sich für einen Tisch hoch oben in dem turmähnlichen Raum. Direkt darunter schimmerte matt ein Liftfeld; er stellte sich darauf und schwebte zum Tisch empor.

 Dieses Mal bestellte er sich als Erstes ein Barloam Stew, und gleich nachdem es serviert worden war, machte er sich gierig darüber her. Kauend spähte er alle paar Sekunden in die Runde, um zu sehen, ob sich jemand seinem Tisch näherte.

 Dennoch überraschten sie ihn. Er blickte hoch, als zwei Personen ihm gegenüber Platz nahmen. Ein schmächtiger, bleicher Mann mit glatten schwarzen Haaren, auf denen ein silberner Puder glitzerte. Begleitet wurde er von einer dicken, grauhaarigen Frau mit stechenden Augen und unnatürlich glänzenden weißen Zähnen. Panglor verschluckte sich beinahe; nur mit Mühe würgte er den Bissen hinunter, eine Hand an die Kehle gelegt. Er setzte sich aufrecht hin und drückte die Schultern durch. Ein Schattenparavent schirmte den Tisch ab.

 Eine Gänsehaut lief ihm über den Rücken, als er seine beiden Gäste ins Auge fasste. Er räusperte sich und löste die Finger von der Tischplatte, an der er sich aus irgendeinem Reflex heraus festgekrallt hatte. Dann fuhr er fort, sein Essen in sich hineinzuschaufeln, ohne die Besucher aus den Augen zu lassen.

 Die Frau beugte sich vor und neigte den Kopf zur Seite. Panglor hörte auf zu kauen, und sein Herz hämmerte wie verrückt. »Pilot Balef?«, fragte die Frau mit tonloser Stimme.

 Panglor stieß ein Grunzen aus. Er senkte den Löffel und schob die Schale zur Seite. Ihm war der Appetit vergangen.

 »Ich bin die Sekretärin Nelisson von der Barracu Transport- und Vertriebs-AG«, stellte sie sich vor. »Und dieser Herr ist der stellvertretende Direktor Demimoss.« Der Kerl starrte Panglor mit unergründlicher Miene an. Nelisson öffnete eine schmale Mappe und zog ein paar Papiere heraus. »Das hier, Pilot Balef, ist eine Kopie des Leasingvertrags zwischen Barracu und Grakoff-Garikoff, den Eignern Ihres Schiffs.«

 Panglor blinzelte verdutzt.

 »Und dies sind Ihre Flugpläne.« Sie schob ihm die Dokumente über dem Tisch zu.

 Er warf einen Blick auf den Leasingvertrag, dann prüfte er die Flugpläne. Sie waren simpel, aber verwirrend. Man gab ihm den Auftrag, das Schiff ohne Fracht nach Quetzal im Sternsystem Formi zu fliegen; dort sollte er Ladung aufnehmen und weitere Anweisungen erhalten.

 Das alles kam ihm äußerst seltsam vor. Er grinste, kratzte sich den Kopf und zog die Stirn kraus. Dann setzte er abermals ein verständnisloses Grinsen auf und ließ den Blick zwischen Demimoss und Nelisson hin und her wandern. »Nun ja«, meinte er, »das dürfte kein Problem darstellen.« Bis jetzt deutete nichts auf eine wie auch immer geartete illegale Transaktion hin. Aber wie kam jemand dazu, einen unbeladenen Frachter auf eine so lange Reise zu schicken? Ein Sternenschiff durch das Foreshortening zu fliegen kam sehr teuer, selbst wenn es sich um eine Schrottmühle wie die Fighting Cur handelte.

 Argwöhnisch las er die Fluginstruktionen ein zweites Mal durch. Obwohl er das Grinsen beibehielt, kroch ihm plötzlich ein Anflug von Furcht den Rücken hoch.

 Nelisson trommelte mit den Fingern auf die Tischplatte und sagte: »Das sind lediglich die offiziellen Dokumente. Ihr wahrer Auftrag lautet natürlich anders.«

 Demimoss rührte sich, und seine Augenbrauen zuckten. »Wir haben ganz andere Pläne«, bestätigte er in mildem Tonfall und strich sich mit den Fingern durchs Haar. »Wir – genauer gesagt Grakoff-Garikoff – werden Ihnen das Schiff als Ihr Eigentum überlassen. Sobald Sie aus diesem Sternsystem verschwunden sind.« Mit dem Daumen deutete er auf Nelisson. Die zückte ein weiteres Dokument, ohne es indessen an Panglor weiterzureichen. »Das ist die Übertragungsurkunde, die Sie als Eigner des Schiffs ausweist«, erklärte Demimoss. »Sie wird in dem Augenblick rechtswirksam, in dem Sie die Insertion in das Foreshortening ausführen.«

 Panglor sah ihn an und bemühte sich, eine möglichst neutrale Miene aufzusetzen. Ihn beschlich ein ungutes Gefühl.

 »Um dafür zu sorgen, dass dieses Dokument in Kraft tritt, müssen Sie lediglich ein gewisses orbitales Manöver mit Ihrem Frachter bewerkstelligen«, fuhr Demimoss fort. Abermals glättete er sein Haar, und sein Blick irrlichterte ins Leere. Allmählich ging Panglor diese Geste auf die Nerven, und bei Demimoss' Worten schwante ihm Böses. »Pilot Balef, kennen Sie einen Frachter der Spediteur-Klasse mit der Bezeichnung Deerfield? Eigner ist die Vikken Handels-AG.«

 Panglor schüttelte den Kopf, derweil bei ihm sämtliche Alarmglocken schrillten. Dieses Schiff kannte er zwar nicht; dafür war ihm die Vikken Handels-AG umso besser vertraut. Diese bedeutende interstellare Spedition – ein wesentlich größeres Unternehmen als Grakoff-Garikoff – war sein letzter regulärer Arbeitgeber gewesen. Danach hatte er nie wieder eine feste Anstellung gefunden. Die Firma Vikken hatte ihn gefeuert, auf eine schwarze Liste gesetzt und ihn mittellos auf Veti IV im Regen stehen lassen. Wenn es etwas gab, das er noch leidenschaftlicher hasste als Grakoff-Garikoff, dann war es die Vikken Handels-AG.

 »Tja, im Grunde spielt es keine Rolle, ob Sie das Schiff kennen oder nicht«, erklärte Demimoss. »Die Deerfield liegt an dieser Station auf Reede, und am dritten Tag um 08.75 wird sie wieder abfliegen, mit einer ziemlich wertvollen Fracht an Bord, über deren Beschaffenheit Sie sich jedoch nicht den Kopf zu zerbrechen brauchen. Das Schiff wird mit dem Ziel Gaston System in die Foreshortening Insertion eintreten.«

 Demimoss starrte ihn an, und seine Augenbrauen gingen auf und ab. »Leider wird es den Transit nicht zu Ende bringen. Tatsächlich wird man nie erfahren, wo es geblieben ist und was mit ihm geschah.« Er verstummte und kniff die Lippen zusammen. Dann fuhr er traurig fort: »Wissen Sie was? Es lag an einer missglückten Insertion, verursacht durch einen Beinahe-Zusammenstoß kurz vor dem Kollapsfeld.«

 Er blickte Panglor unverwandt in die Augen. »Vierzig Minuten nach dem Abflug der Deerfield erhält die Fighting Cur Starterlaubnis. Der Flugplan steht bereits fest. Die Fighting Cur wird zu demselben Kollapsfeld geleitet wie die Deerfield.«

 Panglor versuchte zu schlucken; seine Kehle war wie ausgedorrt.

 »Die Details, zum Beispiel wie Sie Ihren Kurs programmieren, überlassen wir Ihnen. Die Fighting Cur wurde mit übergroßen Triebwerken ausgerüstet, die in diesem Moment in die Bordsysteme integriert werden. Ihre einzige Verpflichtung gegenüber Barracu und Grakoff-Garikoff besteht darin, die Deerfield im allerletzten Augenblick aus ihrer Flugbahn zu drängen. Auf gar keinen Fall darf sie ausreichend Zeit haben, um die Insertion abzubrechen. Sie müssen dafür sorgen, dass die Insertion stattfindet, aber nicht wie geplant. Ihre Aufgabe ist es, einen Beinahe-Zusammenstoß zu inszenieren, der die korrekte Insertion der Deerfield stört, Pilot Balef. Einzig und allein darauf kommt es uns an.«

 »Aber das wäre glatter Selbstmord«, gab Panglor heiser von sich.

 »Nicht, wenn Sie gut sind«, widersprach Demimoss und starrte ihn unverwandt an. »Wenn Sie es richtig machen, können Sie die Deerfield von ihrem Kurs abdrängen und sich rechtzeitig durch Ihre eigene Insertion in Sicherheit bringen. Wohin Sie fliegen, ist uns egal. Wenn Sie es bis zu einem anderen Sternsystem schaffen, kommen Sie dort bestimmt gut zurecht. Ich glaube, dass Sie jemand sind, der auf sich aufpassen kann.«

 Panglor wollte antworten, doch die Worte blieben ihm im Hals stecken und kamen gar nicht erst über seine Lippen. Nach einer Weile hatte er sich so weit gefangen, dass er mit seinem Protest herausplatzen konnte. »Wenn es schon kein Selbstmord ist, dann handelt es sich um Mord. Eine Schiffscrew ins Ungewisse, ins Limbo zu schicken, kommt doch einem Mord gleich, oder?«, schnauzte er.

 Großer Gott, nichts machte ihm mehr Angst als eine misslungene Insertion, als auf ewig im Foreshortening gefangen zu sein oder irgendwo in der Leere zwischen den Sternen aufzutauchen. Jedes Mal, wenn er den Transit ausführte, packte ihn diese Furcht. Und nun sollte er eine andere Crew bewusst in diese Katastrophe stürzen?

 Demimoss und Nelisson lächelten nachsichtig. »Pilot Balef«, säuselte Demimoss und glättete schon wieder sein Haar. »Mir kam zu Ohren, dass Sie Mr. Grakoff und Mr. Garikoff … äh … zu Dank verpflichtet sind. Ist das richtig? Aber natürlich stimmt es.« Er seufzte gedehnt. »Nun ja, Barracu geht es nichts an, warum dem so ist. Aber wir könnten wiedergeben, was Grakoff-Garikoff uns versicherten, als wir die Dienste dieses Schiffs leasten – und nachfragten, ob Sie diesen Job vielleicht ablehnen oder wissentlich verpfuschen würden.«

 Panglor funkelte ihn wütend an.

 »Darf ich Sie aufklären, was Ihnen blüht, falls Sie uns auszutricksen versuchen, Pilot? Auf dieser Station stehen Sie unter Beobachtung. Sämtliche Ihrer Manöver werden beobachtet. Wenn Sie versagen – ob absichtlich oder durch einen Pilotenfehler, kann die Fighting Cur, das Schiff, welches Sie gestohlen haben, dieses System nicht verlassen. Um es ganz genau zu sagen, es wird nicht imstande sein, eine korrekte Foreshortening-Insertion auszuführen.« Demimoss legte eine Kunstpause ein, zog ein Tüchlein aus seiner Hemdtasche und schneuzte sich diskret die Nase. Seine Augenbrauen hüpften.

 Nelisson hielt Panglor noch ein Dokument unter die Nase, ohne es ihm zu geben. »Das ist die Anzeige, in der steht, dass Sie die Fighting Cur gekapert haben. Die Anklage lautet auf Diebstahl und Piraterie. Entscheiden Sie sich, welches Schriftstück rechtsgültig werden soll – die Anzeige oder die Übereignungsurkunde, die Sie zum Schiffseigner macht. Sie haben die Wahl.«

 Eine Weile vermochte Panglor nicht zu reagieren. Das Ausmaß dieser grotesken Verschwörung musste er erst noch verarbeiten. Das Verbrechen, das hier begangen werden sollte, war keineswegs neuartig. Manchmal nannte man es Piraterie, dann wieder hieß es Industriesabotage. Eine leichte Störung des Insertionsvektors eines Schiffs genügte, um es auf Nimmerwiedersehen verschwinden zu lassen. So etwas kam immer wieder mal vor. Es handelte sich um eine besonders brutale Form von industrieller Kriegführung.

 »Sie beide arbeiten in Wirklichkeit für Grakoff-Garikoff, nicht wahr?«, stellte er schließlich fest. Noch brachte er es nicht über sich, ihre Frage zu beantworten.

 »Wir erzählten Ihnen bereits, für wen wir tätig sind, Pilot Balef«, konterte Nelisson und schüttelte tadelnd den Kopf. »Wir sind Angestellte der Barracu Transport- und Vertriebs-AG.«

 Es kostete Panglor Mühe, mit dem Kopf zu nicken. Was spielte es schon für eine Rolle, ob die zwei logen oder ob hinter der Barracu AG Grakoff-Garikoff steckten? »Tja, wenn das so ist«, brummte er, »warum treten Sie dann mit diesem Ansinnen an mich heran? Was haben Sie gegen die Deerfield?«

 »Das geht Sie nicht das Geringste an, Pilot«, kanzelte Demimoss ihn ab. »Aber wir möchten auch nicht unfreundlich zu Ihnen sein. Man gab uns zu verstehen, dass Sie vielleicht ganz erpicht darauf wären, diesen Job zu übernehmen. Denken Sie mal darüber nach …«

 »Der Gedanke allein ist abstoßend.«

 »Überlegen Sie, wen Sie mit dieser Aktion treffen, Pilot Balef. Doch nur die Firma Vikken. Bereitet Ihnen das denn gar keine Genugtuung?« Demimoss fischte eine winzige Zerbeißampulle mit Narcopop aus seiner Hemdtasche, knackte sie mit den Zähnen und nuckelte daran, derweil er beseligt lächelte. »Außerdem – haben Sie eine Alternative?«

 Panglor kochte vor Wut. Nervös zuckte er die Achseln. Er zweifelte keine Sekunde daran, dass Garikoff seine Drohungen in die Tat umsetzen würde. Wenn er sich weigerte, den Job zu übernehmen, konnten seine Gorillas ihn gleich auf dieser Station umbringen.

 Überrascht blickte er hoch. Nelisson und Demimoss standen plötzlich auf, und der Schattenparavent verblasste. Alles, was er jetzt sagte, wäre in der gesamten Lounge zu hören. Demimoss war derjenige, der das Schweigen brach. »Vertrauen Sie uns«, flötete er und wischte sich mit einer Hand über das glitzernde Haar. Alsdann nickte er Nelisson zu, jeder von ihnen stellte sich auf ein schimmerndes Sinkfeld, und sie entschwebten nach unten.

 Wie versteinert saß Panglor allein am Tisch und starrte ins Leere. Er spürte einen immensen Druck in seinem Schädel, als würde ein Keil aus Eis hineingetrieben. Jetzt wusste er Bescheid. Er brauchte nicht länger darüber nachzugrübeln, welche Gemeinheiten Garikoff sich für ihn ausgeklügelt hatte. Kein Rätselraten mehr, was ihm an Gräueln bevorstand. Und er konnte sich von dem letzten schwachen Hoffnungsschimmer verabschieden, alles würde doch noch gut enden.

 Seine Angst strömte wie ein kalter Nebel durch seinen Körper. Geraume Zeit saß er reglos da. Doch nach und nach bekam das Eis, das ihn hatte erstarren lassen, Risse.

 Das Schiff, das er vom Kurs abdrängen sollte, gehörte der Firma Vikken, und dieser Umstand verschaffte ihm tatsächlich eine gewisse Genugtuung. Aber konnte er sich darüber hinwegsetzen, dass er mit seiner Aktion anderen Menschen schadete? Warum eigentlich nicht? Sein eigenes Leben stand auf dem Spiel, und wenn er den Job nicht annahm, war es um ihn geschehen. Was gingen ihn diese fremden Leute an? Es waren Menschen, und allein deshalb vermutlich bösartig wie jeder Angehörige der menschlichen Rasse. Phantome, Geister, die uneingeladen in sein Leben eindrangen. Wie kam er dazu, sie zu verschonen?

 Und was Grakoff-Garikoff anging, nun, die zwei würde er sich später vorknöpfen. Sollten sie ihm ruhig mit ihren Gorillas drohen und ihn unter Druck setzen, vorläufig würde er sich fügen. Er konnte alles tun, was sie von ihm verlangten. Später jedoch würde er es ihnen heimzahlen, sich auf irgendeine Weise an ihnen rächen. Panglor Balef fand sicher einen Weg, den Spieß umzudrehen und sich zu revanchieren.

 Langsam löste er sich aus seinem Schockzustand, und indem die Betäubung wich, wurde er angreifbar für Sorgen und Verzweiflung. Der Eispanzer ächzte gequält, bröckelte auseinander und legte seine strapazierten Nerven bloß. Ein heißer Strom rann seinen Rücken hinab und befreite explosionsartig die bis jetzt sorgsam eingekapselten Emotionen. Plötzlich verspürte er einen maßlosen Zorn, durchmischt mit Furcht und dem Gefühl einer Demütigung. Gleichzeitig fühlte er sich irgendwie erleichtert. Er fing an zu zittern und drückte sich die Fingerknöchel gegen den Mund. Unvermittelt brach er in Gelächter aus, erstickte beinahe an einem Lachanfall, und dann endlich konnte er wieder frei durchatmen.

 Kapitel 2

 █ █ █

 DIE SKY LORE LOUNGE FÜLLTE sich rasch mit Publikum für das abendliche Unterhaltungsprogramm. Auf gar keinen Fall wollte er sich das antun – das hätte ihm gerade noch gefehlt. Ihm stand nicht der Sinn nach einem verhunzten Holodrama, kreischenden Musikern oder sonst einer primitiven Kurzweil. Doch er brauchte noch ein Weilchen, um sich zu sammeln, ehe er irgendetwas unternahm.

 Ihm blieb noch ein Tag Zeit. Eine Flucht war völlig ausgeschlossen, denn Garikoff ließ ihn von einer Schar seiner Handlanger beobachten. Sich an die offiziellen Behörden zu wenden, käme einem Selbstmord gleich; ebenso gut konnte er sich selbst den Hals aufschlitzen. Sowie Garikoffs Gorillas seine Absicht auch nur erahnten, würden sie Hackfleisch aus ihm machen.

 Sein eigenes Überleben war ihm gar nicht mal so wichtig, aber was sollte aus LePiep werden? Sie war völlig auf ihn angewiesen. Und sie war das einzige Geschöpf im Universum, das seine Loyalität akzeptierte und sie bedingungslos erwiderte. Nein, er musste am Leben bleiben, und sei es nur, damit die Ou-Ralot nicht allein zurückblieb.

 Das Beste wäre, er ginge gleich zu ihr und ließe sie nicht mehr aus den Augen.

 »Sir?«, hauchte eine sanfte Stimme neben ihm.

 Überrascht blickte er hoch. Eine atemberaubend schöne Frau verließ das Liftfeld und trat an seinen Tisch. Sie trug ein rotes Kleid mit einem hohen, vorne offenen Kragen. Das Haar schimmerte satt wie orangefarbener Honig, die entblößten Arme sahen einladend glatt und weich aus. »Möchten Sie noch etwas zu essen oder zu trinken bestellen?«, fragte sie lächelnd und schüttelte sich mit einer anmutigen Bewegung eine Haarlocke aus den Augen.

 Er schluckte trocken, und das Atmen fiel ihm schwer. Diese Frau war kein Holacrum, sie bestand aus Fleisch und Blut. Er konnte sie riechen und anfassen. Sein Blut geriet in Wallung und staute sich peinlich in den Lenden.

 Sie beugte sich über den Tisch und neigte leicht den Kopf zur Seite. Das Kleid verschob sich ein wenig, und unter dem dünnen Stoff zeichnete sich deutlich ihre Brust ab. »Vielleicht haben Sie Appetit auf etwas anderes?«, erkundigte sie sich obenhin, während ihr wieder eine unbotmäßige Haarsträhne in die Stirn fiel.

 Etwas anderes? Ist das hier das übliche Prozedere auf der Station? Den Kunden zu animieren, sein Geld auszugeben – auch noch für Luxusfrauen? Am ganzen Körper bibbernd, schloss er die Augen; er merkte, wie sein Blut wieder zurück ins Gehirn strömte. Ich muss hier raus, sagte er sich. Und zwar sofort.

 Er sprang auf und drängte sich an der verdutzten Kellnerin vorbei. In seiner Hast strauchelte er und stürzte von der Plattform. Vor Schreck entfuhr ihm ein gedämpfter Schrei, doch ein Sinkfeld fing ihn auf und trug ihn sachte nach unten. Während er mitbekam, wie rings um ihn her gelacht wurde, rappelte er sich vom Boden hoch und hastete zum Ausgang. Das kreisende Dekor aus ineinander verwirbelten Sternennebeln machte ihn schwindelig, und benommen taumelte er gegen die Wand.

 Einmal draußen, fing er an zu rennen. Ein paar tiefe Atemzüge von der frischen Luft beruhigten ihn jedoch, und er blieb stehen. In gebückter Haltung kauerte er im Korridor, nervös nach rechts und links spähend, und versuchte, seine Nervosität zu meistern. Ruhig bleiben, beschwor er sich. Ich muss einen klaren Kopf behalten. Seine aufgewühlten Emotionen kühlten sich ab, und nach einer Weile hatte er sich wieder unter Kontrolle. Seine Wut auf Garikoff verwandelte sich in einen kalten, beherrschbaren Groll. Als Erstes musste er in sein Quartier zurück, um zu verhindern, dass LePiep etwas zustieß.

 Der Gang war leer bis auf einen kleinen Reinigungsroboter, der eine Wand entlangschnurrte. Panglor hatte keinen blassen Schimmer, wo er sich befand, er wusste lediglich, dass gleich um die Ecke die Sky Lore Lounge lag. Jetzt benötigte er eine Orientierungshilfe, die ihn zu seiner Unterkunft lotste.

 Zwei parallele Linien blitzten vor ihm auf und zeigten ihm den Weg. »Wunderbar«, murmelte er und fragte sich, welche weiteren Wünsche die Psychmonitore noch aus ihm herausfiltern konnten. Es war ein beunruhigender Gedanke.

 Als er sein Zimmer betrat, schlief die Ou-Ralot. Sorgfältig durchforschte er den Raum nach irgendwelchen Teufeleien, die Garikoff ausgeheckt haben mochte, doch alles erschien ihm genauso wie zum Zeitpunkt seines Fortgehens. Lediglich die Krümel um die halb aufgegessene Packung mit Waffeln waren neu. Schläfrig hob LePiep den Kopf, seufzte und rollte sich auf den Rücken, wobei sie sich genüsslich räkelte. Sie strahlte Wellen von Wohlbehagen aus. »Whooeeep?«, flötete sie in fragendem Ton. Als seine Besorgnis sich auf sie übertrug, richtete sie sich auf und blinzelte ihn an.

 »Du hast ja Recht«, murmelte er und beendete seine Inspektion des Zimmers. Noch hatte Grakoff ihn nicht bis hierher verfolgt, aber seine Brötchengeber konnten sich jederzeit etwas einfallen lassen.

 »Peep«, flüsterte er, nahm das Tier auf den Arm und streichelte es. »Wir müssen uns überlegen, wie wir uns verhalten sollen.« Er setzte LePiep wieder ab, ging ruhelos in seinem Quartier auf und ab und erklärte ihr die Situation. LePiep reagierte, indem sie erschauerte und ein klagendes Summen hören ließ. Auch wenn sie die Details nicht verstand, so fühlte sie doch seine Ängste. Sie wölbte den Buckel, lockerte die Gelenke ihrer Schwingen und näherte sich ihm, die dunklen Augen voller Mitgefühl. Zutraulich senkte sie die Nase und drückte ihre Stirn gegen seine Wange.

 »Hhrruuu?«, zirpte sie.

 Der Mut und die Zuversicht der Ou-Ralot schwappten über ihn hinweg wie eine warme Meeresdünung und trösteten ihn bis in seine Seele hinein. Ein paar Minuten lang hielt er LePiep in dieser Stellung fest, dann hob er sie hoch und schloss sie in die Arme. »Hast du Lust auf einen Spaziergang?« Wenn er sich in Bewegung hielt, konnte er das Gefühl von Courage vielleicht konservieren.

 █

 ZIELLOS WANDERTEN SIE DURCH die Gegend und arbeiteten sich durch die zahlreichen Ebenen der Station nach oben. Panglor vergegenwärtigte sich, dass er mit der Planung beginnen und Kursprojektionen für die Fighting Cur berechnen musste, doch noch konnte er sich nicht dazu aufraffen. Er wollte sich nur Bewegung verschaffen, die Station erforschen, interessante oder notfalls auch uninteressante Dinge entdecken, nur damit er auf andere Gedanken kam. Allmählich verließen sie die Sektion, in der sich die meisten Gästequartiere und Lounges befanden und gerieten auf die Ebenen, die den Bewohnern der Station sowie Raumfahrern auf der Durchreise vorbehalten waren.

 Auf Ebene neun fand er einen Raum, in dem man sitzen und durch das Omniteleskop der Station Außenansichten betrachten konnte. Jeder Sessel war mit einem eigenen Monitor und Kontrollen ausgestattet. Panglor nahm Platz und spielte eine Weile mit dem Steuersystem herum. Er warf einen Blick auf mehrere Planeten, die vor dem Zentralgestirn kreisten – zwei Gasriesen und einen finsteren Schlackebrocken –, dann fokussierte er das Teleskop auf die Orbitalstation selbst.

 Er inspizierte Schiffe, Lagerhäuser und Feldradiatoren. Die Fighting Cur tauchte auf dem Sichtschirm auf, eine zerbeulte silberne Blechbüchse mit einem kleineren Zylinder davor und einem wuchtigen Triebwerkskranz am Heck. Er wunderte sich, mit welcher Zuneigung ihn dieser Anblick erfüllte. Es gab eine Zeit, da hatte er das Schiff gehasst, aber es hatte ihn mit heiler Haut von Veti IV weggebracht und sich dabei tapfer geschlagen. Das Schiff konnte schließlich nichts dafür, dass es Grakoff-Garikoff gehörte.

 Ihm fiel ein, dass er wahrscheinlich auch die Deerfield auf den Monitor holen konnte, sein ausersehenes Opfer. Der Gedanke verursachte ihm eine Gänsehaut und erzeugte eine ganze Kette von Assoziationen: Foreshortening … missglückte Insertion … Limbo … Er sprang vom Sessel hoch und ließ LePiep unsanft auf den Fußboden plumpsen.

 »Hyolll!«, schrie sie und flitzte im Kreis um seine Füße herum.

 »Ist ja gut!«, tröstete er LePiep und kehrte in die Realität zurück. Er bückte sich nach dem Tier, nahm es auf den Arm und liebkoste es mit nervösen, eckigen Bewegungen. »Ich wollte dich nicht erschrecken, altes Mädchen«, murmelte er. Als er merkte, dass ein paar Leute ihn neugierig anstarrten, von denen jeder ein Spion der Firma Garikoff sein konnte, verließ er den Raum und stellte sich auf das nächste Liftfeld. Er ließ sich nach oben tragen, bis er Ebene siebzehn erreichte.

 Sowie er das Liftfeld verließ, materialisierten sich zwei grell flackernde Richtlinien, die ihm den Weg zu einem Sinkfeld wiesen. Offenbar war er auf dieser Ebene nicht erwünscht. Er ignorierte das Signal und schaute sich um. Hier wirkte manches anders. Der Korridor war schmaler, schäbiger und schlecht beleuchtet. Entlang der Wände und der Decke verliefen frei liegende Kabel und Rohre. Dies mochte eine Wartungssektion sein. Keine lebende Seele zu sehen. »Wir sind genauso gut wie die verdammten Einheimischen, nicht wahr?«, brummte er. »Na klar doch«, gab er sich selbst die Antwort und marschierte los.

 Das Halbdunkel schuf eine unheimliche Atmosphäre, die durch die völlige Stille noch betont wurde. Das Einzige, was man hörte, waren seine hallenden Schritte. Er fragte sich, welchem Zweck diese Sektion tatsächlich dienen mochte. Einmal lauschte er an einer Tür und vernahm die schwachen Geräusche von Maschinen. Das passte zu seiner ersten Vermutung. Er ging an die nächste Tür und hielt das Ohr dagegen; bei der Berührung wurde die Tür transparent.

 Verblüfft spähte er hindurch. Ein einsames Lichtpaneel erhellte einen verstaubten Lagerraum, der leer war bis auf ein paar Kisten in einer Ecke. Er nahm sie genauer in Augenschein und rieb sogar den Staub von einem der Behälter. Unter dem Dreck fand er die Markierungen der Elacianischen Nationalwelten, deren Schriftzeichen er zwar kannte, aber nicht zu lesen vermochte. »Hmm«, brummelte er. »LePiep …«

 Er zog die Stirn kraus. »Nee, lieber nicht.« Aber vielleicht doch … »Peep, was hältst du davon, wenn wir uns hier verstecken und abwarten, bis alle die Station verlassen haben? Früher oder später wird Grakoff es Leid, nach mir zu suchen, und dann hüpfen wir einfach auf ein Schiff, das uns von hier wegbringt.« LePiep sah ihn mit einem merkwürdigen Ausdruck an; ihre Ohren zuckten. Sie hockte auf einer Kiste und dachte gemeinsam mit ihm nach.

 »Nee, zum Teufel noch mal«, knurrte er. Es konnte gar nicht klappen. Sie würden ihn aufstöbern, vermutlich mit diesem verflixten Psychmonitor – wahrscheinlich suchten sie ihn bereits in diesem Augenblick –, und ihn dann kaltmachen. Selbst wenn ihm die Flucht glückte, wie sollte er ohne finanzielle Mittel überleben? Wenn sie ihn nicht wegen Piraterie irgendwo in einen unbewohnten Teil des tiefen Weltalls aussetzten, würden sie ihn drankriegen, weil er unbefugt sein Schiff im Stich gelassen hatte. Sicher, eine Zeit lang würde er ihnen ausweichen können, aber was für ein Leben wäre das?

 »Wir sitzen in der Falle, Mädchen«, seufzte er. »Lass uns gehen. Hopp!«

 LePiep sprang in seine Armbeuge. »Hoop!«, jammerte sie und schob ihre Schnauze in seine Achselhöhle.

 Ein Schatten huschte an der Tür vorbei. Panglor erstarrte. Wer immer diese Person war, sie blieb nicht stehen, und er verharrte in dem Lagerraum, bis die Luft rein war. Vorsichtig spähte er nach draußen und stellte fest, dass sich niemand im Korridor aufhielt.

 Aufatmend ging er in der einmal eingeschlagenen Richtung weiter; er wollte das nächste Sinkfeld nehmen, doch er hatte keine Lust, einfach umzukehren. Vor ihm schirmte ein blaugrüner Lichtschimmer den Korridor ab. In der Annahme, es handele sich lediglich um eine blickdichte Trennwand aus Luft, schritt er einfach hindurch.

 Sofort hörte er laute, aggressive Stimmen. Zur Linken war eine Tür, und von dort kamen die Geräusche – ein Scharren, das Kichern einer Frau, wütendes Gebrüll. Er drückte sein Ohr gegen die Wand und lauschte. Hier waren die Wände sauber verkleidet; nach rechts zweigte ein Gang ab. Ich sollte mich dorthin verdrücken, ehe sie mich sehen, dachte er. Aber er konnte sich nicht von der Stelle rühren.

 Eine Männerstimme ließ sich klar und deutlich vernehmen. »Einen Tag zuvor pfuschte sie an dem J-Scan herum, der an die Abteilung ging, und fütterte ihn mit einer Art von …« Ein Gibbeln und neuerliche kratzende Geräusche unterbrachen das Lamento. »Obendrein lacht sie uns noch aus«, knurrte der Mann. »Wir greifen uns die Hexe und …«

 »Hexe?«, kreischte jemand.

 Panglor horchte angespannt. Was war hier los?

 »Zur Hölle mit ihr! Sie ist eine Hexe, und wir sollten kurzen Prozess mit ihr machen! Wir schmeißen sie in einen Abwurfschacht und sind sie los!«

 »Versuch's doch!« Ein Mädchen rannte aus der Tür und keifte giftig zurück: »Versuch's, und es wird das letzte Mal sein, dass du überhaupt irgendwas tust!« Als sie sich umdrehte und Panglor zuwandte, sah er, dass ihr Gesicht vor Wut verzerrt war. Er schätzte das Mädchen auf vierzehn, höchstens sechzehn Jahre.

 Sein erster Impuls war, dieser Furie aus dem Weg zu gehen. (Sollte er sich etwa mit einer halbwüchsigen Göre anlegen? Das hätte ihm gerade noch gefehlt.) Aber aus irgendeinem Grund konnte er sich nicht bewegen – obwohl LePiep sich fauchend in seinen Armen wand und krümmte. Er hoffte, das Mädchen würde ihn nicht beachten.

 In diesem Moment fiel ihr Blick auf ihn. Ihre Wut schlug um in eine schrille Fröhlichkeit, und er merkte, dass sie jetzt ihn auslachte. Sie fing an zu kichern, sowie sie ihn sah. Was, zum Teufel, hatte das zu bedeuten? LePiep kreischte in sein Ohr, doch er vermochte sich immer noch nicht vom Fleck zu rühren. Das Mädchen kräuselte verächtlich die Lippen. Sie musterte ihn aus schmalen Augenschlitzen, die Nasenflügel arrogant gebläht. Er konnte gerade noch ihre Pupillen erkennen, die sich zu schwarzen Punkten verengten.

 Es war das Gesicht eines ungewöhnlichen Phantoms. Ein Geist, der jugendlichen Hass versprühte – und dabei äußerst gefährlich wirkte.

 Die Ou-Ralot gab nun leise zischende Geräusche von sich, die wie ein sanftes Lispeln in seinen Ohren klangen. Doch tief in ihrer Kehle sammelte sich ein dumpfes Knurren, das sich langsam steigerte.

 Panglor zitterte und spürte, wie die Starre aus seinen Muskeln wich.

 LePiep setzte zu einem mörderischen Geheul an. »Yi-i-ip! Yi-i-ip! Yi-i-ip!«

 Panglor trat in Aktion. Unbeholfen hob er die Füße und eilte zum Seitengang. Dann fing er an zu rennen, und als er erst einmal richtig in Fahrt war, dachte er nicht daran, stehen zu bleiben. Eine Frage quälte ihn – wieso versetzte eine Halbwüchsige ihn in Angst und Schrecken? Egal – er verzichtete auf eine Erklärung und hetzte einfach weiter.

 Dann sah er ein Lift- und ein Sinkfeld, ein Fluchtweg zu zivilisierteren Etagen dieser Station. Taumelnd erreichte er die rettenden Felder; er war so außer Puste, dass er nach Luft schnappte.

 Psykinetische Wegweiser erschienen und deuteten auf das Sinkfeld. Über die Schulter peilte er zurück; ihm war, als hätte er Schritte gehört. Das Mädchen flitzte den Korridor herunter. »Na schön!«, keuchte er und sprang – aber nicht auf das Sinkfeld, sondern auf das Liftfeld.

 Warum habe ich das getan?, fragte er sich, während er auf dem Feld in die Höhe stieg. Die nächste Ebene war die höchste der Station; er sprang von dem Feld und sah sich um. Er stand in einem verwaisten Foyer, aus dem mehrere Korridore abzweigten. Diese Zone sah aus, als würde sie nie benutzt, die Wände machten einen unfertigen Eindruck. Auf der anderen Seite des Foyers schwang sich eine gebogene Rampe längs der Wand in die Höhe und endete vor einem im Schatten verborgenen Durchlass.

 Er durfte nicht länger hier verweilen. Er hastete die Rampe hinauf, durch die Türöffnung, und gelangte in eine Passage, die weiter nach oben führte. Einmal blieb er stehen und lauschte. Zuerst hörte er nichts, dann leichtfüßige Tritte. Kurz entschlossen setzte er den Weg in die Höhe fort.

 Droben landete er vor einer Druckausgleichstür. Ein Licht neben der Signaltafel zeigte an, dass der Druck auf beiden Seiten gleich war, und er berührte die Schaltfläche. Die Tür glitt auf. Er trat hindurch, und sie schloss sich hinter ihm.

 Er fand sich wieder in einem Meer von Sternen.

 Der Raum schien eine Blase auf der Außenhaut der Station zu sein; es handelte sich um ein Observatorium. Bis auf eine Komkonsole war der Raum leer. Man ging hierher, um die Sterne zu beobachten, und der Anblick war wirklich phantastisch. Die Milchstraße zog sich wie ein mit unzähligen Diamanten besetztes Band über einen Teil des Himmels; zur anderen Seite schimmerte die durch einen Polarisator abgedunkelte Sonne als mattgelbe Scheibe. Da und dort gleißten ein paar besonders helle Sterne in der Nacht; einige von ihnen waren vermutlich Planeten dieses Systems.

 Er setzte LePiep auf einen Sims, der die Aussichtskuppel umrundete, und betrachtete andächtig die Sterne. Vielleicht konnten sie seinen Kummer und seine Angst lindern, ihn trösten und ihm Kraft spenden. Falls es ihm nicht gelang, sein inneres Gleichgewicht zu finden, wäre er demnächst ein Nervenbündel. Die Ou-Ralot an seiner Seite, spazierte er am Sims entlang. Weite Teile der Station wurden von Schatten verschluckt; doch an manchen Konstruktionen spiegelte sich der Glast der Sonne. Über seinem Kopf blitzte der Rumpf eines Shuttles auf, als es aus dem Schatten ins Licht flog.

 Hinter ihm öffnete sich zischend die Tür, und er zuckte zusammen. Resigniert schloss er die Augen. »Ach du meine Güte, Peep«, flüsterte er und machte die Augen wieder auf, doch sein Blick galt nicht länger den Sternen. Er sollte den Gleichgültigen mimen, auf jeden Fall Ruhe bewahren. Langsam drehte er sich um.

 Vor der Tür stand das Mädchen und schüttelte sich vor Lachen. »Mann o Mann!«, gluckste sie.

 Erbost funkelte er sie an, und sein Blut begann zu kochen. »Was willst du?«, schnauzte er.

 Das Mädchen schöpfte Atem, dann zuckte es die Achseln und erwiderte grinsend: »Nichts. Und was willst du?« Es war ein mageres kleines Ding, das ihm nicht mal bis zur Schulter reichte und eine asymmetrische Frisur trug; vorn und an einer Schläfe waren die Haare kurz geschnitten, aber in einem merkwürdigen Bogen, der die Strähnen im Nacken und an der anderen Seite lang ließ. Die Beine steckten in einer Männerhose mit vielen aufgenähten Taschen, der Pulli war viel zu weit und hatte einen ausgeleierten Rollkragen. Die Kleine stand da, das Gewicht auf ein Bein verlagert, den Daumen im Hosenbund verhakt und mit den Fingern aufreizend gegen ihre Hüfte trommelnd. In den glänzenden Augen lag ein geringschätziger Blick.

 Es schien ihm das Beste, sie einfach zu ignorieren. Lässig mit den Achseln zuckend, nahm er LePiep auf den Arm und ging zur Komkonsole. Er aktivierte die Monitor, kratzte sich verlegen am Hals und dachte eine Weile angestrengt nach. Dann sagte er: »Allgemeine Informationen. Die Startzeiten sämtlicher Schiffe, die innerhalb der nächsten fünf Tage ins Foreshortening gehen.« Auf dem Schirm erschien ein weit verzweigter Datenplan, den er betont aufmerksam studierte.

 Mit wenigen Schritten trat die Kleine neben ihn und schnaubte verächtlich durch die Nase. »Bist du etwa hierher gekommen, nur um die Flugpläne abzufragen?«, spottete sie. Er wandte ihr das Gesicht zu, und ihre Blicke begegneten sich. Energisch reckte sie das Kinn vor. »Wie heißt du eigentlich? Weißt du nicht, dass du hier oben nichts zu suchen hast? Wer bist du überhaupt – ein Herumtreiber, der nirgendwohin gehört?« Sie wechselte das Standbein und sah ihn halb neugierig, halb feindselig an. Offenkundig wurde sie nicht klug aus ihm, und das schien sie zu verwirren.

 Er widmete sich erneut der Konsole. Er wusste nicht, was er ihr antworten sollte, und der Umstand, dass sie ein lästiges, aufsässiges Kind war – noch dazu ein Mädchen – machte alles noch schlimmer. »Hau ab!«, forderte er sie auf.

 »Häh?«, gab sie von sich und traf keine Anstalten zu gehen. »Ich heiße Alontelida Castley. Du darfst mich Alo nennen.« Mit dem Finger zeigte sie auf LePiep. »Was ist das für ein Tier? Es sieht komisch aus.«

 Panglor blinzelte verärgert; er konnte keinen klaren Gedanken fassen, sein Verstand war wie betäubt. »Wenn du nicht gleich …«

 »Wie war noch mal dein Name?«

 Schnaubend stieß er den Atem aus und knurrte dann: »Panglor.«

 »Panglor, he?« Zufrieden reckte sie die Nase in die Höhe. »Und was ist das für ein Tier?« Wieder musterte sie LePiep.

 Am liebsten hätte er das vorlaute Gör zerquetscht wie einen Käfer. Doch er blieb seltsam passiv, konnte seinem Groll kein Ventil verschaffen. »Eine Ou-Ralot«, erklärte er. »Und sie ist kein Tier.«

 »Was dann, eine Pflanze?«, konterte Alo. »Oder eine Amöbe? Ich finde, sie sieht aus wie ein Tier.«

 »Sie hat mehr Persönlichkeit als die meisten Menschen, die ich kenne. Und wenn du dich nicht gleich aus dem Staub machst …«

 »Menschenskind!«, rief Alo. »Verdammt noch mal, sei doch nicht so nervös, Pinglor.«

 »Zieh Leine!«, knurrte er.

 »Pinglor, Punglor. Was ist denn nun richtig?«

 »Pang-lor!«

 »Ja, sicher. Ponglor. Was treibst du hier oben? Bist du vielleicht ein Raumfahrer?« Aus weit aufgerissenen, amüsiert funkelnden Augen starrte sie ihn an.

 Ob ich ein Raumfahrer bin?, dachte er mit einem Anflug von Ironie. Was soll ich mir noch alles gefallen lassen? Ich könnte ihr den mageren Hals umdrehen und sie nach draußen schmeißen. Er strafte sie mit einem bösen Blick ab, während sich seine Brust zusammenzog und ihm das Atmen erschwerte; dann zischte er: »Ganz recht. Ich bin ein Raumfahrer.«

 »Aber bestimmt kein guter.«

 »Wenn du nicht sofort abhaust …«

 »Pfffff … du tust mir schon nichts.« Sie lächelte höhnisch. »Wahrscheinlich bist du eine richtige Memme.« An der Art, wie sie die Arme herunterhängen ließ, erkannte er ihre innere Anspannung. Sie kniff leicht die Augen zusammen. »Was ist los mit dir? Du wehrst dich ja gar nicht.« Ihr Blick wanderte wieder zu LePiep. »Wie nanntest du dieses Tier?«

 »Das ist eine Ou-Ralot«, erwiderte er steif. War das alles, was er einer Dreizehnjährigen entgegenzusetzen hatte? Vielleicht war sie auch sechzehn – um den Dreh herum.

 »Davon hab ich noch nie gehört.«

 Er zuckte die Achseln und schnaubte. Wenn das Balg LePiep anfasste, würde er sich vergessen. »Sie stammt von Faber Eridani. Auf Areax V entwischte sie einem Tierhändler, und ich habe sie gerettet.« Als er LePiep vor über einem Standardjahr fand, war sie halb verhungert und schrecklich verängstigt gewesen; und seitdem war sie sein einziger Freund.

 Eine Zeit lang betrachtete Alo ihn mit undeutbarer Miene, dann rückte sie jählings näher und nahm LePiep genauer in Augenschein. Die Ou-Ralot schwang sich in die Luft, stieß ein paar grelle Pfiffe aus, flatterte mit den Schwingen und landete auf Panglors anderer Schulter. Abwehrend zischte sie Alo an, dann duckte sie sich hinter Panglors Kopf und fing an zu knurren.

 »He!«, protestierte Alo empört. »Man wird doch wohl noch gucken dürfen!«

 Panglor löste LePieps Krallen von seiner Schulter und rückte die Ou-Ralot in eine sichere Position. Aus Augenschlitzen sah er Alo an. Auf gar keinen Fall würde er dieses Balg in LePieps Nähe lassen. Plötzlich fiel ihm etwas ein. »Warum haben diese Leute dich vorhin eine Hexe genannt? Was meinten sie damit?«

 Alos Miene verfinsterte sich vor Zorn. »Du bist wohl auch nicht besser als alle anderen, wie? Nur noch schleimiger. Ich habe dir nichts getan, also lass mich gefälligst in Ruhe.« Ihre Stimme nahm einen durchdringenden Ton an. »Ich bin eine Bür-ge-rin dieser Station!« Das Wort Station betonte sie mit bitterem Sarkasmus.

 »Ja, und? Was meinten sie, als sie dich eine Hexe nannten?«

 Sie blickte ihn böse an, dann fing sie an zu lachen. »Ach, nichts. Es bedeutet nur, dass ich schlauer bin als sie. Ich experimentiere gern herum, und mitunter spiele ich jemandem einen Streich, das ist alles. Aber diese langweiligen Typen regen sich ständig wegen nichts und wieder nichts auf.« Sie brach ab, doch sie zitterte vor Emotionen.

 LePiep murmelte leise in Panglors Ohr und teilte ihm ihr Misstrauen mit. Er streichelte sie und dachte: Dieser Satansbraten geht mir auf die Nerven, aber sie ist nichts weiter als eine Unruhestifterin. Peep spürt das, und sie hat es ja selbst zugegeben. Sie ist ein Phantom, wie alle Leute, die mir hier begegnen – ein Quälgeist, der nichts als Schabernack im Sinn hat.

 »Trotzdem glaube ich, dass du anders bist als diese Knilche«, fuhr Alo fort.

 Er spürte, wie sich etwas in ihm verkrampfte. Jesses, konnte dieser Fratz etwa zaubern? Vielleicht war sie doch kein Phantom, sondern etwas viel Schlimmeres. Warum, zum Teufel, interessiere sie sich für ihn?

 Alo nickte und meinte: »Irgendwie bist du merkwürdig. Du brüllst nicht herum, und du greifst mich nicht an. Und du tust so, als würdest du den Computer benutzen. Du kommst mir reichlich undurchsichtig vor – als hättest du was zu verbergen. Verheimlichst du was?«

 Er wollte antworten, doch keine Silbe kam über seine Lippen.

 »Ich habe nicht gesagt, dass du etwas Besseres bist«, stellte sie mit kühler Stimme klar, »du bist nur anders. Jetzt muss ich gehen. Zu schade, dass du so feige bist. Andernfalls hätten wir zwei uns wunderbar streiten könnten.«

 Sie ging zur Tür und pusselte an irgendeiner Vorrichtung an der Wand herum. Er konnte nicht erkennen, was sie machte, und es interessierte ihn auch nicht. Er wollte nur, dass sie verschwand und seine Blamage ein Ende hatte. Fauchend glitt die Tür auf. Alo drehte sich zu ihm um und grinste ihn an; sie sah sehr jung und sehr klein aus, wie sie auf ihren Fußballen wippte. Dann machte sie auf dem Absatz kehrt, wirbelte in den Korridor hinaus, und die Tür rauschte zu.

 Es dauerte ein Weilchen, ehe Panglor reagierte. Anstatt sich erleichtert zu fühlen, weil er das vorlaute Balg endlich los war, beschlich ihn ein vages, undefinierbares Gefühl. Es rumorte in seinem Hinterkopf, ließ sich jedoch nicht fassen. Sein Herz setzte einen Takt aus und fing dann an zu rasen. Alarmiert fasste er nach LePiep auf seiner Schulter. Als seine Finger in ihr Fell griffen, grummelte sie erfreut, und er entspannte sich. Also war doch alles in Ordnung – ihm fehlte nichts, außer dass eine ohnmächtige Wut in ihm tobte.

 Wenn dieses halbwüchsige Mädchen ihn so aus der Fassung bringen konnte, wie sollte er dann Grakoff-Garikoff und den Leuten von der Firma Vikken Paroli bieten?

 Die unterschiedlichsten Gefühle suchten ihn heim. Zuerst empfand er Frustration, danach Erleichterung. Zum Schluss nistete sich Furcht in ihm ein und dominierte über alle anderen Emotionen. Er hatte Angst, das Mädchen könnte ihm irgendwo auflauern. Er fürchtete sich vor Grakoff-Garikoff, und was sie ihm antun mochten. Wenn er die Mission verpatzte, würden sie ihn töten lassen; und wenn sie ihm gelang, konnte es dazu kommen, dass man ihn exekutierte.

 Hastig begab er sich zur Tür. Zögernd blickte er noch einmal zurück in die Ehrfurcht gebietende, sternenübersäte Nacht, dann drehte er sich um und legte das Ohr an die Tür – obwohl er das kleine Luder ohnehin nicht hätte hören können, selbst wenn sie irgendwo da draußen auf ihn lauerte. Er berührte die Tafel für den Schließmechanismus.

 Nichts tat sich.

 Er wiederholte den Vorgang, drückte die Fingerspitzen fest gegen das Metall, damit ein Kontakt hergestellt wurde. Das Metall fühlte sich kalt an, doch es passierte immer noch nichts. Er erhöhte den Druck, aber ohne Erfolg, und in ihm staute sich eine unbändige Wut auf. Das Balg hatte die Tür sabotiert und ihn eingesperrt.

 Das kleine Biest war nicht nur vorlaut und lästig, sie war obendrein sehr clever. Diese Schlösser ließen sich nur sehr schwer manipulieren, es sei denn, man kannte sich bestens mit der Technik aus.

 Es gab mehrere Möglichkeiten, wie sie am Schloss herumgepfuscht haben konnte. Zum Beispiel mit einem Ladungsprojektor, den sie gegen die Metalltafel hielt – sofern sie einen mit sich herumschleppte. Vielleicht hatte sie hinter das Prallblech gefasst und dort herumgefummelt – er entsann sich nicht, ob sie mit den Armen so weit gereicht hatte –, aha, verdammt! – mit dem Daumen stemmte er das Blech auf und starrte auf die Kabel.

 Einen Moment lang wusste er gar nicht, was er sah; er verspürte einen schweren Druck auf der Brust, und alles verschwamm vor seinen Augen. Natürlich konnte er die Tür manuell aufhebeln, doch das hieße, dass er die Demütigung akzeptierte. Er konnte aber auch …

 Plötzlich wich der Druck, der ihm die Luft abschnürte. »Herrgott noch mal!«, brüllte er, schwenkte herum und sah sich den Sternen, dem Glanz und dem Blut der Galaxis ausgesetzt. LePiep flötete ein paar helle Töne und stob flügelschlagend davon, um über seinem Kopf zu kreisen. Er drehte sich wieder um und knallte seine Handfläche gegen die Wand. Ein stechender Schmerz durchzuckte seinen Arm. Dieses gottverdammte Luder! Ein richtiges kleines Miststück!

 Und plötzlich war es vorbei. Er fluchte verzweifelt und hätte am liebsten wieder gegen die Wand geschlagen. Doch es war zu spät – durch den ersten Ausbruch waren seine Kräfte verpufft. LePiep landete in seiner Nähe auf dem Sims und starrte ihn aus tiefen, schwarzen Augen an. »Hooo-hheeoooop?«, kreischte sie und hüpfte wieder in die Luft. Er fing sie in seinen Armen auf und hielt sie wortlos fest, wobei er am ganzen Körper bibberte. Nach einer Weile streichelte er sie, dann setzte er sie ab und machte sich erneut an der Tür zu schaffen.

 Er fischte ein Universalwerkzeug aus der Tasche und betrachtete eine Weile sinnend die Schaltungen der Kabelmatrix. Schließlich stocherte er mit dem nadelfeinen Lichtstrahl an verschiedenen Stellen der Matrix herum und beobachtete das Flackern der Relais, während er den Strahl modulierte. Alles funktionierte einwandfrei, bis auf den Schließmechanismus. Also verursachte er schlicht und einfach einen Kurzschluss; sofort glitt die Tür auf.

 Er nahm LePiep auf den Arm und marschierte durch den Korridor. Vor ihm fing jemand an zu rennen, und bald verhallten die Schritte in der Ferne. Offenkundig hatte das kleine Biest auf ihn gewartet. Zur Hölle mit ihr! Er nahm sich vor, sich seinen Ärger nicht anmerken zu lassen – diese Genugtuung gönnte er ihr nicht. Ohnehin musste er jetzt zu seinem Schiff zurück und sich an die Arbeit machen.

 Psykinetische Wegweiser flimmerten in der Luft und lotsten ihn zum Foyer hinunter, wo sich ein Sinkfeld befand.

 █

 IN SEINEM QUARTIER TRAT ER ALS ERSTES an die Komkonsole. Doch bevor er sie einschaltete, kam ihm ein Gedanke; er machte kehrt und bestellte sich an der Servicetheke einen Sting-Brandy. Nervös wartete er, bis das Getränk eintraf, dann kippte er es in einem Zug hinunter und forderte gleich ein zweites Glas an. Das scharfe Brennen in der Kehle tat ihm gut. Er fragte den Computer nach Abflugzeiten und Flugplänen, danach ging er in Gedanken ernsthaft die praktischen Probleme des Manövers durch, das er ausführen sollte. Das er ausführen musste.

 Außer den allgemeinen Flugparametern musste er die Nettomasse der Fighting Cur berücksichtigen, ihre hochgetunten Triebwerke und das vierzigminütige Zeitintervall zwischen dem Abflug der Deerfield und der Cur. Das eigentliche Kunststück lag natürlich nicht darin, das andere Schiff abzufangen, sondern die Beinahe-Kollision so abzustimmen, dass es niemandem auffiel. Wenn jemand merkte, dass die Trajektorien der beiden Schiffe konvergierten, musste es zu spät sein für jedwede Intervention. Und dann war da noch die heikle Angelegenheit, seinen eigenen finalen Orbit zu kalkulieren; unmittelbar nach dem Fast-Zusammenstoß musste er die Fighting Cur in den richtigen Kurs für die Fluchtinsertion einschwenken.

 An die Konsequenzen, die ihm blühten, falls man ihn schnappte, durfte er gar nicht denken. Zumindest ein Punkt käme ihm zugute – ihnen bliebe extrem wenig Zeit, um ihn entweder einzukassieren oder sein Schiff zu zerstören. Das Kollapsfeld durften sie nicht kurzschließen, wenn sie seinen Plan durchkreuzen wollten, denn der dadurch verursachte Spannungsstoß konnte das halbe felderzeugende System vaporisieren. Aber überall kreuzten Patrouillenschiffe, und auch die Garikoff-Raumer durfte er nicht außer Acht lassen.

 Eine Frage lag ihm auf der Seele – wäre es möglich, den Versuch nur zu bluffen und dann zu flüchten? Hier stand eine ganze Menge auf dem Spiel. Die Vorstellung, Vikken einen Schuss vor den Bug zu verpassen, gefiel ihm. Doch was geschehen würde, wenn er die Deerfield tatsächlich von ihrem Kurs abbrachte, war ein einziger Horror. Alles hing davon ab, ob er sich vor dem Job drücken und dann durch das Foreshortening zu einem neutralen System fliegen konnte. Ihm standen eine ganze Reihe von eventuellen Zufluchtsorten zur Auswahl: Mastrus via Faber Eridani via Veti; oder die Elacianischen Nationalwelten via Atruba via Dreznelles 17; oder …

 Der Brandy vernebelte seinen Verstand. Zum Schluss ließ seine Konzentration völlig nach. Unentwegt musste er daran denken, wie dieser Satansbraten ihn beschämt hatte.

 Doch sein Groll auf das freche Mädchen war eine Bagatelle, verglichen mit der eiskalten Wut auf Grakoff-Garikoff, die ihn innerlich zerfraß. Diese Verbrecher hatten ihn wieder als Pilot eingestellt – aber zu welchem Zweck? Um zu sabotieren und zu morden?

 Auf Veti IV hatten sie ihn gekascht. Vor einer halben Ewigkeit. Doch so lange lag dieser Vorfall eigentlich nicht zurück, oder? Veti IV, vier Lichtjahre im Weltraum entfernt, hatte er vor nicht ganz drei Wochen verlassen.

 Diese kurze Zeit reichte nicht aus, um zu vergessen.

 Kapitel 3

 █ █ █

 VETI IV WAR EINE DURCH UND DURCH DÜSTERE, trostlose Welt. Sie hatte nur ein paar Millionen Bewohner, von denen die meisten in einer Hand voll Hafenstädte und Bergbausiedlungen hausten. Das Klima war unfreundlich, die Menschen auch. Zwei der Metropolen hatte man zur Hälfte aus den verlassenen Ruinen gebaut, die man auf dem Planeten vorfand. Einstmals lebte dort das Volk der Kili, doch diese Rasse war spurlos verschwunden. Veti IV galt als eine der vielen Welten, welche die geheimnisvollen Kili besiedelten und später wieder aufgaben. Panglor dachte sich, dass die Kili, wer immer sie auch sein mochten, offenbar vernünftige Leute waren.

 Nolaran war die erste Stadt auf Veti IV, die in Besitz genommen wurde, und angeblich die finsterste und schmutzigste. Ein Sammelbecken für Herumtreiber und Raumfahrer, und selbst die niedrigsten Jobs kriegte man nur gegen ein Schmiergeld. In Nolaran fand sich Pilot Panglor Balef wieder, nahezu mittellos und ohne Arbeit, nachdem das Transportunternehmen Vikken ihn an die Luft gesetzt hatte.

 Des Nachts wirkte Nolaran noch abstoßender als bei Tag. Wolkenschleier jagten so schnell über den Himmel, dass die Sterne in ständig wechselnden Mustern flüchtig aufblitzten und lediglich für Sekunden zu sehen waren. Rings um den in großer Höhe gelegenen Raumhafen ragten drohend gigantische Bergrücken empor. Die Szene entsprach ziemlich genau Panglors Gemütsverfassung. Er unterbrach seine Arbeit im Wartungsschacht, peilte an dem Triebwerksbündel des Frachters vorbei nach draußen und sah zu, wie sich am anderen Ende des Feldes ein Schiff auf einem Kissen aus ionisierter Luft hochstieg. Der Anblick machte ihn wütend; er musste sich dazu zwingen, weiterzuarbeiten.

 Rausgeschmissen hatten sie ihn! Ihm ein schlechtes Zeugnis ausgestellt! Er sei psychisch seiner Aufgabe nicht gewachsen, behaupteten sie! Und das nur, weil ihm beim letzten Flug ein Fehler unterlaufen war – er hatte Probleme mit dem Transit gehabt. Aber ihr Schiff hatten sie doch nicht verloren, oder? O nein, sie hatten ihren Pott mitsamt der Fracht bergen können.

 Mit einer behandschuhten Hand drückte er auf einen Schalter. Der Plasmastrahl glühte und strömte hinauf in die Brennkammer eines der Triebwerke. Er justierte die Kontrollen und modifizierte den Strahl, um das Innere der Brennkammer zu säubern und neu zu beschichten. Die Masse des Frachters, die über ihm lastete, wirkte bedrückend. Wie hielt man es bloß in diesem Job aus? Die Arbeit war gefährlich, die Hitze machte einem zu schaffen, er trug einen Schutzanzug mit einem Sichtschirm und einem Helm, unter dem er fast erstickte, und die Bezahlung war lächerlich.

 Der Plasmadunst kühlte ab, verfärbte sich von Pinkrosa zu Rot, dann pulsierten Ströme aus weißen Funken durch den Strahl und frästen abschließend zufällige Muster in die Wände der Brennkammer. Zehn Sekunden später schaltete sich der Strahl selbsttätig aus. Panglor blinzelte und befingerte seinen Sichtschirm. Seine Augen schmerzten, und vor seinem Gesicht tanzten purpurfarbene und gelbe Blitze.

 Ächzend steckte er die Plasmapistole in ihre Halterung zurück. Anstatt sich die nächste Brennkammer vorzunehmen, trat er an den Rand des Schachtes und entfernte sich von dem anderen Wartungstechniker, der in Kammer drei schuftete. Während er den vom Flutlicht erhellten Raumhafen überblickte, runzelte er die Stirn. Am liebsten hätte er sich den Helm vom Kopf gerissen und wäre über das Feld gelaufen. Er schwitzte, er stank, und er war hundemüde. Dieser verdammte Job war nur etwas für ungelernte Malocher und Idioten, nichts für Männer mit einer beruflichen Qualifikation. Aber etwas Besseres hatte er nicht gekriegt. Er schaute zu dem anderen Mechaniker hinüber, sein Boss, der sich als dunkler Schatten vor dem Glitzern des Plasmastrahls abhob. Panglor schnaubte durch die Nase. Malocher und Idioten – Geister, die ihm unwirklich vorkamen. Da draußen jedoch – auf dem Startfeld, auf dem Deck eines Raumschiffs – wartete seine Welt auf ihn; dort gehörte er hin.

 Er war sich nicht bewusst, dass er eine Entscheidung getroffen hatte, als er zur Wartungskonsole zurückging. Eigentlich hatte er vorgehabt, die Plasmapistole zur Brennkammer vier zu rollen. Stattdessen verfrachtete er das ganze Gerät, die Konsole mitsamt dem Plasmareiniger, in den dafür vorgesehenen Alkoven in der Wand. Sein Boss schaltete seine Plasmapistole aus und sah ihn an; sein Gesicht war hinter dem Helmvisier nicht zu erkennen. »Was machst du da?«, brüllte er, doch über den Helmlautsprecher klang die Stimme dünn und blechern. »Hol das Ding sofort wieder raus! Du musst noch Nummer vier in Schuss bringen!«

 »Mach du es!«, brummte Panglor.

 »Was hast du gesagt?«

 »Mach es selbst!« Panglor wandte sich ab, obwohl er sah, wie der Mann durch den Schacht auf ihn zusteuerte. Ein Malocher und ein Idiot.

 »Sag das noch mal, Mister!«, knurrte der Mechaniker, als er vor ihm stand. »Dieses Schiff startet in zwei Stunden! Vorwärts, an die Arbeit!«

 »Du kannst mich mal!«, schrie Panglor und ballte die Fäuste. »Ich hau ab!« Auf halbem Wege aus dem Schacht schaute er sich um; der Kerl kam ihm langsam hinterher. Panglor klappte seinen Sichtschirm hoch und funkelte ihn wütend an; seine Nasenflügel bebten, als er das in der Luft hängende Ozon einsog. Der Mann blieb erschrocken stehen, dann zuckte er die Achseln und trollte sich kopfschüttelnd an seinen Arbeitsplatz zurück.

 Panglor kletterte aus dem Schacht und flitzte mit dem zweisitzigen Wartungsschlitten über das Startfeld, vorbei an den Raumschiffen, die sich wie niederkauernde Riesen auf dem Platz verteilten. Der Anblick schmerzte ihn fürchterlich, denn wenn er den Wartungsjob nach nur acht Tagen hinschmiss, bekäme er nie wieder eine Chance, in einem Raumhafen zu arbeiten, geschweige denn, ein Schiff zu fliegen. Das war's dann wohl. Ein letzter Blick zurück. Es hätte keinen Sinn, noch einmal hierher zurückzukehren.

 Nachdem er seinen Schutzanzug im Spind verwahrt hatte, nahm er eine Nebeldusche; dabei durchlebte er einen schlimmen Moment, denn vor lauter Zorn und Kummer drohte er zu ersticken. Doch er hatte sich wieder unter Kontrolle, ehe er seine Anwandlung verriet, und er gab keinen Laut von sich. Er schlüpfte in seine alte Raumfahrermontur, marschierte mit dröhnendem Brummschädel ins Büro und kassierte seine letzte Lohnkarte. Durch das Hauptportal verließ er den Raumhafen, ohne sich ein einziges Mal umzuschauen. Während er in die Stadt zurückstiefelte, versuchte er, seine quälenden Sorgen zu ignorieren.

 Ein Dunstschleier aus feinem Schnee trübte die Luft; er zog den Kopf ein und verkroch sich tiefer in seine Jacke, um sich warm zu halten. Die grellen Lichter des Raumhafens wurden matter, während er der Straße folgte, die von den Bergen in die Stadt hinunterführte. Er ging zu Fuß – um Geld zu sparen und um in Ruhe seinen Gedanken nachhängen zu können. Dabei fiel ihm das Denken schwer – sein Verstand arbeitete nicht besonders gut. Ihm fiel nichts ein, was er hätte tun können, außer sich in seinem Quartier zu verschanzen, und diese Idee hatte nichts Verlockendes an sich.

 Vom Hochplateau aus fädelte sich die Straße durch einen Einschnitt im Gebirge nach unten. Ein großer Teil der Straße und der Stadt, hauptsächlich der Kilisektor, war einfach in eine Bergflanke hineingehauen worden. Das erzeugte innerhalb der Ortschaft ein seltsames Durch- und Nebeneinander von Ebenen, wobei das Chaos bereits in den Außenbezirken begann. Fundamente, die oberhalb des Straßenniveaus ansetzten; Gebäude wichen in die Felswand hinein oder kragten wie ein Sporn hervor; manche Strukturen zogen sich lotrecht durch die Klippen nach unten, die Straße weit über sich lassend.

 Im Stadtzentrum marschierte er abwechselnd über rund geschliffene Bergkuppen und durch enge Schluchten, die sich zwischen himmelstürmende Steinplatten hindurchschlängelten. In der nächtlichen Finsternis und dem dichten Schneeschleier übersah er vielleicht die Ruinen, die in den Tiefen des verschmutzten, winterlichen Meeres ruhten. Nolaran erschien ihm wie eine Stadt, die von finsteren Gedanken beherrscht wurde – eine verwirrende Kombination aus menschlicher und nicht von Menschenhand geschaffener Architektur. Aus den Nebelschwaden, die sich in den canyonartigen Straßen stauten, tauchten steile Wände von irgendwelchen Bauwerken auf, um gleich wieder von den Schatten verschluckt zu werden, nachdem er sie passiert hatte.

 Plötzlich überkam ihn ein Gefühl, als hätte er sich von der Realität entfremdet. Die Welt, die sich seinen Augen darstellte, konnte nicht die Welt sein, auf der er einen Schritt vor den anderen setzte; dazu war sie zu absonderlich und zu kalt. Hier gab es keine richtigen Menschen – wieso befand er sich dann hier? Natürlich hausten hier Geister – wie überall – aber nirgendwo entdeckte er einen Menschen aus Fleisch und Blut, nach dem er die Hand ausstrecken konnte, um ihn zu berühren.

 Blinzelnd wandte sich Panglor nach rechts. Die Lichter in der Schlucht stammten von der Unteren Stadt und den Gleisen, die hier einen wichtigen Knotenpunkt für die Transcontunnel bildeten. Auf der entfernten Seite des Canyons zogen sich die Schienen hoch, welche die Verladestation mit dem Raumhafen verbanden. Frachtcontainer bewegten sich langsam in beide Richtungen.

 Dies war in gewisser Weise Leben, nahm er an, gekennzeichnet durch menschliche Aktivität. Doch ihn selbst berührte das alles nicht. Er setzte seinen Weg fort, sich am Rand des Hauptgeschäftsbezirks haltend, und gelangte in das Naiopeanische Viertel, in dem es die meisten Vergnügungslokale gab. Während der letzten Wochen hatte er vorwiegend hier ein, zwei Gläser getrunken oder sich virtuell unterhalten lassen.

 Fünf Türen hinter Carmellos Lasterhöhle bog er in eine nicht überdachte Passage ein, an dessen Ende Gill's Place lag, das Gästehaus, in dem er logierte. In der winzigen Lobby hielt sich niemand auf, außer Franken, der komische Kauz, der dauernd vor dem Eingang zur Liftröhre kauerte. Franken nickte ernst, als Panglor sich ihm näherte. »Es wird Zeit, alte Rechnungen zu begleichen, wie?«, äußerte Franken zu niemand im Besonderen. Verdutzt blieb Panglor stehen. Er ärgerte sich über diese Einmischung. Doch Franken verhielt sich immer so, gab unverständliche Worte und Bemerkungen von sich, und Panglor fand, er unterscheide sich ein wenig von all den anderen Geistern und Idioten. Möglicherweise gehörte Franken keiner der beiden Kategorien an.

 Panglor hatte noch nie ein Wort mit ihm gewechselt, doch jetzt geriet er in Versuchung, ihn anzusprechen. Ihre Blicke begegneten sich, und plötzlich beschlich Panglor das Gefühl, seine Gedanken und Gefühle seien in diesem kurzen Moment gelesen worden. Anstatt irgendetwas zu sagen, begnügte er sich mit einem knappen Nicken. Dann fuhr er mit dem Lift zu seiner Etage.

 Noch ehe er seine Zimmertür erreichte, spürte er, wie LePiep nach ihm rief. Wahrscheinlich hatte sie seine Anwesenheit bereits registriert, als er die Lobby betrat. Hastig schloss er die Tür auf. Die Ou-Ralot warf sich in seine Arme. Hektisch und erfreut schmuste er mit ihr, streichelte ihre Flügel und beruhigte sie; Ströme von Glückseligkeit stahlen sich in seine Gedanken. Eine Zeit lang stand er da, die Ou-Ralot in den Armen haltend, während die Emotionen und Empfindungen dieses empathischen Geschöpfs auf ihn übergriffen und seine Sorgen linderten. Er fühlte sich körperlich und seelisch erfrischt. »Peep«, murmelte er. »Wie ist es dir ergangen, Peep – ist alles okay?« Als Antwort gab sie ein zufriedenes Schnurren von sich, und er lächelte zum ersten Mal an diesem Tag.

 Als er jedoch in den schäbigen Raum hineintrat, drängten seine Probleme trotz der tröstenden Gegenwart des Tieres wieder mit aller Macht auf ihn ein. Er hatte keine Arbeit, und sein Geld ging zur Neige; er hauste in einer erbärmlichen Absteige, und selbst in diesem Elendsloch konnte er nicht mehr lange bleiben. Seine berufliche Biografie war reines Gift; kein Mensch würde ihn noch als Raumpilot einstellen, nicht nach dem Unfall, der während seines letzten Flugs passierte – er hatte ein bisschen die Nerven verloren, weil er allein war und das Foreshortening zu lange andauerte. Aus Versehen hatte er das Frachtmodul vor dem Wiederauftauchen im Normalraum abgekoppelt. »Was soll's, Peep«, meinte er und setzte sie auf das schmale Bett. »Dort lassen wir uns ohnehin nicht mehr blicken.« Aber wohin sollte er gehen?

 Eine der beiden Lichtschienen in der Wand war defekt, deshalb sah das Zimmer noch trostloser aus als sonst. Durch die vor Schmutz blinde Fensterscheibe blinkten und schimmerten die Lichter des Rangierbahnhofs. »Hyo-loop?«, fragte LePiep klagend. Sie zwinkerte ihm zu. »Hyoolp?«

 Fluchend rieb er sich die Augen. »Ich weiß es nicht, Peep. Essen müssen wir aber, nicht wahr?« Er kraulte LePieps Kopf und dachte nach. Die Situation war beschissen, daran bestand kein Zweifel. Ein paar Wochen kämen sie vielleicht über die Runden, aber dann war er endgültig pleite. Vikken hatte ihm eine Abfindung zahlen müssen, und die war noch nicht völlig aufgebraucht. Dazu käme der Lohn für seine acht Tage Arbeit als Wartungstechniker am Raumhafen. Doch nach einem Monat des Herumlungerns im Naiopeanischen Viertel war von seiner Barschaft nicht mehr viel übrig geblieben. »Ich habe mich bemüht, Peep, wirklich. Aber ich hielt es einfach nicht mehr aus.« Er seufzte und sah sie voller Mitgefühl an. Was würde aus ihr werden? Sie war in jeder Hinsicht von ihm abhängig. Nun ja, solange er etwas zu essen hatte, brauchte auch sie nicht zu darben.

 Auch wenn sie ihn nicht verstand, so teilte sie doch seine Gefühle; sie liebte ihn uneingeschränkt. Und das war ihm sehr wichtig. Wenn er sie damals auf Areax V nicht aufgenommen hätte, ginge es ihm jetzt noch viel schlechter. Dann wäre er endgültig allein, ohne ihr Einfühlungsvermögen und ohne ihre wärmende Liebe, die ihn tröstete, wenn seine Seele fror. LePiep war sein einziger Weggefährte seit langer Zeit, und die einzige Gesellschaft, die er brauchte. Irgendwie würden sie schon klarkommen.

 Das Einzige, was er von seinem Fenster aus sehen konnte, war der Verschiebebahnhof auf dem Grund der Schlucht, und selbst dieser Anblick wurde durch den Nebel und die Dunkelheit ausgesperrt. Aber anhand der Lichterkette, die sich längs des Canyons hinzog, konnte er die sich bewegenden Waggons erahnen. Soeben verließ ein Zug die Eingeweide der Unteren Stadt und fuhr auf den nordwestlich gelegenen Tunnel zu, der nach links abbog in Richtung auf … ja, wohin wohl? Egal, es spielte ohnehin keine Rolle. Es handelte sich um einen Personenzug, der Leute von hier nach irgendwo anders beförderte. Er wünschte sich, er säße darin. Alles wäre besser, als hier herumzuhocken und sehnsüchtig auf den Raumhafen zu schielen.

 Doch Wunschdenken half ihm auch nicht weiter. Ein Ticket für die Bahn konnte er sich nicht leisten, und selbst wenn er das Geld für die Fahrkarte aufbrächte, wüsste er nicht, wohin er sich begeben sollte. Nicht daran denken. Als er sich vom Fenster abwandte, sah er LePiep, die auf der Bettkante kauerte. Sie beobachtete ihn und bewegte dabei nervös ihre zusammengeklappten Flügel. Er bückte sich zu ihr hinunter, um auf Augenhöhe zu gehen. Ein Hoffnungsfunke sprang auf ihn über, wie eine elektrische Entladung. »Okay«, stellte er fest. »Lass uns rausgehen, und wenn uns nichts Besseres einfällt, amüsieren wir uns virtuell, bis uns Hören und Sehen vergeht. Einverstanden?«

 »Hoop-lll.«

 »Recht hast du. Und du behältst einen klaren Kopf, damit wir hinterher nach Hause zurückfinden.« Er taxierte das Zimmer. Irgendein Instinkt sagte ihm, er solle hier nichts herumliegen lassen, also klaubte er seine Siebensachen zusammen und stopfte sie in seine Reisetasche. Probeweise tastete er seine Jacke nach der Brieftasche und dem Universalwerkzeug ab, dann griff er automatisch nach der Reisetasche und wog sie einen Moment lang sinnend in der Hand. Eigentlich konnte er sie mitnehmen – wer weiß, was ihm später einfiele. Er pfiff nach LePiep. Sie hüpfte auf seinen linken Arm, und zusammen verließen sie die Herberge.

 Die nächtlichen Temperaturen waren weiter gefallen, und schon nach wenigen Minuten bibberte er vor Kälte. Er verfluchte das scheußliche Klima und seine abgewetzte Jacke. Was er brauchte, war ein beheizbarer Mantel, doch das letzte Mal, als er sich ein solches Kleidungsstück hätte leisten können, weilte er gerade auf Hubspith II und hätte keine Verwendung dafür gehabt.

 Der Dunst hatte sich ein wenig verzogen, und mehr Leute waren in den Straßen unterwegs. Derweil LePiep ängstlich hinter seinem Arm hervorlinste, bog er an Carmellos Lasterhöhle um die Ecke und marschierte weiter zum Fender Way. Hier konnten sie ein bisschen herumbummeln und später eventuell zum Bahnhof hinuntergehen, nur um sich einen Eindruck zu verschaffen.

 Doch schon bald lockten ihn Küchendünste in ein winziges Café am Fender Way. Sie setzten sich an einen Tisch und bestellten sich gebratenen falschen Käse und Modda, wobei LePiep ihre Portion aus einer Untertasse verputzte, die er auf die Sitzbank gestellt hatte. Der Besitzer des Lokals warf ihnen scheele Blicke zu, als sie nach dem Essen keine Anstalten trafen zu gehen; darauf bezahlte Panglor, und sie machten sich wieder auf den Weg.

 Zu vorgerückter Stunde belebte sich das Naiopeanische Viertel zusehends; durch die Ritzen der Blendläden, mit denen die Clubs ihre Fenster verrammelten, mogelte sich Lichtschein. Gestalten, in deren Körper Phantome hausten, flanierten durch die Gassen, betraten und verließen irgendwelche Spelunken, streiften an Panglor vorbei und ließen sich von der Dunkelheit verschlucken.

 Vor Stets Lokal blieb er stehen. Nervös zupfte er an seinem Ohrläppchen und knirschte mit den Zähnen. Tja, sie konnten weiter draußen herumbummeln und sich den Arsch abfrieren oder hier einkehren und sich virtuell bis zum Stehkragen voll dröhnen. So oder so, morgen würde er sich beschissen fühlen; doch wenn er hier Halt machte, hätte er wenigstens für den Rest des Abend Spaß.

 LePiep reckte den Kopf und stubste ihn mit der Schnauze an. Sie liebte es, wenn er sich virtuell berauschte – die Empathiewellen mussten sie in eine Art Euphorie versetzen – aber sie begriff das Problem nicht. Sie konnten es sich nicht leisten, Geld zu verjubeln. Obwohl … seliges Vergessen wartete hier auf sie, käufliche Wonnen, die zudem nicht unerschwinglich waren. Verdammt noch mal! Er sollte lieber etwas Sinnvolles tun, aktiv werden. Jedoch … LePiep schaute ihn hoffnungsfroh an und schnurrte ihm ins Ohr. Vielleicht spürte sie sein Dilemma; wenn er glücklich war, war sie es auch. Und ganz offensichtlich wollte sie in das Lokal hinein. Er schwankte zwischen Bangen und Begehren, und dem Wunsch, der Ou-Ralot eine Freude zu bereiten, die ohne zu klagen die meisten seiner Kümmernisse teilte. Seufzend schloss er die Augen und schlug sie wieder auf. Er zitterte. »Okay, Peep – von mir aus.« Er betrat Stets Kaschemme. Drinnen ging er gleich durch bis zur Getränkebar, die eine zur Hälfte verspiegelte Glasscheibe vom Rest der Räumlichkeiten trennte. Er setzte sich LePiep auf die Schulter und wandte sich an den Barkeeper. Gäste drängten sich an ihm vorbei, einige mit Drinks, die in seltsamen Lichtbrechungen schillerten. »Ich möchte …«, setzte Panglor an, der eigentlich zuerst etwas trinken wollte, sich dann aber anders besann, »nur eine Kabine.«

 »Die ganze Nacht?«, erkundigte sich der Barkeeper, ohne aufzublicken.

 Panglor nickte und blinzelte mit den Augen. »Ja«, sagte er laut, als der Mann ihn fragend ansah.

 »Das macht dreizehn zwo.«

 Panglor fischte das Geld aus der Tasche. Er tätschelte LePiep und folgte dem Mann an mehreren durch Vorhänge abgeschirmten Alkoven vorbei zu einer freien Kabine. »Brauchen Sie Hilfe?«, wollte der Barkeeper wissen. Panglor schüttelte den Kopf und zog hinter sich den Vorhang zu.

 Er setzte sich LePiep auf den Schoß und angelte nach dem Headset. Die beiden Hälften stülpte er sich so über, dass sie seinen Kopf in Höhe der Schläfen umschlossen, dann drückte er auf den Testschalter. Eine Welle aus Behagen durchrieselte ihn. »Hooeep!«, flötete LePiep und presste ihr Köpfchen gegen seine Magengrube.

 Lächelnd stellte Panglor das Set auf einen vollen Programmkreislauf ein.

 Kleine elektrische Ströme zupften an den Rändern seines Bewusstseins, prickelten durch seine Arme und Beine, bahnten sich den Weg in seinen Körper und tänzelten erregend den Rücken hinauf. Die Augen fielen ihm zu, doch in seinem Kopf flackerten Lichter in sanften Pastelltönen. Er spürte ein Brennen, eine sexuelle Stimulation, die anschwoll und wieder abebbte … und dann nahmen die Zyklen Tempo auf, die Hitze wuchs. Akustische und taktile Empfindungen überschwemmten ihn, trugen ihn hinein in die Wonnen purer Phantasie … bis sein Bewusstsein sich ausschaltete und ihn dem künstlich induzierten Vergnügen überließ.

 █

 ALS DAS LETZTE KRIBBELN ABKLANG, blinzelte er und versuchte, den Blick zu fokussieren. Das Headset war kalt. Irgendwo in seinem Geist schwächte sich der Nachhall von ekstatischem Entzücken immer weiter ab, bis er schließlich gänzlich verstummte.

 Er versuchte, sich an die virtuellen Freuden zu erinnern, an die sexuelle Gier, die Befriedigung, an das ganze bizarre psychedelische Spektrum; doch er vermochte diese Gefühle genauso wenig zurückzuholen wie einen vergessenen Traum. Nichts von dem mental Erlebten war geblieben.

 LePiep rührte sich und brummelte vor sich hin, dann schüttelte sie jählings den Kopf. Sie war verwirrt; Panglor fühlte, wie ihr Wohlbehagen abflaute und von einem wieder erwachenden Bewusstsein verdrängt wurde. Natürlich übertrugen sich seine erkalteten Empfindungen auf sie. Es gab keinen Kater wie zum Beispiel nach einem Besäufnis, und in gewisser Weise bedauerte er das. Er hätte es vorgezogen, benommen und mit einem schmerzenden Brummschädel aufzuwachen, der ihn davon abgelenkt hätte, sich zu schämen; denn es war eine Schande, dass er sich dazu hatte hinreißen lassen, in diesem Loch zu versacken und Geld und Zeit zu verplempern.

 LePiep sah ihn an, und ihre Augen verwandelten sich in tiefe Brunnen, als glaubte sie, sie sei an seinem Katzenjammer Schuld. »Nein, Peep, du kannst nichts dafür«, tröstete er sie. Doch als er sie auf den Fußboden hinunterließ, verspürte er eine bleierne Melancholie; frustriert hieb er mit der Faust auf die Konsole. Das Gefühl blieb. Er warf sich seine Jacke über, schnappte sich LePiep und seine Reisetasche, zog den Vorhang zurück und hastete nach draußen auf die Straße.

 Die Luft war wieder feuchtkalt und diesig. Die Straße wie leer gefegt. Er ging den Fender Way hinunter, vorbei an den Gebäuden, die gigantisch und finster über ihm aufragten. Zwischen den Strukturen und den einzelnen Berggipfeln im Osten zeigte sich das fahle Licht der Morgendämmerung, und allmählich lösten sich vereinzelt Konturen aus dem nächtlichen Schatten. Sie ließen das Naiopeanische Viertel hinter sich und folgten der Straße, die in einem Bogen zum unteren Teil von Nolaran führte, der im Südosten lag.

 Die ersten Lichtstrahlen tasteten sich über die Berggipfel, als er eine lange Überführung passierte, unter der ein Tunnel des Transkontinentalen Schienenverkehrs verlief. Der Rangierbahnhof glich einem von Dampf verhülltem Spielplatz, strukturiert von Zugmodulen, die sich auf glänzenden Induktionsschienen bewegten. Einzelne Waggons huschten hin und her wie mit einem eigenen Willen versehene Container, die in einem Zickzack-Kurs über Weichen hoppelten. Soeben fuhr drunten der morgendliche Personenzug in den Bahnhof ein, eine Kette aus bleichen, aneinander gereihten Lichtern, gefolgt von den unregelmäßig aufblitzenden Strahlern der angekoppelten Güterwagen. Panglor beobachtete, wie der Zug durch den Bahnhof kurvte und in den entfernten, im Dunst verschwimmenden Bergen verschwand, wo er sich in die nordwestliche Tunnelröhre einfädelte. Er spürte ein sehnsüchtiges Ziehen in seinem Herzen, und gleichzeitig regte sich LePiep. Am liebsten hätte er diese Stadt mitsamt seiner Vergangenheit hinter sich gelassen, er wünschte sich, er säße in diesem Zug, der jetzt unter dem Gebirge hindurchrollte.

 Er machte kehrt und ging denselben Weg zurück, auf dem er gekommen war, während er nach dem Eingang des Sinkschachts Ausschau hielt, der im Bahnhofsterminal mündete. Plötzlich stand er zwei Kerlen gegenüber, die aussahen, als stünden sie unter Drogen, und die ihm offenbar heimlich gefolgt waren. Panglor erschrak. Wie hatte es ihm passieren können, dass er diese beiden Gespenster nicht bemerkt hatte?

 Der größere Typ pirschte sich mit komplizenhafter Miene an ihn heran. »Hast du vielleicht Interesse an ein paar Gramm Trilium Sprite, Kumpel?«, fragte er, ohne Panglor direkt in die Augen zu sehen. »Sechzehn Quints.« Er hielt ihm ein durchsichtiges Fläschchen unter die Nase. Drei winzige, im Morgenlicht blitzende Pillen kullerten darin. Der Typ grinste verschlagen.

 Panglor starrte den Kerl böse an – doch beim Anblick des Trilium Sprite wurde ihm ganz warm ums Herz. Hier bot sich ihm eine Flucht in die Glückseligkeit, in mancher Hinsicht viel besser als eine virtuelle Stimulation, denn wenn die Wirkung nachließ, fiel er nicht in ein tiefes, schwarzes Loch ohne jedwede Erinnerung an den Trip. Die Droge war streng verboten, doch hier befand sie sich in greifbarer Nähe und zu einem Preis, den er sich beinahe leisten konnte – wenn er nie wieder essen oder unter einem Dach nächtigen wollte. Großer Gott, was für eine Erleichterung ihm dieses Zeug verschaffen würde!

 Das Gespenst, dessen lange, schmutzige Haare unter den Jackenkragen gestopft waren, taxierte ihn mit verhülltem Blick; sein Kumpan machte einen völlig weggetretenen Eindruck. Womit die zwei sich voll gedröhnt hatten, versuchte Panglor nicht einmal zu raten: Konnte er diesen Junkies trauen, falls er das Sprite tatsächlich kaufte? Für einen kurzen Moment schloss er die Lider, dann riss er sie wieder auf. Es kam ihm vor, als hätte der kleinere Kerl LePiep ins Visier genommen. »Hrrrl«, grummelte die Ou-Ralot, als sie spürte, wie sie angegafft wurde.

 Panglor drückte sie fest an seine Brust. »Verpisst euch!«, schnauzte er die beiden Dealer an. Die blinzelten vor Überraschung. Er schwenkte herum und marschierte forschen Schrittes dicht am Geländer der Überführung weiter, krampfhaft bemüht, nicht an das Sprite zu denken, das er hätte kaufen können. Wohin, zum Teufel, ging er eigentlich?

 Er überquerte die Brücke und entdeckte einen Fußweg, der sich in engen Serpentinen bis auf den Grund der Schlucht schlängelte. Unten angelangt, befand er sich auf einem öffentlichen Gehsteig, der am Bahnhofskomplex entlangführte. Einmal spähte er nach oben, doch von den beiden Typen war nichts zu sehen. Dem hellen Himmel nach zu urteilen, musste die Sonne aufgegangen sein, doch der Nebel, der sich hier drunten im Canyon hartnäckig hielt, ließ keinen präzisen Schluss zu. Er überlegte, was er als Nächstes tun sollte.

 Achselzuckend setzte er seinen Weg längs des Rangierbahnhofs fort, bis die Mauer aufhörte und durch einen Zaun ersetzt wurde. Von nun an konnte er in den Bahnhof hineinschauen, soweit der Bodennebel dies zuließ.

 An einer Stelle klaffte eine Lücke im Zaun, vermutlich hatten irgendwelche Vandalen hier gewütet. Er schob seine Reisetasche durch die Öffnung, dann zwängte er sich selbst auf die andere Seite und sah sich nervös um. Auf dem ersten der Gleise stand eine Reihe von Güterwagen; dichte Dampfwolken quollen unter ihnen hervor. Panglor verspürte den wahnwitzigen Drang, durch den Bahnhof zu laufen; aber vielleicht war dieser Impuls gar nicht so verrückt. Wenn er einen unverschlossenen, belüfteten Güterwagen entdeckte, mit einem für ihn interessanten Bestimmungsort, konnte er sich vielleicht eine Mitfahrgelegenheit ergattern. Der Zug auf dem ersten Gleis käme für seine Zwecke jedoch nicht infrage, denn er beförderte ausschließlich Erze und Chemikalien.

 Er eilte den ganzen Zug entlang, auf der Suche nach dessen Ende. Schließlich fand er einen Durchlass; vorsichtig überquerte er die Schienen zwischen zwei Waggons, wobei er darauf achtete, die vermutlich unter Strom stehenden Gleise nicht versehentlich zu berühren. Als er sicher auf der anderen Seite angekommen war, blickte er nach links und gewahrte ein paar Inspekteure, die ein Stück weiter weg in Aktion waren; ihre Kontrollleuchten schimmerten gespenstisch durch den Nebel, wie altertümliche Laternen. Er schlug die entgegengesetzte Richtung ein, hörte überdeutlich das Knirschen seiner Stiefel auf dem Schotterbett, und sowie er im nächsten Zug eine Lücke entdeckte, schlüpfte er hindurch.

 Es führte zu nichts, einfach ins Blaue hineinzulaufen. Er musste feststellen, wohin diese Züge fuhren, und wann sie den Bahnhof verließen. Vielleicht gab es irgendeine Form von Beschriftung. Prüfend musterte er den Zug zu seiner Linken. Schon bald entdeckte er an einem Waggon ein Schild. Er ging näher heran und las: Vikken Schienenverkehrs-Gesellschaft, Zweigniederlassung der Vikken Handels-AG. »Verdammt noch mal!«, flüsterte er; er hatte nicht gewusst, dass Vikken auch beim Schienenverkehr mitmischte. Er inspiziere ein paar weitere Wagen und sah überall das gleiche Schild. Ob sie den gesamten Bahnhof besaßen? »Jesses!« Er schlug sich mit der Faust auf den Schenkel. Vikken war das letzte Unternehmen, mit dem er sich jetzt anlegen wollte.

 Nun ja, an der Situation ließ sich nichts ändern. Aber vielleicht konnte er bei ihnen als blinder Passagier mitfahren.

 Die Schilder gaben keinen Hinweis auf einen Zielort; alles war elektronisch geregelt. Trotzdem – vom täglichen Zusehen wusste er, dass die Züge in Richtung Westen meistens frühmorgens abdampften, nachdem sie irgendwo in diesem Teil des Bahnhofs beladen und programmiert wurden. Wenn er sich den richtigen aussuchte …

 Doch wonach sollte er sich orientieren?

 Entmutigt stellte er die Tasche für einen kurzen Augenblick ab und wechselte LePiep auf seinen anderen Arm. Als er sich dann wieder nach der Tasche bückte, packte ihn ein plötzlicher Schwindel. Alles um ihn drehte sich. Nicht, weil er an einer Gleichgewichtsstörung litt, sondern weil der Zug sich in Bewegung gesetzt hatte, völlig lautlos, angetrieben von Induktionsstrom. Er hatte nicht einmal bemerkt, wie er von den Schienen abhob – die Waggons schwebten nun ein paar Zentimeter über den Gleisen –, doch er nahm bereits Tempo auf, und die Wagen und Kupplungen klirrten leise im Chor, während sie an ihm vorbeihuschten.

 Als der letzte Wagen in den sich auflösenden morgendlichen Nebelbänken entschwand, drehte er sich um und wollte weitergehen. Sein Blick fiel auf zwei Männer, die auf der anderen Seite des Schienenstrangs standen und ihn beobachteten. »Urrrrl«, murmelte LePiep. Er drückte sie sanft an sich, doch auch ihn beschlich Angst.

 »Was machst du denn hier, Kumpel?«, fragte einer der Männer. Sie schickten sich an, die Gleise zu überqueren, und sie schienen ihm nicht gerade freundlich gesonnen zu sein.

 Panglor taxierte sie argwöhnisch. Er hatte keine Ahnung, ob sie zu den Inspekteuren gehörten, die er kurz zuvor gesehen hatte, oder ob sie Wachmänner waren. So oder so bekäme er Scherereien; es fragte sich nur, ob sie Waffen bei sich trugen. Er sah jedenfalls keine. Er räusperte sich, zuckte lässig die Achseln und erwiderte: »Ich geh einfach nur hier lang.« Er wandte sich um und setzte sich in Marsch, wobei er spürte, wie sie ihm hinterherstarrten. Dass sie ihm folgen würden, war ihm klar. Aber wie würden sie mit ihm umspringen?

 »Heh, Kumpel!«, rief der Mann. »Was du hier machst, hab ich dich gefragt.«

 Panglor schaute zurück, ohne stehen zu bleiben. Sie setzten ihm nach. Er befürchtete, dass ihm alles zum Schaden gereichen würde, egal, wie seine Antwort lautete – deshalb ignorierte er die Aufforderung.

 »Stehen bleiben, Bruder!«, warnte ihn der andere Mann. Dann sah Panglor, dass der auf einmal etwas in der Hand hielt. Als Nächstes spürte er, wie ein Kribbeln, das ein taubes Gefühl hinterließ, von seiner Taille abwärts in die Beine strömte und sich am Rückgrat hinauftastete. Ehe er das Bewusstsein verlor, drückte er geistesgegenwärtig LePiep an seine Brust und drehte sich beim Hinfallen, um sie mit seinem Körper vor dem Aufprall zu schützen.

 Kapitel 4

 █ █ █

 JEMAND BEWEGTE SICH VOR DEN LICHTERN hin und her, sodass sie in einem unruhigen Muster aus Helligkeit und Schatten tanzten. Das machte ihn schwindelig. Dabei war er schon beduselt genug, und diese ständige Veränderung des Lichts verstärkte das schwummerige Gefühl. Ihm wurde schlecht. Hastig wälzte er sich an den Rand der Steinplatte, auf der er lag, und übergab sich heftig. Der Magen entleerte sich schnell, und danach quälte ihn eine halbe Ewigkeit lang ein trockenes Würgen.

 »Gottverdammich!«, schimpfte ein Mann. »Hol mal einen Eimer. Herrje, wie das stinkt!« Endlich gelang es ihm, das Würgen zu unterdrücken, und keuchend ließ er den Kopf über die Kante der Platte hängen. Als ihm der Gestank des Erbrochenen in die Nase stieg, hätte er beinahe wieder angefangen zu kotzen, und stöhnend rollte er sich auf den Rücken.

 »Gott verflucht!«, polterte jemand anders und stocherte mit irgendeinem Gerät auf dem Boden herum. Ein summendes und saugendes Geräusch ertönte.

 Panglor sah nur rote, verschwommene Flecken, und zwischen seinen Augäpfeln rauschte das Blut. Nach und nach vergegenwärtigte er sich jedoch, dass er sich mit mindestens zwei, vermutlich aber mehr Personen, in einem geschlossenen Raum befand. Er spürte, dass sie ihm nicht freundlich gesonnen waren; dennoch empfand er eine Welle von Fürsorge und Sympathie. LePiep. Blinzelnd versuchte er, sich umzusehen, und dann entdeckte er sie. Eine Armeslänge von ihm entfernt hockte sie in einem Käfig, der auf einem Tisch stand; die Ou-Ralot wimmerte vor Angst und Freude, und ihre Augen blitzen wild. »Heh, du da«, krächzte Panglor. Er wollte sich auf einen Ellbogen abstützen und sie anfassen, doch er brachte die Kraft nicht auf.

 Eine Hand hinderte ihn dann endgültig an seinen tastenden Versuchen. »Schluss damit!«, knurrte ein Mann. Mühsam richtete Panglor den Blick nach oben und sah einen Kerl mit einem derben Gesicht, der ihn wütend anfunkelte. Was war hier los? Unvermittelt kehrten die Erinnerungen zurück – auf dem Rangierbahnhof hatte man ihn mit einem Nervenparalysator betäubt. »Bist du wach genug, um zuzuhören?« Panglor stierte den Burschen benommen an. »Gott verflucht!«, grunzte der Typ und wandte sich ab. »Du solltest dich mit dem Wachwerden lieber beeilen, Kamerad. Steckst nämlich tief in der Scheiße!« Kurz darauf kam er mit einem Glas Wasser angeschlendert.

 Das Glas fühlte sich in Panglors Hand fettig an, und das Wasser schmeckte rostig, aber Panglor trank mit gierigen Schlucken. Im Mund hatte er einen ekelhaften Geschmack. Er schaute zu LePiep hin und merkte, wie sie ihn wiederum flehentlich musterte. »Wieso habt ihr sie in einen Käfig gesperrt?«, stieß er mit rauer Stimme hervor. »Sie hat doch keinem was getan.«

 »Freundchen, das Reden übernehmen wir«, stutzte der Kerl ihn zurecht und nahm ihm das Glas wieder weg, ehe er austrinken konnte. Er beugte sich zu Panglor herunter, fasste ihn scharf ins Auge und richtete dann das Wort an einen anderen Mann, der sich im Hintergrund hielt. »Okay, Mister Garikoff. Ich denke, er ist jetzt ansprechbar.«

 Garikoff trat vor, ein älterer Mann. Er trug teure Kleidung, doch sein Gesicht war von Narben und Flecken entstellt; diese Schmisse stammten von den billigen kosmetischen Operationen, die bei den einfachen Arbeitern auf Veti IV so beliebt waren. Glitzernde Nadeln bändigten sein Haar, und in den großen Augen lag ein intensiver Glanz. Als er zu sprechen begann, klang es, als sickere seine Stimme durch eine Schotterschicht. »Pilot Balef, warum setzen Sie sich nicht aufrecht hin, damit wir uns von Mann zu Mann unterhalten können?«

 Panglor ließ die Beine herunterbaumeln und zwang sich, eine gerade Haltung einzunehmen. Er hatte immer noch ein schwummeriges Gefühl, und er atmete ganz flach, damit sich sein Magen nicht noch einmal umdrehte.

 »So ist es schon viel besser«, meinte Garikoff. Die kurzen Beine weit gespreizt stand er da, in Kampfpose. »Tja, Balef, Sie wurden festgenommen, als Sie sich unbefugt auf dem Bahnhofsgelände des Vikken Schienenverkehrs-Verbundes aufhielten.«

 Panglor stieß ein Grunzen aus.

 Garikoff sah ihn forschend an. »Vermutlich wissen Sie, dass das unbefugte Betreten von fremdem Besitz mit der Absicht, einen Diebstahl zu begehen, hier als Kapitalverbrechen gilt, für das man Sie strafrechtlich und zivilrechtlich belangen kann.«

 Panglor schwieg. Eine Eiseskälte verbreitete sich in seinen Eingeweiden, doch Leuten dieses Schlages hatte er nichts entgegenzusetzen. Wer immer diese Typen sein mochten, sie waren eindeutig keine Vertreter des Gesetzes.

 »Die Strafen sind drastisch«, erklärte ihm Garikoff. »Um nicht zu sagen drakonisch. Und die Tatsache, dass wir Gewalt anwenden mussten, um Sie aufzuhalten, bedeutet Widerstand bei der Festnahme.«

 »Wer sind Sie eigentlich?«, knurrte Panglor.

 »Ich weiß eine ganze Menge über Sie, Balef«, erklärte Garikoff. »Deshalb finde ich es nur fair, Sie über uns aufzuklären. Wir verkörpern nicht das Gesetz. Das ist günstig für Sie, denn von der Justiz hätten Sie wesentlich weniger Milde zu erwarten als von uns.« Er schien Panglor mit seinen Blicken durchbohren zu wollen. »Ich bin Lousa Garikoff. Dieser Mann hier heißt Lid, und mehr brauchen Sie über ihn nicht zu wissen, denke ich.« Er deutete auf den Kerl, der als Erster gesprochen hatte. Danach wies er mit dem Daumen auf einen dritten Mann, der in der Zimmerecke saß. »Das ist Billijo. Vielleicht schaut später noch mein Partner Grakoff herein, dann kann die Party richtig losgehen.« Er lachte schmierig.

 »Okay, Balef. Wir haben Sie in der Hand. Lid arbeitet für die Firma Crompton Sicherheits-Systeme, die wiederum für den Vikken Schienenverkehrs-Verbund tätig ist. Er kann Sie sofort unter Arrest stellen. Aber – er steht auch noch in meinen Diensten.« Garikoff lächelte. »Und ich, ich arbeite für niemanden. Ich bin mein eigener Herr. Doch ich könnte Ihnen aus der Klemme, in der Sie sich befinden, heraushelfen. Hätten Sie nicht Lust, eines meiner Schiffe zu fliegen?«

 Plötzlich ging Panglor ein Licht auf. Garikoff. Von der Firma Grakoff-Garikoff? Ein ziemlich kleines aber bekanntes Transportunternehmen mit einem miserablen Ruf im gesamten Sektor. Wieso wollten sie ihn als Piloten verpflichten? »Nein, danke«, lehnte er ab.

 Garikoff taxierte ihn ein Weilchen. »Wie ich sehe, sind Sie von meinem Angebot nicht gerade begeistert.«

 Panglor mimte den Tapferen und tat so, als wolle er sich hinstellen.

 »Hinsetzen!«, schnauzte Garikoff.

 Panglor setzte sich; er fröstelte. Nervös an seinem Kragen nestelnd, fuhr Garikoff fort: »Balef, Sie haben nicht die geringste Chance, von diesem Planeten zu fliehen. Vor fünf Wochen hat Vikken Sie geschasst. Wegen psychiatrischer Inkompetenz.« Seine Augen bohrten sich in die Panglors. »Das mag ja auf Sie zutreffen, aber deshalb sind Sie kein schlechterer Pilot als die restlichen Inkompetenten, die sich bei Vikken tummeln. Obwohl das keine Rolle spielt – denn jetzt hat man Ihnen dieses Zeugnis ausgestellt, und Sie werden nie wieder fliegen. Trotzdem geben wir Ihnen eine Chance.«

 Er legte eine Pause ein, um Panglors Reaktion abzuwarten, und schien enttäuscht, als dieser keinerlei Regung zeigte. »Na schön. Sie haben Probleme mit dem Gesetz – große Probleme, und wenn Vikken Sie anzeigt, landen Sie in den Gefängnisminen. Haben Sie schon davon gehört?« Nach kurzem Zögern schüttelte Panglor den Kopf. »Sie sind die Hölle, Balef. Die meisten, die dort landen, kommen nicht mehr lebendig heraus.«

 Panglor nickte betroffen.

 Garikoff musterte ihn mit stechenden Augen, und um seinem Blick auszuweichen, sah Panglor LePiep an. »Ihr Tier wird Sie vermissen«, sagte Garikoff.

 Wütend hob Panglor den Kopf.

 »Regen Sie sich bloß nicht auf. Ich wollte Sie lediglich darauf hinweisen, was alles passiert, wenn Sie Ihren Verstand nicht benutzen.«

 Abermals wandte sich Panglor LePiep zu, sagte jedoch nichts.

 »Möchten Sie nicht wissen, aus welchem Grund wir Sie einstellen wollen? In Ihrem Zeugnis steht nicht viel, das für Sie spricht, besonders nachdem Sie Ihr letztes Schiff so stümperhaft zurückbrachten.« Garikoff grinste hämisch und schüttelte den Kopf. »Ja, ja, wir sind bestens über Sie im Bilde. Wahrscheinlich hätten Sie das Zeug zu einem erstklassigen Piloten, wenn Sie nicht so labil wären. An Ihrem Leistungsprofil ist nichts auszusetzen – aber bei der Beurteilung Ihrer Persönlichkeit schneiden Sie verdammt schlecht ab. Nervenzusammenbrüche zwischen den einzelnen Aufträgen und auch während der Flüge, Depressionen, Reibereien mit der Crew – steht alles in Ihrem Dossier.« Wieder schüttelte er den Kopf in gespielter Bewunderung. »Balef, zum Teufel noch mal, Sie sind ein guter Pilot.«

 »Ein verdammt guter Pilot!«, knurrte Panglor.

 »Aber als Mensch eine Katastrophe.« Garikoff hielt einen Moment lang inne. »Doch ich wette, dass Sie hervorragende Arbeit leisten können, vorausgesetzt, Sie sind entsprechend motiviert. Was Sie brauchen, ist der richtige Anreiz. Das ist meine feste Überzeugung. Und ich biete Ihnen diese Chance, sich zu beweisen. Es wird Ihre einzige und letzte Chance sein. Was sagen Sie dazu?«

 »Wo liegt der Haken?«

 Garikoff änderte seine Haltung, sodass er das Licht jetzt im Rücken hatte und als schwarze Silhouette erschien. Dann drehte er sich wieder um, und sein zernarbtes Gesicht mit den unnatürlich großen Augen war abermals zu sehen. »Es gibt keinen. Nicht, wenn Sie den Job zufrieden stellend erledigen.«

 Kein Haken, dachte Panglor. Das hieß, dass die Sache oberfaul war. Vermutlich handelte es sich um einen Job, den kein Pilot mit gesundem Menschenverstand übernehmen würde – höchstwahrscheinlich war der Auftrag sehr gefährlich und illegal obendrein.

 »Sie bekommen ein Schiff und Ihre Anweisungen«, legte Garikoff nach. »Ich will nicht verhehlen, dass ein gewisses Risiko besteht, aber Sie sagen ja selbst, Sie seien ein guter Pilot. Ein ›verdammt guter‹ Pilot, sagten Sie, glaube ich.« Listig blinzelte er Panglor an, dann schaute er zu LePiep hin, die leise in ihrem Käfig miaute. Sein Gesichtsausdruck ließ Panglor erschauern. »Wie auch immer«, fuhr Garikoff fort, »wenn Sie sich weigern, heißt es für Sie, ab in die Minen. Kein guter Ort zum Leben. Oder zum Sterben.«

 Panglor verkrampfte sich vor Zorn und Furcht. Es war eine Sache, wenn dieser Garikoff ihn unter Druck setzte, doch nun bedrohte er auch LePiep, und das war mehr, als ein anständiger Mann ertragen konnte. So durften sie ihm nicht kommen, und er würde es ihnen heimzahlen, sowie sich ihm die Gelegenheit bot.

 Garikoff schien seine Gedanken zu lesen, denn er gab Lid ein Zeichen, der daraufhin nach seiner Waffe griff. Beide fassten den Käfig mit der Ou-Ralot ins Auge. Lid strich mit den Fingern über den Kolben des Nervenstunners.

 »Nein!«, stieß Panglor hervor und stand schon halbwegs auf den Füßen. Er verharrte, als Lid mit der Waffe auf seine Brust zielte.

 Garikoff nickte. »Möchten Sie den Auftrag nicht doch annehmen?«

 Panglors Gedanken jagten sich, doch ohne Ergebnis. Er wusste, dass er ausmanövriert war – jedenfalls fürs Erste. Vielleicht war alles ja halb so schlimm; wenigstens flog er wieder ein Raumschiff und kam weg von diesem verdammten Planeten. »In Ordnung«, brummte er. Insgeheim nahm er sich vor, diesen Typen später ein Schnippchen zu schlagen.

 Garikoff nickte zufrieden. »Richten Sie es so ein, dass Sie morgen Nachmittag das Shuttle zu den Raumdocks nehmen. Es legt um diese Zeit hier ab. Ihren Pass und die Instruktionen erhalten Sie im Raumhafen.«

 »Wie spät ist es jetzt?«

 »Siebzehn null fünf«, antwortete Lid, der enttäuscht schien, weil Panglor nachgegeben hatte.

 »Gut. Geben Sie mir meine Ou-Ralot zurück, und Sie können auf mich zählen. Ich werde da sein.« Panglor stand auf.

 Garikoff kratzte sich am Hals. »Ich denke, wir behalten das Tier hier, nur als kleine Garantie …«

 »Kommt gar nicht infrage.« Kurz und bündig.

 Überrascht sah Garikoff ihn an, dann schüttelte er den Kopf. »Ich dachte, wir hätten uns geeinigt, doch wie mir scheint, haben Sie nicht ganz begriffen …«

 »Kommt gar nicht infrage. Wenn Sie sie mir nicht mitgeben, fliege ich nicht. Basta!« Panglor funkelte ihn böse an.

 »Sie kriegen sie zurück, sobald Sie …«

 »Kommt nicht infrage!«

 Garikoff taxierte ihn; Panglor überkreuzte die Arme und erwiderte den Blick. Er übermittelte ein paar beruhigende Gedanken an LePiep, die aufgeregt in ihrem Käfig herumtobte.

 Garikoff entspannte sich. »Na schön. Von mir aus nehmen Sie das Vieh mit. Aber vergessen Sie eines nicht – solange dieser Job nicht erledigt ist, haben wir Sie in der Hand. Und Sie können nichts dagegen tun. Unsere Leute sitzen überall – Sie würden staunen, wenn Sie wüssten, welche Positionen sie bekleiden. Egal, wohin Sie sich wenden – wir sind da! Sie werden nur einen einzigen Fehler machen – denn Ihr erster Patzer wird gleichzeitig Ihr letzter sein. Habe ich mich klar genug ausgedrückt?«

 Panglor starrte ihn an, verzichtete jedoch auf eine Antwort.

 Plötzlich ging die Tür auf. Der Mann, der eintrat, glich Garikoff auf eine verblüffende Art und Weise, nur dass er kleiner war und pummeliger. Nach einem flüchtigen Blick auf Panglor fragte er: »Und?«

 »Er ist unser Mann«, entgegnete Garikoff. »Morgen geht's los.«

 »Bist du sicher, dass er es schafft?« Der fette Kerl deutete verächtlich mit dem Daumen auf Panglor.

 »Er wird das Kind schon schaukeln. Balef, Sie dürfen jetzt gehen.«

 »Was, du lässt ihn gehen?« Die gewölbten Augenbrauen des Dicken zuckten.

 »Wer ist der denn?«, fragte Panglor streitlustig.

 »Richtig, ich lasse ihn gehen«, bestätigte Garikoff. »Das ist Grakoff, mein Partner. Und mein Bruder, sozusagen. Sie können gehen. Vergessen Sie nur nicht, was ich Ihnen gesagt habe.«

 »Moment mal!«, protestierte Grakoff.

 Garikoff reagierte zunehmend gereizt. Während er seinen Partner anschaute, erklärte er Panglor: »Wissen Sie was, Balef? Da es vielleicht Ihre letzte Gelegenheit ist, sich zu amüsieren, spendieren wir Ihnen ein bisschen Spaß. Eine Nacht lang können Sie sich auf unsere Kosten unterhalten. Nehmen Sie sich eine Frau, wenn Ihnen danach ist; es kann ein Weilchen dauern, bis Sie wieder eine zu Gesicht bekommen – jedenfalls so eine. Es gibt ein Lokal mit Namen Jeddles Nest – gehen Sie dorthin, vertreiben Sie sich die Zeit, und wir richten es ein, dass die Rechnung auf uns geht. Einverstanden?« Keine Sekunde lang ließ Garikoff seinen Partner aus den Augen. »Und nun trollen Sie sich, Balef. Ihren Vogel nehmen Sie mit. Morgen sind Sie am vereinbarten Treffpunkt – falls nicht, sind Sie ein toter Mann. Kapiert?«

 Panglors Wangen brannten, als er LePiep aus dem Käfig holte. Seine Tasche lag gleich neben der Tür auf dem Boden, vor Lids Füßen. Er schnappte sie sich und suchte das Weite, ohne sich ein einziges Mal umzublicken. Hinter ihm knallte Lid die Tür ins Schloss.

 Panglor besänftigte LePiep und versuchte sich zu orientieren; er befand sich in einem schmuddeligen Korridor. Als er eine zerschrammte Tür entdeckte, öffnete er sie und gelangte auf einen Treppenabsatz mit Blick auf den Raumhafen. Eine lange Steintreppe führte nach unten. Das Gebäude gehörte zu einer Reihe von verwahrlosten Bauten in einem abgelegenen Winkel des Raumhafens. Zwischen diesem Kasten und dem Haupteingang erstreckte sich das Landefeld. In der Dunkelheit des frühen Abends spiegelte sich der kalte Glanz der Lichter auf den Metallverstrebungen.

 Die Tatsache, dass man ihn in einem alten Lagerhaus festgehalten hatte, steigerte seinen Groll. Nun ja, irgendwie würde er es ihnen schon heimzahlen. Doch fürs Erste musste er sich notgedrungen ihren Wünschen fügen.

 Er hetzte die Treppe hinunter und verließ den Raumhafen, so schnell er konnte.

 █

 WAS IHN AM MEISTEN QUÄLTE, war der Hunger, und LePiep ging es genauso. In seiner Kasse war beinahe Ebbe; andererseits benötigte er nicht mehr viel Geld, außer für eine Mahlzeit und eine Übernachtung. Morgen begab er sich auf eine Art Kamikaze-Trip; überlebte er ihn, erwartete er eine Bezahlung. Also durfte er getrost das bisschen Knete, das er noch besaß, verjubeln.

 Und in Jeddies Nest konnte er sich die ganze Nacht um die Ohren hauen – auf Garikoffs Kosten. Ihm passte es nicht, sich von jemandem aushalten zu lassen, der ihn gefangen genommen und bedroht hatte; doch er hatte nichts gegen ein paar Drinks, und wenn er eine Nutte traf, die ihm gefiel, wäre er auch kein Kostverächter. Aber das heutige Abendessen wollte er selbst bezahlen.

 Sie speisten in einem ruhigen Lokal, das er kannte. Gemeinsam schmausten sie sich durch zwei Hauptgänge und ein Dessert, dann gingen sie in ihr Logierhaus zurück. Aber dort blieben sie nicht; Panglor berappte für eine weitere Nacht in dem alten Zimmer, und hier deponierten sie die Tasche. Franken hockte – wie immer – zusammengekauert neben dem Liftschacht. »Heute hierher zurück, morgen fort, ist es nicht so, Sir?«, äußerte der Typ zu Panglors gelindem Erschrecken. Beunruhigt starrte er Franken an. Der machte zwar einen unschuldigen Eindruck, doch seine seltsame Bemerkung war beängstigend akkurat, als bezöge er sein Wissen aus irgendwelchen privaten Quellen. Panglor wandte sich von ihm ab und erwiderte: »Verdufte endlich!« Ein Phantom. Er durchquerte die Lobby und trat hinaus auf die Straße, derweil er sich fragte, wie rasch Garikoff über jeden seiner Schritte informiert würde.

 Nachdem er eine Weile durch die Gegend gestromert war, einfach so, um Zeit zu schinden, gab er seinen inneren Widerstand auf und begab sich in Jeddies Nest. Alles dort ging ihm sofort auf die Nerven; die Kaschemme war rappelvoll, die Musik plärrte, die kleinen holografischen Gestalten, die in der Luft einen obszönen Tanz aufführten, ärgerten ihn und törnten ihn gleichzeitig an. Er überlegte, ob er wieder gehen sollte – und entschied sich dagegen. Er hatte Appetit auf ein paar Bangers und eventuell mehr, und dieses Vergnügen wollte er sich gönnen.

 Hartnäckig pflügte er sich bis zur Bar durch, dann beugte er sich zu dem Barkeeper vor und erklärte ihm, dass er von Garikoff freigehalten wurde. Während Panglor redete, inspizierte der Barkeeper den Tresen, doch nach dem letzten Satz nickte er. »Also dann – geben Sie mir bitte einen Feldman«, bestellte er. Im nächsten Moment fiel ihm ein, dass Ethanol eigentlich nicht das Richtige für ihn wäre, doch das Glas stand bereits vor ihm. Der Barkeeper war fix.

 Achselzuckend drängte er sich von der Theke weg, an seinem Drink nippend. LePiep thronte nervös auf seiner Schulter. Der Alkohol legte einen feinen Nebel um die sensorischen Schaltstellen in seinem Gehirn, und spätestens dann wusste er, dass er für diesen Abend das verkehrte Getränk gewählt hatte. Der Alkohol würde ihn groggy machen; was er brauchte, war ein doppelstöckiger Hypnotrancer, der seine Lebensgeister weckte. LePiep hopste auf seiner Schulter auf und ab, grelle Pfiffe ausstoßend. »Soll das heißen, dass ich Recht habe?«, vergewisserte er sich. Vielleicht lag es auch nur an den skandalösen Dingen, die die holografischen Figuren über den Tischen miteinander trieben, dass sie so aus dem Häuschen geriet.

 Er kämpfte sich wieder bis zum Tresen durch, setzte den Feldman ab und bat um einen doppelten Hypnotrancer (derweil er sich halbherzig fragte, wie viel Garikoff für ihn springen lassen würde). Nachdenklich stocherte er in seinen Zähnen herum und betrachtete das Glas. Der Hypnotrancer war gelb und hatte eine Krone aus einem rötlichen Dunst. Er trank einen Schluck und inhalierte die Dämpfe; ein mit Wohlgerüchen übersättigter Luftstrom umfächelte seinen Geist, lockerte die verklebten Hirnlappen, setzte gewisse emotionale Energien frei und lenkte sie in neue Kanäle.

 Berauscht von einer milden Euphorie steuerte er das Hinterzimmer an. Normalerweise hätte er darauf verzichtet – er wäre jedenfalls nicht so schnell zur Sache gekommen. Doch warum sollte er das Unvermeidliche hinauszögern? LePiep summte aufgeregt etwas in sein Ohr; sie wollte, dass es losging. Er passierte einen Lichtvorhang und sah sich um. Mehrere Nutten hielten sich für Kundschaft bereit. Er ignorierte den Mann und das androgyne Wesen und richtete sein Augenmerk auf die drei Frauen. Nach einem kurzen Moment trat er an die heran, die in der Mitte saß, und fragte: »Bist du frei? Heute Nacht habe ich hier Kredit.«

 Überrascht blickte die Frau hoch. Sie hatte einen dunklen Teint und schwarzes, schulterlanges, an den Rändern zu Zacken geschnittenes Haar. Ihre Figur umschmeichelte eine lose fallende Seidenrobe. Kichernd schielte sie zu ihrer Kollegin hinüber und meinte: »Das war aber kein günstiger Anfang. Möchtest du denn nicht spielen? Wenn du gewinnst, kriegst du mich umsonst – oder Evella, und die ist teurer als ich.«

 »Bist du noch frei?«, wiederholte Panglor und musste sich beherrschen, um sich nicht provozieren zu lassen.

 »Willst du mich denn nicht gratis als Gewinn haben? Für eine ganze Nacht?« Sie gönnte ihm einen durchtriebenen Blick.

 »Nein«, insistierte er. »Ich sagte bereits, ich hätte hier Kredit.« Dann fiel es ihm wieder ein: In Jeddles Nest gab es irgendein albernes System, nach dem man in einem Glücksspiel eine Hure gewinnen konnte. Etwas, das er zutiefst verabscheute.

 »Möchtest du wirklich nicht …?«

 »Nein.« Er nuckelte an seinem Hypnotrancer. Die Dämpfe krochen kraftvoll durch sein Gehirn, und in wenigen Minuten wäre er so weit, dass er gar keine Frau mehr wollte; dann würde er den Rest der Nacht selbstverliebt durch die phantastischen Labyrinthe strolchen, die der Hypnotrancer in seinem Geist erschloss. Aber das entsprach nicht seinem Wunsch. Der psychedelische Drink sollte lediglich seine Stimmung anheizen.

 Nachdenklich sah die Frau ihn an. »Wie heißt du?«, erkundigte sie sich, während sie aufstand und ihr Kleid in allen möglichen Farben changierte.

 »Panglor Balef. Und du?«

 »Taleena.« Sie nestelte an einer Stelle des Geländers herum, vor dem sie gesessen hatte, dann deutete sie auf eine Sensorfläche und forderte ihn auf: »Hier draufdrücken. Du willst die ganze Nacht bleiben?« Panglor nickte und berührte den Punkt, den sie ihm zeigte. Zufrieden straffte sie die Schultern und sah ihn an. Plötzlich krauste sie die Stirn. »Ist dein Tier gutartig?«

 Panglor schmunzelte. »Selbstverständlich ist es harmlos. Hast du noch nie eine Ou-Ralot gesehen? Das zutraulichste Geschöpf, das es gibt.«

 Taleena schien nicht gänzlich überzeugt, doch sie zuckte gelassen die Achseln. »Ich hab nur gesehen, wie ein paar Mädchen von irgendwelchen fremdartigen Schoßtierchen aufgefressen wurden, das ist alles.« Sie gab ihm ein Zeichen, er möge ihr folgen, und führte ihn durch einen matt beleuchteten Gang in ein Amüsierzimmer. Hinter ihnen verdunkelte sich die Tür. LePiep schnurrte vernehmlich und klappte ihre Flügel zusammen. Taleena sah sie mit deutlich milderem Ausdruck an und streckte vorsichtig die Hand aus, um die Ou-Ralot zu streicheln. Ihre ablehnende Haltung Panglor gegenüber war verflogen. Entweder hatte sie ihre Sympathien für ihn entdeckt, oder sie ging völlig in ihrer professionellen Rolle auf. Panglor hoffte, Letzteres sei der Fall; auf die Komplikationen einer aufrichtigen Zuneigung konnte er derzeit gut verzichten.

 Er sah Taleena an und wusste nicht, was er sagen sollte. Das Amüsierzimmer wirkte recht behaglich mit der weichen Matte, den Wandbehängen und der gedämpften Beleuchtung; außerdem war es gut bestückt mit einem reichhaltigen Sortiment an Optimierern. Leider hatte er mit dieser Art von luststeigernden Geräten nur wenig Erfahrung. Taleena vollführte eine weit ausholende Bewegung in Richtung einer Wand. »Wir bieten elektronische Potenzierer, Luzigene oder sensorische Verstärker. Außerdem verfügen wir über ein paar spezielle Kiliinstrumente, mal ganz was anderes.«

 Panglor blickte auf die Apparate und dachte nach. Er entschied sich für die Kilimethode.

 Ohne viel Aufhebens entledigten sie sich schweigend ihrer Kleidung. Inmitten des Kilienergiefelds fingen sie an, sich zu liebkosen. Bald aalte sich Panglor in Taleenas Körperwärme; seine Sinne orientierten sich neu in einem Meer aus dunkler Erregung. Die optische Wahrnehmung, die Geschmacksnerven und der Tastsinn schwächten sich ab, dafür nahm er Geräusche und Düfte umso intensiver wahr, und sein erweitertes Bewusstsein öffnete diesen Perzeptionen neue Pfade in seinem Geist.

 Er hörte den immer schneller werdenden Schlag seines Herzens, das Dröhnen und Rauschen seines Blutes, und über das Ohr vernahm er Taleenas leises Stöhnen und Keuchen. Das Aroma von Moschus wehte durch seine Gedanken, durchsetzt vom Salzgeruch des organischen Ozeans; lebendige olfaktorische Nervenbahnen leiteten diese Reize direkt in sein Gehirn. Das taktile Empfinden kehrte zurück, aber von innen. Seine Haut fing an zu glühen und reagierte sensibel auf die Kontraktionen seiner eigenen Muskeln. Die peripheren Nerven summten bei dem Kontakt mit Taleenas Haut und dem Druck, den ihr Leib ausübte. Ein warmes Kitzeln lief seine Rückenwirbel hinauf und sank dann – als Knäuel von Hitze – in seine Lenden. Er spürte, wie sich die Glut dort zu einer steifen, prickelnden Lanze formte mit einer Spitze aus vibrierendem Feuer.

 Er bewegte sich langsam, wobei er merkte, dass sich seine Perspektive in Bezug auf Taleena änderte; mal umschloss sie ihn mehr, mal weniger, sie variierte ihre Technik und spielte so mit dem kribbelnden Druck, der aus seinen Lenden nach vorn drängte. Die visuellen Eindrücke verschärften sich. Ihr Blick voll quälenden Verlangens bohrte sich in ihn, und erschaute in ihre braunroten Augen mit den weit geöffneten Pupillen. Die Iris begann sich zu drehen, kreiste immer schneller und schraubte sich wie eine Spirale tief in seinen Geist. Ihre Augen sprühten Funken, die Wangen glühten. Mit Moschus parfümierter Weihrauch hüllte ihn ein, durchdrang ihn und stachelte ihn zu heftigeren Bewegungen an.

 Seine Nerven und das Rückgrat leiteten Energie weiter: winzige orangefarbene Flammen züngelten hinauf und hinab, flitzten vor und wieder zurück, dehnten sich aus und erreichten sein Becken. Im Zentrum loderte ein Feuer, fraß sich durch seinen Körper, seine Muskeln, seinen Schädel. In dunklen Nischen wallten Emotionen hoch, suchten nach einem Ventil, wollten herausgelassen und im Feuer geläutert werden.

 Er hörte Hecheln und Pusten, und als er sich benommen auf das Geräusch konzentrierte, merkte er, dass es von Taleena stammte, deren Wildheit sich steigerte; doch auch er schnaufte, und ihre Atemzüge trafen aufeinander und verzweigten sich. Die Flammen tanzten geschwinder, flackerten gelb und weiß durch seinen Organismus, brachen durch die Haut und versengten ihn und Taleena. Immer heißer wurden sie, dufteten nach Weihrauch und schmiedeten ihn in ihrer Glut zu einem harten, steifen, kräftigen Speer, dessen Spitze gleißte.

 Der Fokus änderte sich rasant, die Lanze stieß zu, geriet aus dem Rhythmus, ein letzter Stoß – und von seinem Becken ausgehend pflanzte sich die Eruption durch den Schaft der Lanze fort, erreichte die Spitze und entlud sich in zwei, fünf, sieben Schockwellen in das sie umgebende Medium. Das Medium wölbte sich dem Speer entgegen, reflektierte die Schockwellen, und durch das Kontinuum hörte er Taleenas lustvolle Schreie, die sich als Schallwellen um seine Gedanken legten. Plötzlich war die Glut erloschen, doch das Medium pulsierte immer noch vom Widerhall der Eruptionen; die Wellen hoben ihn hoch, pressten ihn zusammen und ließen ihn unvermittelt los, um flach über ihn hinwegzuschwappen wie ein Luftstrom aus einem Heißluftgebläse. Die Zeit klang in einer eigenen temporalen Dünung im Kontinuum aus, und nach einer gewissen Weile verloren die Kontaktpunkte ihre Haftung und trennten sich. Das elektrische Knistern ebbte ab, die Hitze verlor an Kraft, doch der Rauch hielt sich hartnäckig und verlor sich als letzte Spur des Feuers.

 █

 NACH UND NACH TAUCHTE PANGLOR aus dem Kilienergiefeld auf, und sein Bewusstsein kehrte in die Realität zurück. Taleena rollte sich von ihm fort, das Haar zerzaust, das Gesicht glänzend vor Schweiß. Er lächelte scheu. Sie erwiderte das Lächeln, und einen Augenblick lang beschlich ihn Angst. Doch die Furcht tänzelte wieder davon. Er hatte sich emotional weitgehend verausgabt, in einem Rausch der Lust Befreiung gefunden, und er fühlte sich fast wieder normal. Lächelnd legte er sich flach auf den Rücken und betrachtete den Kilifeld-Generator, nun abgeschaltet und außer Betrieb, und fragte sich, zu welchem Zweck die Kili ihn eigentlich konstruiert hatten.

 Halt, Vorsicht! Er durfte seine Gedanken nicht abschweifen lassen, denn jetzt kam es darauf an, einen klaren Kopf zu behalten.

 LePiep stubste ihn sanft mit der Nase an. Sie kauerte am Rand der Matte und beobachtete ihn; seine Entspanntheit machte sie zufrieden, doch ein leises Echo seiner Unsicherheit zupfte an ihren Empfindungen – in die diffuse Wärme, die ihn nach dem Kopulieren einhüllte, mischte sich ein Anflug von Bestürzung. Panglor kraulte sie mit einem Finger und fragte sich, wie lange dieser ruhige, wohlige Zustand andauern mochte.

 »Sie hat es genossen, nicht?«, meinte Taleena. Sie stützte sich auf einen Ellbogen und musterte LePiep.

 Panglor nickte. Er verspürte keine Lust, sich mit einem Freudenmädchen über LePiep zu unterhalten. LePiep lag ihm sehr am Herzen, und private Themen gehörten nicht in diese Umgebung.

 Taleena nickte, als verstünde sie seine Gedanken. Sie rappelte sich hoch. »Komm mit«, forderte sie ihn auf und wollte ihn von der Matte ziehen. »Wir haben zehn Minuten Zeit für eine Massage.« Sie öffnete einen Durchlass in der entfernten Ecke des Zimmers und betrat einen Korridor. Panglor beobachtete ihre hüpfenden Pobacken, dann hatte er es plötzlich sehr eilig, ihr nachzulaufen, wobei er sich bei dem Versuch, wieder in seine Hose zu steigen, verhedderte. Als er in einer warmen, gekachelten Zelle Taleena einholte, kicherte sie und riet ihm: »Wirf die Hose in das andere Zimmer zurück. Da ist sie gut aufgehoben.« Zögernd gehorchte er und schmiss LePiep, die ihm hinterhergepirscht war, die Hose über den Kopf. Taleena machte sich an der hinteren Wand zu schaffen.

 Ein Nebel strömte aus den Wänden und hüllte sie ein. Nervös wich Panglor zurück, doch als die Schwaden ihn mit sanfter Zärtlichkeit streichelten, entspannte er sich. Es war ein herrliches Gefühl. Der Dunstschleier verdichtete sich im Nu, und auf einmal konnte er Taleena kaum noch sehen – er nahm nur noch die Konturen ihres Gesichtes, ihrer Arme und die schwellenden Brustwarzen wahr. Sie trat dicht an ihn heran und legte einen Finger gegen seine Brust. »Ist es dir angenehm so?«, erkundigte sie sich.

 »Hhrru«, gurrte LePiep, die der Nebel verschluckt hatte.

 Panglor spürte einen eigentümlichen Druck auf der Haut. Es war der Nebel, der ihn mit schnellen, kleinen Kompressionswellen massierte. Reglos stand er da und zwinkerte; die warmen Dämpfe kneteten ihn behutsam und geschmeidig durch. Sein Nacken, die Schultern und die Rückenmuskeln wurden entkrampft und gelockert. Seine Gesichtszüge verloren ihre Anspannung, und um ein Haar hätte er wieder gelächelt.

 Als sich der Nebel verflüchtigte, beobachtete Taleena ihn mit strahlender Miene. Dann schaute sie zu LePiep hinunter und lachte. Die Ou-Ralot tapste in einem großen Kreis herum, breit lächelnd, die Augen weit aufgerissen; das Fell bauschte sich duftig, wie frisch gereinigt, und in den Haaren glänzten ein paar feine Kondenströpfchen.

 Die unterschiedlichsten Gefühle hielten Panglor gefangen; LePieps Anblick amüsierte ihn, Taleenas nackter Körper versetzte ihn in andächtiges Staunen, und ihre Herzlichkeit gepaart mit der offenkundigen Zuneigung, die sie für ihn empfand, senkte tiefe Unruhe in sein Gemüt. Seine Muskeln gewannen ihre Spannung zurück, und er spürte, wie sich die nächste Erektion anbahnte, eine seltsame, kitzelnde Erregung. Verlegen schnappte er sich LePiep und ging in das Zimmer zurück.

 Taleena machte einen verstörten und gekränkten Eindruck, als sie zu ihm stieß. »Hat es dir nicht gefallen?«, erkundigte sie sich.

 Panglor schaute sie an, und das Atmen fiel ihm schwer. Sie stand da mit gespreizten Beinen, die Hände in die Hüften gestemmt; ihre Haut und der Schamhügel schimmerten feucht. »Doch, ja«, stieß er mühsam hervor. Er wollte seine Hose anziehen, doch seine Erektion wurde stärker, und es ging nicht. Also setzte er sich wieder hin und deckte seinen Schoß mit dem Hemd ab. »Doch – es war schön.«

 Jetzt ist sie wütend. Warum musstest du sie denn beleidigen?

 Taleena schlüpfte in ihr Gewand, ohne es vorn zu schließen. »Was ist los mit dir? Bezahlt hast du für die ganze Nacht. Willst du etwa schon abhauen?«

 »J-ja«, stammelte er. »Nein.« Fieberhaft dachte er nach. Ihm bot sich die Chance, die Nacht mit einer Frau zu verbringen; vielleicht seine letzte Gelegenheit. »Ich denke, ich bleibe noch ein Weilchen.« Er konnte ihr nicht in die Augen sehen; in seiner Verwirrung lagen seine Gefühle blank. Was passiert mit mir?, wunderte er sich. Alles lief doch wunderbar, wieso kann ich nicht einfach weitermachen?

 Schließlich blickte er hoch. Ihre Robe klaffte vorne ein wenig auf, und der Anblick, der sich ihm bot, brachte sein Nervensystem wieder zum Klingen.

 Sie merkte, wie er sie anstarrte, schloss die Robe und setzte sich ein Stück von ihm entfernt auf den Boden. »Besser so?«

 Er nickte und schluckte ein paarmal. Das Problem war, dass er sie gleichfalls sympathisch fand. Warum musste sie so freundlich sein?

 »Möchtest du einfach nur reden?«, fragte Taleena und blickte betont auf seinen Schoß, den er albernerweise mit seinem zusammengeknüllten Hemd bedeckte. Er sah, wie sich unter dem Stoff seine Erektion abzeichnete, blinzelte und zuckte die Achseln. Sie versuchte lediglich, die Situation aufzulockern. »He, ist ja okay«, meinte sie. »Nicht viele Raumfahrer, die mich hier aufsuchen, wollen sich unterhalten. Sie können in der Regel nicht genug kriegen. Ist mal eine nette Abwechslung.« Verwirrt sah er sie an, und sie fuhr fort. »Schüchternheit ist doch nichts Schlimmes.« Er lief rot an, wandte den Blick ab und griff nach LePiep, die sich abgesondert hatte und bekümmerte Laute ausstieß.

 »Darf ich sie mal aus der Nähe ansehen?«, bat Taleena. Panglor zögerte, dann führte er LePiep mit der Hand in ihre Richtung. Die Ou-Ralot trippelte nach vorn und beschnüffelte Taleenas Finger. Eine Minute lang machte Taleena viel Aufhebens um das Tier, dann versicherte sie: »Sie ist ein Schatz.« Abermals streichelte sie ihr Fell, und LePiep gluckste vor Wohlbehagen.

 Panglor empfand eine Anwandlung von Eifersucht. Sofort hüpfte LePiep von Taleenas Schoß herunter und eilte zu ihm. »Hrruuu?«, gurrte sie.

 »Man sieht, wem sie die Treue hält«, erklärte Taleena gutmütig. Beim Sprechen beugte sie sich vor, der Ausschnitt ihrer Robe fiel auseinander und entblößte ihre rechte Brust. Panglor verkrampfte sich, hin und her gerissen von den unterschiedlichsten Gefühlen. Taleena raffte den Stoff der Robe zusammen. »Entschuldigung«, sagte sie leise.

 »Warum? Das gehört doch zu deinem Job.« Er runzelte die Stirn und schaute weg.

 »Ich dachte nicht ans Geschäft. Ich möchte nur nicht, dass du dich unbehaglich fühlst.« Sie machte einen konsternierten Eindruck.

 Panglor hob und senkte die Achseln, nickte zuerst und schüttelte dann den Kopf. Sexuelles Begehren überlagerte seine düsteren Gedanken. Er konnte seinen Trieben nachgeben, wenn es für sie bloß ein Geschäft war. Doch nein – sie mochte ihn, sorgte sich um seine Gemütsverfassung, und gleich würde sie ihn fragen, was ihn so bedrückte. Der Gedanke erschreckte ihn – die Vorstellung, dass sich jemand für ihn interessierte, sich um ihn kümmern wollte. Vielleicht sollte er von hier verschwinden, ehe ihm die Dinge aus der Hand glitten.

 »Möchtest du über etwas ganz Bestimmtes sprechen?«, erkundigte sie sich mit ernster Miene.

 Einen Moment lang sah er alles verschwommen. Alles verlief ganz anders als geplant. Er kam hierher, weil er unbeschwerten, intensiven Sex wollte – sich körperlich und seelisch erleichtern und dann wieder abhauen – und was war passiert? Sie wünschte sich, dass er sie als Frau akzeptierte, und nicht bloß die Hure in ihr sah. Aber er hatte andere Sorgen, er musste sein Leben wieder in den Griff bekommen – nein, Grakoff-Garikoff hatten bereits dafür gesorgt, dass er beruflich wieder Tritt fasste –, doch er war nicht geneigt, sich mit der passiven Rolle zufrieden zu geben.

 Ein Weilchen saß er reglos da und grübelte, bis Taleena seine Hand berührte und ihn aufforderte: »He. Komm schon. Na, komm schon. Erzähl mir, was du auf dem Herzen hast.«

 Mit einem Ruck hob er den Kopf und blickte ihr direkt in die Augen. Doch er konnte nicht sprechen. Sie hat mich wirklich gern, sagte er sich.

 »Nichts. Gar nichts«, murmelte er und quälte sich ein unglückliches Lächeln ab. Er schwitzte und kam sich linkisch vor, wie er an seinem Kleiderbündel herumnestelte.

 »Möchtest du dich wieder anziehen? Wenn du magst, können wir die ganze Nacht hier sitzen. Vielleicht ist dir später nach einer Unterhaltung zumute.« Ihr Blick war sanft und ohne Falsch; die Wärme, die Menschlichkeit, die in ihren Augen lagen, brachten ihn fast um. Ihm wäre es lieber gewesen, sie wäre ein Phantom geblieben. Und jetzt haderte sie mit ihm, weil er auf keinen ihrer Vorschläge einging, eine Reaktion, die sie noch menschlicher machte.

 LePiep wühlte sich nervös unter die zurückgeschlagene Zudecke auf der Matte. Gedankenlos schaute er ihr ein paar Sekunden lang zu. »Ich …«, stammelte er. »Ich …« Er starrte abwechselnd seine Hände und dann wieder Taleena an. Endlich platzte er heraus: »Ich muss jetzt gehen. Sofort.« Im Aufstehen war er sich seiner Nacktheit bewusst, doch er schämte sich nicht mehr. Hastig stieg er in seine Kleider. LePiep flötete unglücklich, doch er war so damit beschäftigt, Taleenas Blicken auszuweichen, dass er sich nicht um LePiep kümmerte.

 Sein linker Fuß verfing sich im Hosenbein; er rammte ihn mit Gewalt durch und der Stoff riss. Taleena trug eine enttäuschte, verkniffene Miene zur Schau – gegen seinen Willen schaute er doch in ihr Gesicht. Diesen Ausgang hatte er nicht beabsichtigt, aber er konnte es ihr auch nicht leichter machen. Mit dem Daumen strich er über die Klettverschlüsse von Hemd und Hose und schloss die Spangen der Schuhe. Dann suchte er nach LePiep. »Hopp!«, befahl er ihr barsch und fing sie auf, als sie hochsprang. Stumm und zitternd schmiegte sie sich in seine Arme.

 Sein Blick verschwamm, als er Taleena anschaute. Sie war gleichfalls aufgestanden; er glaubte, sie sei verärgert und würde vielleicht weinen, doch er sah viel zu undeutlich, um tatsächlich etwas erkennen zu können. »Äh …«, begann er.

 »Ja?«, entgegnete sie.

 »Ich …«

 »Wenn du gehen musst, dann musst du gehen.«

 »Aber ich …« Das Blut rauschte nun so heftig in seinen Schläfen, dass er nichts mehr hörte außer dem Donnern von herabstürzenden Wassermassen, ein Wasserfall, der alle Gedanken ertränkte, die in diese reißende Strömung gerieten. Er dachte an den Weltraum, morgen würde er wieder durchs All fliegen, und an – das Dröhnen des Katarakts wurde lauter, und die Frau, die an sein Innerstes hätte rühren können, verschwand stromabwärts. Er musste weg von hier, nur fort von dem aufgewühlten, wilden Wasser!

 Er rückte in die Nähe der Tür. Taleena nickte – ihre Frustration, ihre Menschlichkeit, versetzten ihm schmerzhafte Stiche mitten ins Herz. Du bist ein Phantom, du kannst mir nicht wehtun!

 Vor der Tür zauderte er ein letztes Mal, wartete darauf, dass Taleena wieder die teilnahmslose Professionelle hervorkehrte; doch diesen Gefallen tat sie ihm nicht, weil sie es nicht wollte oder nicht konnte, und er ließ eine Frau zurück, nicht eine Hure. Schnellen Schrittes suchte er das Weite, in den Armen die bibbernde LePiep. Doch er hatte die verkehrte Tür gewählt. Er machte noch einmal kehrt und ging zurück; mit brennenden Wangen marschierte er an Taleena vorbei zum richtigen Ausgang.

 Das Nest war leer. Er stürmte durch das Lokal und rannte hinaus in die Nacht.

 █

 AM FOLGENDEN NACHMITTAG STÜRZTE Nolaran planmäßig unter ihm in die Tiefe. Mit eigenen Augen konnte er den Vorgang nicht beobachten, denn ein zerschrammtes grünes Schott war alles, was er von seinem Sitz aus sah, dem schlechtesten Platz im ganzen Shuttle. Aber in seiner Phantasie vermochte er sich den Anblick lebhaft vorzustellen; und er war froh, dass er endlich aus diesem Höllenloch abdampfte. Das Shuttle schlingerte und bockte, und er und die übrigen Passagiere erlebten einen unverantwortlich holperigen Ritt durch die Atmosphäre von Veti IV. Er klammerte sich an die Armstützen und dachte daran, dass er bald wieder selbst fliegen würde. Das war okay. Kopfschmerzen bereitete ihm die Frage, was genau Grakoff-Garikoff mit ihm vorhatten.

 Nach einem Verkehrsstau an den orbitalen Anlegeplätzen dockte das Shuttle mit Verspätung ein. Panglor begab sich in das Büro des Disponenten, wo man ihm die Papiere für einen Foreshorteningfrachter aushändigte. Der Kahn gehörte zur Driscoll-Klasse, ein todsicheres Zeichen, dass es sich um ein schrottreifes Relikt handelte. Laut Flugplan blieb ihm eine Stunde, um zu dem vor Anker liegenden Schiff zu gelangen und es abflugbereit zu machen – die knappe Zeit reichte nicht mal für die üblichen Tests vor dem Start. Das stank ihm gewaltig. Panglor Balef flog niemals ein Schiff in den Weltraum – geschweige denn durch das Foreshortening – ohne vorher sämtliche Systeme gründlich unter die Lupe genommen zu haben.

 Schweinehunde! Er pfiff ihnen was; er würde den Flugplan ändern.

 Er ging an die Komkonsole und tippte den Code für die Inbetriebnahme des Schiffs ein. Erst dann merkte er, dass in seiner Nähe ein Raumfahrer herumlungerte, allem Anschein nach jemand, der zur Station gehörte; der Typ starrte ihn böse an und machte klickende Geräusche mit den Daumennägeln. Kräftige, schwielige Hände. Ein Garikoff-Spitzel? Vermutlich.

 Vielleicht änderte er den Flugplan besser doch nicht.

 Er räusperte sich und ging die Registrierung des Schiffs durch. Laut Eintrag hatte dieses Schiff keinen Namen. Kurzerhand gab er ihm einen: The Fighting Cur.

 Nachdem er die Konsole deaktiviert hatte, griff er nach LePieps Quarantänebox. Dann suchte er sich ein Taxi und flitzte los, um sein künftiges Schiff in Augenschein zu nehmen.

 Kapitel 5

 █ █ █

 DREZNELLES 3. DRITTER TAG, 03.45.

 Mürrisch warf Panglor einen Blick auf die Uhr und schloss gleich wieder die Augen. Diese Konzerne mit ihrem Konkurrenzkampf bis aufs Messer interessierten ihn einen Dreck. Aber nach seiner Meinung hatte ihn keiner gefragt.

 Der erschlossene Weltraum glich der Form nach einer Amöbe, siebzig Lichtjahre lang und fünfzig breit; dieses Gebilde war durchsetzt mit von Menschen besiedelten Sternsystemen, sowie Systemen, die noch der Erforschung harrten. Die Konzernmanager betrachteten das All als ein gigantisches dreidimensionales Spielbrett – und eben diese Manager beherrschten das Spiel und verfügten über die Spielsteine. An dieser Sicht der Dinge war eigentlich nichts auszusetzen – doch die Wettkämpfe uferten aus und wurden immer aggressiver.

 Die interstellare Wirtschaft war eine seltsame Mischung aus couragiertem Unternehmertum, mit Eitelkeit gepaarter Intelligenz, Gaunerei, Betrügerei, Erpressung und Heimtücke. Obschon es Tausende von Welten gab, die nur darauf warteten, kolonisiert zu werden, tötete man sich gegenseitig wegen irgendwelcher Nichtigkeiten – unter dem Vorwand, friedlichen Handel zu treiben und gedeckt von der Foreshortening Handelskoalition. Sabotage und Manipulation bildeten lediglich einige Facetten dieses Spiels. Vielleicht verhärtete die Angst vor dem Foreshortening die Herzen der Manager; ganz eindeutig erhöhte sie jedoch den Einsatz.

 03.58.

 Foreshortening – darin steckte die Ironie. Das Foreshortening hatte den Menschen den Weg zu den Sternen geöffnet; es war nicht als Instrument für Schurkereien gedacht. Sich den Unwägbarkeiten eines Transits auszuliefern, war schon beängstigend genug, auch ohne die Möglichkeit, von anderen ausgetrickst zu werden. Foreshortening: Eine eingekapselte Raumverzerrung. Eine Ziehmasche im Gewebe der Zeit, ein Knick, eine dimensionale Spannung im Raum – ein zehntausendfacher Kollaps! Es bedurfte nicht viel, um eine Katastrophe auszulösen. Wenn die Ziehmasche zum falschen Zeitpunkt aufplatzte, der Knick sich begradigte, die Spannung nachließ, dann driftete man bis zum Ende seiner Tage ziellos durchs All; wer Glück hatte, blieb dabei in seinem eigenen Universum, der Pechvogel geriet in eine Art Limbo. Und trotzdem gab es Menschen, die Schiffe absichtlich in eine fehlerhafte Insertion abdrängten. War das der Sinn des Foreshortening?

 04.12.

 04.20.

 Mit einem Ruck riss er sich in die Gegenwart zurück. 04.25. Er durfte nicht länger trödeln. Er musste aus der Orbitalstation auschecken und an Bord der Fighting Cur gehen. Beide Flugpläne, sowohl der gefälschte wie der echte, waren kalkuliert und eingeloggt, und die Cur sollte in vier Stunden ablegen, eine knappe Stunde später als die Deerfield.

 Er hatte sich das Hirn zermartert, doch keinen Ausweg aus seinem Dilemma gefunden.

 »Hooeep?«, zwitscherte LePiep und bettelte um Aufmerksamkeit. Als er sie ansah, schüttelte sie unmutig den Kopf.

 Mit den Fingerknöcheln rieb Panglor ihren Hals. »Tut mir Leid, altes Mädchen.« Er hatte eher dumpf vor sich hin gebrütet, als sich aktiv Gedanken gemacht. »Mir ist keine Lösung für unser Problem eingefallen. Wenn wir beide die nächste Woche noch erleben wollen – wo immer wir uns dann befinden mögen – muss ich dieses Schiff wohl ins Limbo schubsen.« Er zögerte, dann zuckte er die Achseln. »Wir sind den Typen ja nichts schuldig. Sie haben für uns noch nichts getan.«

 Er stand auf und packte seine Tasche. Er fand eine Waffel, die er an die Ou-Ralot verfütterte. Dann kratzte er ihr das Fell und schüttelte den Kopf.

 Um 05.25 betraten sie wieder die Fighting Cur. LePiep hoppelte durch die Gegend und wühlte sich in das Tohuwabohu, das sie im Cockpit hinterlassen hatten. Panglor loggte das Flugprogramm von seinem Taschencomputer in die Schiffskonsole ein, dann schickte er sich an, das Schiff durchzuchecken. Die Techniker der Station hatten sich die Fighting Cur bereits vorgenommen und die unbedeutende Fracht, bestehend aus Metallwaren von Veti IV, gelöscht; doch für Panglor war dies ein Grund mehr, um alles gründlich zu inspizieren. Am liebsten übernahm er die Wartung eines Schiffs selbst. Aufmerksam spazierte er durch den Wohnbereich: Kabine, Küche, Luftschleuse, Bordwerkstatt, Lebenserhaltungssysteme, Maschinenraum. Misstrauisch schnüffelte er überall herum, entdeckte indessen nichts, was seinen Argwohn erregte.

 Einer Eingebung folgend, durchkämmte er ein zweites Mal den Maschinenraum und prüfte die Anzeigen der Messgeräte. Bordenergie und Gravkontrolle waren im grünen Bereich, aber – natürlich – irgendein dämlicher Monteur hatte es versäumt, den Adapter für den Neutrinoflux anzubringen. Fluchend korrigierte er den Fehler. Jetzt, wo G-G die Haupttriebwerke mit zusätzlichen Hochleistungsschaltkreisen bestückt hatten, war eine Feinabstimmung umso wichtiger. Er hatte keine Lust, sich eigenhändig ins Jenseits zu befördern. Es dauerte zwei Stunden, bis er den Job erledigt hatte. Den restlichen Check musste er im Eiltempo durchziehen, dann schloss er die Luken und machte die Kommandozentrale startklar.

 Als er das Cockpit so weit aufgeräumt hatte, dass es wieder einer Schiffsbrücke glich, erinnerte ihn ein Zirpen aus der Komkonsole, dass die Startfreigabe bevorstand. »LePiep!«, rief er und klatschte mit der flachen Hand auf den zweiten Sessel. Die Ou-Ralot reckte den Kopf, schnupperte und wieselte davon. Wütend furchte er die Stirn. »Peep! Komm her, sofort!«, donnerte er. Laut seufzend sprang die Ou-Ralot auf den Sitz. »Hiergeblieben!«, knurrte er und legte Energie auf die Steuerkonsole. Der Sichtschirm schaltete sich ein, und die Cockpitbeleuchtung ging aus. »Orbitalstation Kontrolle«, brummte er ins Mikrofon. »Die Fighting Cur ist bereit zum Ablegen.« Die Kontrolle antwortete, und dann mussten sie einfach warten.

 Schon bald näherten sich die spinnenähnlichen Schlepper, klinkten sich ein und zogen die Cur aus der Verankerung. Panglor beobachtete, wie das gewaltige Konglomerat der D3 Orbitalstation vor dem Weltraum zu einem glitzernden, surrealistischen Bienenkorb zusammenschrumpfte. Die Schlepper lösten sich von der Cur und drehten ab, während er die Steuerung des Schiffes übernahm und es in den Beschleunigungskanal des externen linearen Übergangsfeldes einschleuste. Ein paar Stunden lang forcierte er das Tempo ausschließlich mithilfe des äußeren Energiestrahls, dann zündete er die Triebwerke der Cur und nutzte sowohl die Antriebskraft des Schiffes wie die Dynamik des Energiefelds der Station, um die Fluchtgeschwindigkeit für den Insertionsorbit zu erreichen. Einen Tag lang würden sie mit ungefähr vier G fliegen, ehe die eigentliche Insertion stattfand.

 Morgen würden sich die Ereignisse überstürzen, und er musste akkurat auf dem Energiestrahl reiten, damit alles wie geplant klappte. Die Cur hätte dann ein Höllentempo drauf, desgleichen die Deerfield. Im Allgemeinen waren die Patrouillenboote auf ihren Routineflügen auch ganz schön schnell – obwohl sie es nicht mit einem Schiff aufnehmen konnten, das kurz vor der Insertion stand – und falls Garikoff ihn beschatten ließ, dann würde sein Schiff ebenfalls auf die Tube drücken. Ein ganzer Pulk raste auf das Kollapsfeld zu.

 Zwei Hauptsorgen beschäftigten Panglor. Zum einen befürchtete er, eines der Patrouillenboote könnte ihn unter Beschuss nehmen, wenn er von der vorgeschriebenen Flugbahn abwich, oder Garikoff könnte auf ihn feuern, falls er genau das nicht tat. Der andere heikle Punkt war das eigentliche Flugmanöver. Die Deerfield und die Cur würden das Kollapsfeld in unterschiedlichen Winkeln und mit verschiedenen Insertionszielen durchstoßen. Er musste mit seinem Schiff weit genug abweichen, um auf Kollisionskurs zu gehen, darauf vertrauen, dass die Deerfield rechtzeitig ausscherte, und dann eine geglückte Insertion zustande bringen.

 Das war kein Pappenstiel.

 Sobald alle Systeme auf Autopilot geschaltet waren, sah er LePiep stirnrunzelnd an. »Hast du Hunger, altes Mädchen?« Sie flötete bejahend. Er konnte jetzt ebenfalls einen Happen vertragen, deshalb trollten sie sich in die Küche. Für sich bereitete er einen Pfannkuchen und einen Becher Modda zu, LePiep bekam das Übliche. Als sie ins Cockpit zurückkehrten, brütete er eine Zeit lang über den Instrumenten und dem Sternenpanorama, dann zuckte er resigniert die Achseln und schloss die Augen. »Weck mich, wenn was Unvorhergesehenes passiert, Peep«, murmelte er und nickte ein.

 █

 ALS ER AUFWACHTE, krochen Gedanken durch seinen Kopf wie Termiten. Er vermochte kaum klar zu sehen. Sollte er wirklich tun, was Garikoff von ihm verlangte? Von wem hätte er mehr zu befürchten – von Garikoff oder von den Behörden? Garikoff würde ihn vermutlich schärfer beobachten, trotzdem – wenn er so oder so Kopf und Kragen riskierte, wieso sollte er dann ausgerechnet Garikoffs Handlanger werden? Vielleicht trauten sie es ihm nicht zu, dass er rebellierte. Vielleicht unterschätzten sie seinen Mut.

 Vielleicht konnte er sie bluffen.

 »He, Pinglor!«, drang eine Stimme an seine Ohren.

 Fast hätte er einen Herzschlag bekommen. Er drehte sich nach rechts, dann nach links. In einer Ecke des Cockpits, ihn belauernd, hockte Alontelida Castley – das kleine Biest, das ihn in der Station gepiesackt hatte.

 Er rang nach Luft. Verzweifelt kniff er die Augen zusammen und zwang sich, langsam und gleichmäßig durchzuatmen. Dann riss er die Augen wieder auf. Das Mädchen beobachtete ihn und schien sich dabei köstlich zu amüsieren. »Was machst du hier?«, blaffte er sie an.

 Alo kicherte und stand auf. »Ich bin dein blinder Passagier.«

 »Was hat das denn zu bedeuten?« Er rappelte sich von seinem Sitz hoch – und taumelte, ganz benommen vor Wut.

 »Ist das so schwer zu verstehen? Ich bin doch an Bord, oder?« Sie zuckte die Achseln und wich langsam vor ihm zurück. »Reg dich doch nicht so auf!«

 Panglor schäumte vor Zorn und starrte das Balg an. Das war einfach nicht zu fassen. Was, zum Teufel …? Ausgerechnet dieses freche Luder … musste sich ausgerechnet ihn aussuchen, um …

 Alo holte tief Luft und platzte heraus: »Ich weiß, wohin du fliegst, und ich möchte mitkommen. Ich kann dir an Bord zur Hand gehen – ich kenne mich gut mit Schiffen aus.« Sie klappte den Mund wieder zu. Dann hob und senkte sie abermals die Schultern, während sie ihn mit blitzenden Augen musterte.

 »Du glaubst also, du wüsstest, wohin ich fliege?«, höhnte er. Er schüttelte den Kopf in dem Versuch, seine Gedanken zu klären. Die ganze Situation war irreal. »Du glaubst, du wüsstest, wohin ich fliege?«, knurrte er und schnaubte verächtlich durch die Nase.

 »Na klar. Ich hab deinen Flugplan gecheckt. Du nimmst Kurs auf Quetzal im Formi-System.« Sie warf einen Blick auf den Monitor, drehte sich danach zu ihm um und nickte bekräftigend.

 »Ach was!«, entfuhr es ihm. Himmel noch mal, dachte er. Er schwieg ein Weilchen, denn hinter seiner Stirn baute sich ein unglaublicher Druck auf. »Ach was!«, wiederholte er dann mit gepresster Stimme. »Ist dir nicht in den Sinn gekommen, ich könnte vielleicht zuerst Dreznelles 17 ansteuern, von dort aus nach Atruba düsen, und hinterher die Elacianischen Nationalwelten ansteuern? Hast du diese Möglichkeit überhaupt nicht berücksichtigt?«

 »Nein. Hätte ich das tun sollen?« Frech reckte sie das Kinn vor, doch ihr Blick verriet, wie verunsichert sie war. »Ist es denn so?«

 In Gedanken stieß er wüste Verwünschungen aus. Mit der Hand hielt er LePiep zurück, die misstrauisch die Schnauze nach Alo vorstreckte. Vibrationen, die Furcht signalisierten, griffen auf ihn über. »Warum hast du diese Dummheit gemacht?«, wollte er wissen.

 »Ich wollte weg von der Station«, erklärte Alo. »Es ist mir schnuppe, wohin du fliegst – ich komme mit.«

 Er zog die Stirn kraus.

 »Ich hatte mich im Geräteschrank versteckt. Ich musste einfach weg.« Sie wandte sich dem Bildschirm zu. Ein finsterer, emotionsgeladener Ausdruck lag in ihrem Blick; sie schien einen Hass zu nähren, von dem er lieber nichts wissen wollte.

 »Leider hast du dir das falsche Schiff ausgesucht«, entgegnete er zynisch. Sein Kopf schmerzte fürchterlich. Woran hatte er vorhin gedacht? Ob er Garikoff bluffen konnte? »Hoffentlich hast du deine eigene Verpflegung mitgebracht«, fügte er hinzu. »Hier gibt es nämlich keinen Proviant zu kaufen.«

 »In der Tat habe ich eine ganze Tasche voller Fressalien dabei.«

 »Schön. Dann geh und hau rein. Ich habe nämlich ein paar Probleme zu lösen, und ich will keinen um mich haben, der alles nur noch schlimmer macht.« Seine Augen tränten, und irgendwie schien sein Verstand beeinträchtigt zu sein. Dieses Luder – auf seinem Schiff! Himmelherrgott noch mal! Aber jetzt durfte er sich darüber nicht den Kopfzerbrechen, zuerst musste er austüfteln, wie er Garikoff ein Schnippchen schlagen konnte. War das nicht sein Gedankengang gewesen? Ein Täuschungsmanöver, um Garikoff Sand in die Augen zu streuen? Bloß wie er das anstellen sollte, war ihm nach wie vor schleierhaft. Konnte er auf Kollisionskurs zur Deerfield gehen, dann durch das Feld ausweichen, ehe ein Schaden angerichtet wurde, und hoffen, dass ihm die Flucht glückte? Bei diesem ungeheuren Tempo musste G-G ihm schon dicht auf den Fersen sein, wenn er ihn mit einem Schuss treffen wollte.

 Er gaffte Alo an, die sich wieder in ihre Ecke verkrümelt hatte. LePiep grummelte besorgt und schnürte ab in die entgegengesetzte Richtung. »Ich könnte das Schiff fliegen«, erklärte Alo. »Für den Fall, dass du nicht klarkommst.«

 Panglor zog eine Grimasse und versuchte, sich nicht ablenken zu lassen. »Nein«, murmelte er. »Zu gefährlich.« Es wäre zu riskant, die Pläne von G-G zu durchkreuzen; ganz sicher stand er unter ihrer Beobachtung. Natürlich trauten sie ihm nicht.

 Er würde ihnen ja auch nicht trauen.

 Seine Gedanken schlugen eine neue Richtung ein. Diese Typen hatten ihm zugesagt, er könne mit dem Schiff flüchten … doch würden sie es wirklich wagen, einen Zeugen am Leben zu lassen? Angenommen, sie wollten ihn als Mitwisser eliminieren. Angenommen, sie hatten dafür gesorgt, dass das Schiff noch vor dem Start manipuliert wurde …

 In welcher Weise?

 Hatte jemand an den Triebwerken herumgepfuscht?

 Oder am Bordcomputer?

 Befand sich eine Bombe im Schiff?

 Eine Bombe. Das Blut wich ihm aus dem Magen. »Herrgott noch mal – eine Bombe«, krächzte er. Natürlich. Der sicherste Weg, um einen lästigen Zeugen loszuwerden. Das Schiff sollte vermutlich kurz vor dem Eintritt in das Kollapsfeld explodieren.

 Alles erschien ihm glasklar.

 »Jesses!« Er lehnte sich in seinen Sessel zurück; ihm schwindelte. »Eine gottverdammte Bombe!«, flüsterte er. »Aber wo steckt sie?« Die Techniker waren im gesamten Schiff herumgekrochen.

 Alo sah ihn mit einem eigentümlichen Ausdruck an. Sie kniff die Augen zusammen. Mit einer Hand fasste sie unter ihren Kragen, um sich an der Schulter zu kratzen. »Was faselst du da?«, fragte sie nervös. Sie rappelte sich hoch, durchquerte das Cockpit und pflanzte sich vor dem Monitor auf, die Hände in die Hüften gestemmt. Jählings drehte sie sich um. »Sagtest du, in diesem Schiff sei eine Bombe versteckt?«, vergewisserte sie sich.

 Mit Mühe fokussierte er seinen Blick, räusperte sich und krümmte sich in einem Hustenanfall. »Ja. Es könnte sein«, stieß er nach einer Weile hervor. Er musste nachdenken – sich konzentrieren. Wo sollte er nach einer Bombe suchen?

 »Und warum?«, hakte Alo nach.

 Er zog die Augenbrauen zusammen. »Bist du bescheuert?«, schnauzte er. »Der Grund spielt doch wohl keine Rolle. Wenn eine Bombe an Bord ist, dann ist eine Bombe an Bord. Und wir müssen sie finden. Sie könnte mit einem Zeitzünder bestückt sein oder ferngesteuert werden, es könnte nahezu jede Art von Bombe sein, die es überhaupt gibt.« Anstatt die Zeit in der Orbitalstation zu verbummeln, hätte er das Schiff durchforsten sollen. Wahrscheinlich hatten sie den Neutrinoadapter absichtlich nicht angebracht, um ihn zu beschäftigen, damit er nicht auf krumme Gedanken kam. Er presste beide Fäuste gegen die Stirn.

 Plötzlich schnellte er hoch. Seine Finger flogen nur so über die Konsole. Der Sichtschirm flackerte und zeigte eine Seite der Schiffsaußenwand. »Was machst du da?«, wunderte sich Alo.

 »Halt die Klappe!« Er verschränkte die Arme über der Brust und beobachtete den Schirm, auf jedes Detail achtend; ein anderes Stück der äußeren Hülle wurde sichtbar, dann folgte das nächste Bild. »Ich führe einen Inspektionsscan durch. Mithilfe der Sensorphalanx«, erläuterte er ruppig. »Ich suche nach etwas, das aussieht wie eine Bombe.«

 »Wie sieht eine Bombe denn aus?«

 »Woher, zum Teufel, soll ich das wissen?« Er wusste, dass in seiner Stimme die Angst mitschwang, und er wünschte sich, er könnte sich besser beherrschen. LePiep hüpfte auf die Konsole, blieb jedoch auf Distanz zu Alo, und spähte gleichfalls nervös auf den Schirm.

 Der Scan ging zu Ende. »Nichts«, fluchte er. Er drehte sich zu Alo um und brüllte: »Nichts!« Vor Wut war er fast blind. An der gesamten Außenhülle der Cur hatte er nichts entdecken können außer Dellen. »Dieses Schiff ist mit einer Bombe bestückt«, erklärte er ruhig. »Das weiß ich.«

 »Wahrscheinlich befindet sie sich irgendwo im Innern«, meinte Alo.

 »Das werden wir feststellen. Du fängst an der Seite an zu suchen, ich beginne hier. Lass keine Ecke aus – guck in jedes Fach, hinter jedes Paneel. Jesses!«

 Gemeinsam durchkämmten sie das Schiff, bis hin zu den Frachträumen und den Lücken in der Bordwand; besonders gründlich erforschten sie die Orte, die normalerweise niemand betrat. Panglor prüfte per Telescan die Reaktorkammer, kletterte hinunter in die Ladebuchten und stöberte in den unheimlichen, hallenden Nischen. Alo gesellte sich zu ihm, doch obwohl sie alles filzten, fanden sie nichts.

 »Warum bist du dir so sicher, dass hier eine Bombe versteckt ist?«, fragte sie, und ihre Stimme hallte von den Wänden wider. »Was ist hier eigentlich los?« Sie klang gereizt, als verdächtigte sie ihn, er sei durchgeknallt oder paranoid.

 Er pflanzte sich vor ihr auf, legte den Kopf zurück und peilte sie von oben herab an. Zerquetschen solle er das vorlaute kleine Luder. Na los doch, fang an und zerstampf sie zu Brei.

 Moment mal …

 Er hatte die Außenhülle durch die Sensorphalanx gecheckt. Mithilfe des Computers. Angenommen, Garikoff hatte das vorhergesehen, den Computer entsprechend frisiert und ihn mit aufgezeichneten Bildern einer Inspektion gefüttert?

 »Großer Gott!«, ächzte er. Er polterte aus dem Frachtraum und hetzte auf die Brücke zurück. Alo folgte ihm. Gespannt den Bildschirm im Auge behaltend, versetzte er das Schiff in eine langsame Drehung um die Längsachse. »Sie haben sich nicht auf ihre Bordschützen verlassen«, murmelte er. »Genau, wie ich es mir gedacht hatte.« Während das Schiff die gesteuerte Rolle vollführte, kreisten die Sterne auf dem Schirm. Dann schaltete er wieder den Inspektionsscan ein. Das Bild änderte sich – er sah die Außenhülle und dahinter die Sterne, die stumm und starr am selben Ort verharrten. Nervös kaute er auf einem Fingerknöchel. An diese Art von Problemen war er nicht gewöhnt. Was, zum Teufel, sollte er tun? Wie besessen fuhrwerkte er an der Komkonsole herum, ohne jedoch ein reales Bild zu bekommen. Garikoff hatte das Programm blockiert. »Verdammt noch mal!«, brüllte er und knallte die Faust auf das Pult.

 »Jemand hat an deinem Computer herumgepfuscht, nicht wahr?«, mutmaßte Alo und kratzte sich die Wange. »Das bedeutet wohl, dass da draußen was ist.«

 »Ich muss raus und nachsehen.«

 »Moment mal. Vielleicht krieg ich das Programm wieder hin.«

 »Aber sicher doch.« Er verlangsamte die Drehung des Schiffes.

 Seinen Zynismus ignorierend, fuhr sie fort: »Ich meine es ernst. Normalerweise würde ich dir nicht helfen, weil du ein richtiges Arschloch bist, aber mein Leben ist auch in Gefahr.«

 »Vergiss es«, knurrte er. »Ich geh raus. Und dass du mir hier ja nichts anfasst!«

 »Lauf los und schmeiß dich in den Anzug«, schlug sie vor. »Keine Bange, ich mach schon nichts kaputt. Ich bring nur das Programm in Ordnung und habe mit einem Scan begonnen, noch ehe du draußen bist. Du würdest eine Ewigkeit brauchen, wenn du das Schiff allein absuchen wolltest.« Ehe er sie daran hindern konnte, löschte sie das Programm, welches die Trudelbewegung des Schiffs ausgleichen sollte. Er setzte zu einem Protest an, doch sie winkte ab. »Die Drehbewegung muss bleiben. Und jetzt troll dich.«

 Er funkelte sie bitterböse an. »Wenn du LePiep auch nur ein Haar krümmst, bring ich dich um!«, warnte er sie. Dann sauste er hinunter zur Luftschleuse. Drinnen zog er seine Montur aus und würgte sich in den silbernen Maschenanzug. Den Helm in der Schleuse zurücklassend, eilte er noch einmal auf die Brücke.

 Alo machte ein zufriedenes Gesicht. Der Schirm zeigte wieder einen Inspektionsscan, doch dieses Mal drehten sich die Sterne im Einklang mit der Rollbewegung des Schiffs. Offenen Mundes gaffte er Alo einen Augenblick lang an, dann keuchte er: »Wie hast du das gedeichselt?«

 Das Mädchen überhörte die Frage. »Schau dir das mal an«, forderte sie ihn auf und hantierte mit den Kontrollen herum. »Ich weiß nicht genau, was das zu bedeuten hat.« Der Monitor teilte sich in drei Fenster und gab den Blick frei auf drei verschiedene Ausstülpungen der Hülle.

 Panglor kniff die Augen zusammen. »Der linke Buckel hat nichts zu bedeuten – das ist die Sensoranlage. Der Höcker in der Mitte – tja, da könnte es sich tatsächlich um eine Bombe handeln. Die Wölbung rechts – nein. Das ist die Komkuppel.«

 »Doch nicht die Wölbung«, wies Alo ihn ungeduldig zurecht. »Achte mal auf das winzige Ding dahinter.« Sie deutete auf eine kleine Kontur, die wie ein Schatten auf dem hinteren Rand der Komkuppel saß.

 »Ja, das könnte ebenfalls eine Bombe sein. Ich muss mir das aus der Nähe ansehen.« Er schaltete das Programm ein, das das Schiff wieder in Normallage brachte, und stoppte die Maschinen, um die Beschleunigung zu unterbrechen. Später mussten sie die versäumte Zeit aufholen.

 »Beeil dich«, drängte sie ihn. Er funkelte sie giftig an. »Ich setze die Suche fort«, fügte sie hinzu.

 Er kehrte in die Luftschleuse zurück, stülpte sich den Helm über den Kopf und ergriff den Werkzeugkoffer. Dann aktivierte er das Energiefeld seines Raumanzugs, und die hauteng anliegenden Maschen verwandelten sich in Quecksilber. Es dauerte dreißig Sekunden, bis der Druckausgleich in der Schleuse stattgefunden hatte. »Okay«, stellte er fest. »Ich gehe jetzt raus.«

 Er öffnete die Außenluke und driftete nach draußen. Wäre er vor Angst nicht fast umgekommen, hätte er das Panorama genossen: D3, die Sterne, die Galaxis. Doch an dem Anblick vermochte er sich zurzeit nicht zu erfreuen. Von Bomben verstand er nicht das Geringste. Er hatte noch nie eine gesehen – bis auf die Sprengkörper damals, die sie im 82 Eri Asteroidengürtel beim Bergbau benutzten.

 Er atmete tief durch, brachte sich in Position und düste langsam entlang der Hülle nach achtern. Als Erstes stoppte er über dem Objekt, das er für eine Bombe gehalten hatte. Ein eckiges Gebilde, das offenkundig erst kürzlich angebracht worden war. Nachdem er sich ein paar Minuten lang damit beschäftigt hatte, merkte er, dass es sich lediglich um die Abdeckung für ein paar Rohrleitungen handelte, die vermutlich zu den modifizierten Triebwerken führten.

 »Was hast du entdeckt?«, dröhnte Alos Stimme in seinem Ohr.

 »Das hier war keine Bombe«, brummte er. »Hast du noch was gefunden?« Er stieß sich ab, orientierte sich anhand des Schiffs und der Sterne neu und düste zur Komkuppel zurück.

 Ein paar Minuten lang schwieg Alo. Dann meldete sie sich erneut. »Puglor.«

 »Pass mal auf, du Rotznase, das ist nicht mein …«

 »Gut, gut. Schau mal hinter dich, nach rechts. Da scheint was zu sein, im Schatten hinter der Strebe.«

 Vor sich hin murrend spähte er in die Richtung. Dort befand sich eine Klammer, mit der die Fluchtkapsel an der Außenhülle befestigt war. Dahinter vermochte er überhaupt nichts auszumachen, bis er die Ecke mit einem Lichtstrahl ausleuchtete. Und dann sah er es – einen Kasten. Dieses Mal handelte es sich wirklich um eine Bombe. Akkurat ein Standard-Steinbrecher, wie man ihn auf Asteroiden benutzte, komplett mit ferngesteuerter Zündung.

 »Großer Gott!«, flüsterte er. Jetzt musste er ganz ruhig bleiben. Wie bewahrte man seine Gelassenheit, wenn man eine Bombe vor sich hatte? Wie auch immer, er musste zur Tat schreiten. »Kind – ich werde das Scheißding entschärfen. Stör mich jetzt nicht, ich muss mich konzentrieren.« Er bugsierte sich in die richtige Position und zog ein Universalwerkzeug aus dem Koffer. Schlagartig spürte er, wie er ruhiger wurde. »Aber die Suche setzt du trotzdem fort.« Er streckte einen silbern glitzernden Arm nach der Bombe aus.

 Wenige Minuten später hielt er den Kasten in der Hand, der nur noch ein harmloser, demontierter Mechanismus war. Sein Herzschlag dröhnte ihm in den Ohren. Diese Dreckskerle, diese gottverfluchten Gangster. Die hatten ihn richtig aufs Kreuz legen wollen.

 Eines war ihm nun sonnenklar. Auf gar keinen Fall würde er Garikoffs Anweisungen folgen. »Eher bringe ich die Typen um«, zischte er. Sich an einer Klampe festhaltend, schleuderte er die Bombe mit aller Kraft vom Schiff weg. Der Kasten glitzerte in der schwarzen Leere und verschwand.

 Nach dem Rückstoß, den der Wurf bewirkte, musste er die Balance wiederfinden, danach setzte er seinen Weg zur Komkuppel fort. Alo meldete sich bei ihm. »Ich hab nichts Verdächtiges mehr entdeckt.« Er verzichtete auf eine Entgegnung und machte, dass er weiterkam. Die Komkuppel befand sich in Richtung Bug und klebte seitlich an der Krümmung der Außenhülle. »Wo willst du hin?«, erkundigte sich Alo. »Dein Tier spielt langsam verrückt.«

 »Wenn du die Ou-Ralot auch nur antippst, brech ich dir das Genick!«, wetterte er.

 »Ich tu ihr schon nichts«, versetzte Alo ärgerlich. »Wo willst du hin?«

 Aufmerksam in die Runde spähend, trieb er in den Schatten des Schiffs; einen Moment lang sah er überhaupt nichts. »Wo war dieses Ding, das wir hinter der Komkuppel entdeckt hatten?«, fragte er und drehte sich langsam, um die Hülle überblicken zu können.

 »Was? Ach so, zu deiner – warte, ich kann nichts sehen – okay, zu deiner Rechten, ungefähr zehn Meter weiter vorn. Glaubst du, das könnte …?«

 »Setz du nur die Suche fort«, schnauzte er. Da ist es ja, da ist es ja – lieber Himmel, was ist das denn?

 Er bremste und landete. Es war eine zweite Bombe, die an der Basis der Kuppel platziert war wie ein kleines Muttermal.

 Vorsichtig begann er mit der Demontage. Als er den Deckel öffnete, zitterte er vor Wut. Der Sprengsatz war mit einem Zeitzünder versehen und sollte vermutlich nach seiner Insertion detonieren. Sie hatten auf Nummer Sicher gehen wollen und seinen Tod geplant, egal, wie das Unterfangen verlaufen wäre. Keine Beweise, keine Anschuldigungen, keine Zeugen. Diese Verbrecher.

 Diese dreimal verflachten Verbrecher!

 »Noch eine Bombe?«, vergewisserte sich Alo.

 »Die Schweine mach ich kalt!«, fauchte er. Ganz, ganz vorsichtig pulte er die Schaltkreise aus Glasfasern heraus. Vielleicht war die Bombe so konstruiert, dass sie beim Versuch, sie zu entschärfen, explodierte; obwohl sie vermutlich nicht damit gerechnet hatten, dass er sie überhaupt entdecken würde. Alles ging gut; zwei Minuten später torkelte dieser Sprengkörper durchs All davon wie die erste Bombe.

 Wenn diese Hurensöhne gedacht hatten, sie könnten ihn mit dieser Masche austricksen, dann hatten sie sich geirrt.

 █

 »BIST DU SICHER, DASS KEINE WEITERE BOMBE mehr auf der Außenhülle sitzt?«, fragte er, als er das Cockpit betrat. Vor Freude trällernd stürzte LePiep ihm entgegen. Ächzend fing er sie auf; dann sah er sich um. Die Brücke war eine Katastrophe; Kleidungsstücke, Päckchen mit Essensrationen und Papiere hatten sich während der Schwerelosigkeit überallhin verteilt.

 »Absolut sicher«, bekräftigte Alo.

 Er zupfte an seiner Unterlippe und betrachtete prüfend den Monitor. Schließlich tippte er neue Befehle in die Konsole, startete die Triebwerke und instruierte den Computer, die Unterbrechung zu kompensieren. Später kam es darauf an, dass er genau im Zeitplan lag.

 »Was hat das alles zu bedeuten?«, erkundigte sich Alo, die im Sessel des Copiloten kauerte.

 »Halt die Klappe!« Er suchte nach einem Weg, wie er Garikoff eine lange Nase drehen und trotzdem in die Insertion abtauchen konnte. Angestrengt dachte er nach.

 »Wieso kannst du mir nicht sagen, was …?«

 »Halt endlich den Rand!«, polterte er los. »Sonst schmeiße ich dich doch noch durch die Luftschleuse.« Hektisch trommelte er mit den Fingerkuppen auf der Steuerkonsole herum.

 Alo sprang vom Sitz hoch und blitzte ihn empört an.

 »Mach dich nützlich!«, befahl er ihr barsch. »Scan die Gegend vor dem Kollapsfeld. Ich will wissen, welche Schiffe da draußen sind.«

 »Aber …«

 »Nun mach schon!«

 »Hrrrrl!«, kreischte LePiep, die der Tumult in Aufregung versetzte. Sie bohrte sich in einen Haufen aufeinander getürmter Kleidungsstücke hinein. Unglücklich sah Panglor ihr zu, er hatte Mitleid mit dem verstörten Tier. Aber das Flugprogramm hatte höchste Priorität. Seine Hände zitterten, während er arbeitete. Schmollend bediente Alo die Kontrollen des Bildschirms.

 Als Erstes modifizierte er die Abweichung von seiner offiziellen Flugbahn. Das neue Konzept brachte ihn nicht auf direkten Kollisionskurs mit der Deerfield, sondern ließ ihm ein Fenster für einen fintierten Zusammenstoß in allerletzter Minute.

 G-Gs Agenten konnten seine Trajektorie über Computer verfolgen; erst wenn er dieses Fenster hatte verstreichen lassen, wussten sie, dass er rebellierte. Doch wenn er dieses Fenster nahm und erst später den Kurs änderte, um die Deerfield nicht zu gefährden, musste er unglaublich schnell in die eigene Insertion gehen, für den Fall, dass G-G auf ihn feuerten. Außerdem wären da noch die Patrouillenboote, die versuchen würden, ihn über Kom zu erreichen und womöglich gleichfalls das Feuer auf ihn eröffneten … vielleicht ließen G-G sich auch nicht so lange täuschen und schöpften viel früher Verdacht … angenommen, es gab irgendwo noch eine dritte Bombe, die sie übersehen hatten …

 Aber so sehr er sich auch das Hirn zermarterte, er kam auf keine andere Lösung. Dies war seine einzige Chance.

 Sie arbeiteten fast eine Stunde lang. Gelegentlich schielte Alo ihn von der Seite an und klappte den Mund auf, um etwas zu sagen; doch jedes Mal brachte sie kein Wort heraus, sondern musterte ihn nur mit finsteren Blicken. Bis sie letzten Endes nicht mehr an sich halten konnte und loslegte: »Was geht hier vor? Wieso soll ich nach Schiffen Ausschau halten?«

 »Sie könnten auf uns schießen«, erklärte er.

 Über diese Antwort brütete sie nach, derweil er mit seiner Arbeit fortfuhr. Schließlich widmete sie sich wieder den Scannern. Nach einer Weile berichtete sie: »Zwei Schiffe beschleunigen für eine Insertion, eines fliegt vor dem anderen her, beide halten die üblichen Flugmuster ein. Vor uns befinden sich zwei weitere Schiffe auf Parallelkurs, aber sie sind langsamer und steuern keine Insertion an. Könnten das Patrouillenboote sein?«

 Panglor stocherte zwischen seinen Zähnen herum und studierte seine Flugprojektion. »Möglicherweise eines davon. Übertrag die Daten sämtlicher Schiffe auf meinen Computer.« Die Zahlen erschienen auf seinem Monitor, und er stöhnte leise. Das würde verdammt knapp werden.

 Er würde alle Hände voll zu tun bekommen.

 █

 STUNDEN SPÄTER WACHTE ER AUF und rieb sich die Augen. Er konnte sich nicht erinnern, wann er eingedöst war – und bis zur Insertion hatte er nur noch eine Stunde Zeit. Sein Magen schmerzte.

 »Möchtest du einen Becher Modda?«, fragte er mit rauer Stimme. Alo sah ihn an und nickte.

 In der Bordküche schmiss er den Getränkezubereiter an, dann marschierte er ins Bad und erfrischte sich. Als er zurückkam, dampfte der Muckefuck; er schenkte zwei Becher voll und brachte sie auf die Brücke. »Was passiert eigentlich, wenn wir auf der anderen Seite rauskommen?«, fragte Alo und nahm ihm einen Becher ab. Sie wirkte bedrückt.

 »Das wirst du noch schnell genug merken«, entgegnete er und hantierte am Bildschirm herum. Alo hatte die Bahnen aller Schiffe weiterverfolgt, die sie entdeckt hatte; das vereinfachte seine Arbeit. Er zoomte die Deerfield heran, vergrößerte auf Maximum und sah einen winzigen silbernen Käfer durchs All schwimmen. »Mmmm«, brummte er. Wenn er an die drohende Gefahr dachte, stülpte sich ihm der Magen um. Als eine Anwandlung von Furcht ihn übermannte, drehte er sich um und linste zu LePiep hinüber, die sich bibbernd zusammenrollte und die Augen vor Angst weit aufriss. »Ruhig, mein Schatz. Bleib ganz ruhig«, flüsterte er und streichelte sie. Er wünschte sich, jemand würde dasselbe zu ihm sagen.

 Präzise nach Plan beschleunigten die Triebwerke der Fighting Cur auf acht G, also annähernd volle Schubkraft. Panglor taumelte und verschaffte sich einen festen Halt, um die Schwankungen der Bordschwerkraft auszubalancieren, bis das Feld kompensierte. Nun verließen sie den ordnungsgemäßen Flugkanal und gingen auf einen scheinbaren Abfangkurs zur Deerfield. Jeden Augenblick musste sich die Kontrollstation melden.

 »Möchtest du mir nicht erklären, was hier gespielt wird?«, beklagte sich Alo.

 »Behalte den Monitor im Auge und sag mir Bescheid, wenn sonst noch jemand den Kurs ändert.« Er blickte hoch und merkte an ihrem Gesichtsausdruck, dass sie auf stur schaltete. »Hör mal – später reden wir über alles, aber zurzeit stecken wir beide tief in der Scheiße. Je weniger Ärger du machst, umso günstiger stehen deine Chancen, am Leben zu bleiben und dich mit mir zu unterhalten. Kapiert?« Er hatte immer noch Magenschmerzen. Das Mädchen an Bord zu haben war schlimmer, als ganz allein zu sein. Er musste sich konzentrieren.

 Alo kniff sich in die Nase. »Na ja, da du mit den Bomben Recht hattest, bist du vielleicht doch kein Spinner …«

 Die Fighting Cur war bereits ein paar hundert Kilometer näher an die Deerfield herangerückt und holte mit jeder Sekunde weiter auf. Panglor durfte die Konsole keinen Moment lang aus den Augen lassen. Das Kontrollsystem der Cur war nicht dafür konzipiert, diese aufgemotzten Triebwerke exakt auf dem Leitstrahl zu halten, und wenn er nicht manuell ausglich, übersteuerte die Automatik und brachte das Schiff zum Rütteln. Wenn man schon jemanden auf ein Himmelfahrtskommando schickt, dachte er, während ihm der Schweiß ausbrach, dann sollte man ihm wenigstens die richtige Ausrüstung mitgeben.

 Andererseits wussten sie, dass er ein sehr guter Pilot war. Und sie wussten auch, dass er die Nerven verlieren würde, wenn er sich nicht voll und ganz auf das Steuern des Schiffs konzentrieren musste. Die Vorstellung, dass sie ihn so korrekt einschätzen konnten, fuchste ihn über alle Maßen.

 »Was machen diese anderen Schiffe?« Der Schweiß perlte in dicken Tropfen von seiner Stirn.

 »Nichts Besonderes – sie warten.« Alo arbeitete am Monitor. »Das Patrouillenboot scheint sich zu rühren – es wechselt den Orbit.« Sie befeuchtete die Lippen und sagte munter: »Klar. Es kommt näher.«

 »Kein Grund, fröhlich zu sein«, motzte er.

 Das Kom zirpte, weil ein Ruf einging. Jeder Muskel in seinem Körper verspannte sich; vergebens versuchte er, das Geräusch zu ignorieren. »Na schön«, gab er nach. »Nimm die Botschaft an.«

 Eine harsche Stimme dröhnte durchs Cockpit, bis Alo die Lautstärke dämpfte. »… spricht Patrouillenboot A dreiundsiebzig. Nennen Sie unverzüglich den Grund für Ihre Abweichen vom Flugplan. Warnung: Sie verstoßen gegen den Flugverkehrscode zehn-beta-fünfzehn. Bei Nichtbeachtung dieses Aufrufs ergreifen wir polizeiliche Maßnahmen gegen Sie.« Der Text wurde wiederholt.

 Plötzlich erklärte Alo: »Wir erhalten einen weiteren Funkspruch – auf einem schmalen Richtstrahl. Die Nachricht stammt von dem anderen Schiff.«

 »Toll.« Die Steuerung gestaltete sich immer schwieriger und erforderte seine volle Aufmerksamkeit. In einer Minute musste er eine Kursänderung vornehmen, und den gegenwärtigen Kurs musste er absolut korrekt beibehalten. Die Triebwerke liefen heiß, funktionierten jedoch zuverlässig.

 »Balef, wir beobachten Ihren Orbit. So weit so gut. Wir haben Sie mit unseren Waffen erfasst, und an Bord Ihres Schiffs befindet sich eine Bombe mit Funkzünder, die wir mit diesem Strahl aktivieren können. Wenn Sie ordentliche Arbeit leisten, passiert Ihnen nichts. Denken Sie daran, und viel Glück.«

 Ihr könnt mich mal, dachte Panglor und speicherte die Computerdaten. Komisch, dass sie die andere Bombe mit dem Zeitzünder nicht erwähnten.

 »Willst du nicht antworten?«, herrschte Alo ihn an. »Wer sind diese Kerle?«

 Panglor räusperte sich und ließ ein paar Relais zuschnappen. Ein lautes Feedbacksummen von dem Kom füllte den Raum, bis er schrie: »Stell das verdammte Ding ab!« Alo gehorchte, und das Brummen hörte auf. »Einen verdammten Schrott haben die mir untergejubelt!«, schimpfte er und kappte noch mehr überflüssige Systeme. Es gab einen heftigen Stoß, als die Triebwerke die Schubleistung änderten, und das Schiff krängte um einige Grad. Vermutlich war hier so manches defekt, schäumte er innerlich. So kaputt wie Garikoffs Seele.

 Die Cur schlug nun einen Kurs ein, der sie bis auf zwölf Kilometer an die Deerfield heranführte, wenn er keine weiteren Korrekturen vornahm. Doch eine Änderung war noch geplant. In einer Minute würde die Cur seitwärts ausbrechen, um der Deerfield mehr Raum zu geben und sich auf die eigene Insertion vorzubereiten. Anderthalb Minuten lang musste er das Letzte aus den Triebwerken herausholen.

 Auf dem Monitor erschien das Kollapsfeld, ein verschwommener, bläulich weißer Punkt im All. Die Deerfield glich immer noch einem winzigen silbernen Käfer, der jedoch allmählich größer wurde. Nichts deutete darauf hin, dass die Crew die herannahende Cur bemerkt hatte. Beide Schiffe rasten auf konvergierenden Bahnen auf das Kollapsfeld zu. Zwei weitere silbrig glitzernde Splitter rückten vor – Garikoff und das Patrouillenboot.

 Panglor hätte das Kom gern wieder eingeschaltet, doch er ließ es vorsichtshalber bleiben; er benötigte seine volle Konzentration. Er leitete das nächste Manöver ein – die Cur schlingerte und stieg in einem Winkel von neunzehn Grad. Sie sausten weiter in Richtung Kollapsfeld, doch er drosselte ein wenig den seitlichen Vektor. Die Triebwerke gingen auf volle Kraft, waren überhitzt, arbeiteten aber stabil.

 »Gib mir wieder Bugsicht.«

 Alo stellte den Bildschirm entsprechend ein. »Ich wünschte mir, du würdest mir verraten … ach du meine Güte!«

 Er blickte hoch. Ein Lichtblitz schoss über den Schirm und blühte zu einer lodernden Fackel auf, ziemlich genau an der Stelle, an der sich die Cur ohne die letzte Kursänderung befunden hätte. Er rang nach Luft. LePiep sprang auf seinen Schoß und fing an zu winseln. »Verdammt!«, flüsterte er und schob die Ou-Ralot sanft zur Seite. Gespannt beobachtete er die Kontrollen.

 »Das kam von dem Patrouillenboot«, murmelte Alo. »He, vielleicht solltest du dich bei denen melden und …«

 Der Sichtschirm wurde weiß. Einen Moment lang fuhrwerkte Alo an den Kontrollen herum und bekam wieder ein Bild herein, doch dann fegte ein heller, an den Rändern verwischter Streifen diagonal über den Monitor. »Laserkanone«, kommentierte Panglor und schluckte trocken. »Warnschuss.« Er wunderte sich, dass sie es schafften, auf diese Weise seine Sensorphalanx zu treffen. Diese Typen waren ja richtig gut!

 Alo schaltete das Kom ein.

 »… letzte Warnung. Drehen Sie ab!«

 Die Übertragung brach ab, und auf Garikoffs Kanal ertönte eine von statischem Rauschen untermalte Stimme. »Sie sind vom Kurs abgewichen. Wir eröffnen jetzt das Feuer und werden so lange auf Sie schießen, bis Sie …«

 Auch diese Nachricht fand ein jähes Ende, doch ein Außenhüllensensor blinkte auf. Treffer. Doch der Laserstrahl hatte sie nur gestreift; Garikoff konnte nicht so gut zielen wie der Bordschütze auf dem Patrouillenboot. Panglors Finger tanzten über die Konsole. Die Triebwerke begannen zu stottern, und die Schubleistung variierte nach oben und unten. Der korrekte Wert wurde mal über- mal unterschritten. »Kind! Übertrag den letzten Funkspruch an das Patrouillenboot. Sag Bescheid, dass wir unter Beschuss stehen und in das Feld eintauchen müssen.«

 Der unregelmäßig pulsierende Antrieb versetzte die Cur in heftige Schüttelbewegungen; das Schiff war nicht robust genug, um diesen Belastungen standzuhalten. Die Außenhüllensensoren zeigten jedoch an, dass das Manöver klappte. Der Computer modifizierte die Beschleunigung nach einem Zufallsmuster, und Garikoff konnte sie nicht mit seinem Laser anvisieren. Panglor arbeitete fieberhaft an dem Programm, damit die Endgeschwindigkeit für das Finish stimmte.

 »NEIN!«, brüllte er los und schlug mit der Faust auf die Konsole. Sie konnten nicht mehr den korrekten Winkel einhalten.

 Das Kollapsfeld schwoll an, und er hatte die Spur der Deerfield verloren. »Wir haben das Fenster verschlampt! Wir haben D17 verloren!« Wie ein Wahnsinniger justierte er die Kontrollen, während er krampfhaft überlegte. Gab es irgendwo ein weiteres Insertionsfenster, das sie noch erreichen konnten?

 Das Kollapsfeld blähte sich rasend schnell auf; blau glühend und beängstigend füllte es ein Drittel des Bildschirms.

 Alo und LePiep kreischten im Chor, als er verzweifelt versuchte, ein mögliches Insertionsfenster zu finden. Eines existierte noch, ganz in der Nähe … Ob sie es schafften? Er würgte die Triebwerke ab, stabilisierte, dann drehte er das Schiff um zwanzig Grad zurück und steuerte auf die Flugbahn der Deerfield zu. Mittlerweile hatten sich die beiden Schiffe so weit voneinander entfernt, dass eine Kollision ausgeschlossen war.

 Die Außenhüllensensoren flackerten. Das Bild auf dem Monitor flimmerte und trübte sich ein, aber es verschwand nicht. Die Sensoren für die Kommandolenkung fielen aus. Garikoff hatte ihn doch noch erwischt; das Zielsuchlenkungssystem war hinüber. »Verbrecher!«, donnerte er. In seiner Wut stellte er sämtliche Kontrollen auf manuell um.

 Das Kollapsfeld füllte den gesamten Bildschirm aus. Warnleuchten blinkten. Panglor ächzte, hielt den Atem an und schaltete die Triebwerke ab.

 Am oberen Rand des Bildschirms schob sich ein silbernes Schiff heran und stürzte dann in ein Nichts. Gott, war der Kahn groß! Alo fing an zu schreien.

 Das Feld loderte in einem blendenden Glast, das Schiff wurde durchgeschüttelt, und das Bild auf dem Monitor verschwand.

 Bibbernd saß Panglor da und stierte mit leeren Augen auf den Schirm; er empfand überhaupt nichts. Alo stieß immer noch hohe, spitze Schreie aus. LePiep klammerte sich mit ihren Krallen an seine Brust und zitterte wie Espenlaub.

 Um ein Haar wären sie mit der Deerfield zusammengeprallt. Im nächsten Augenblick tauchten sie in das Kollapsfeld ein – orientierungslos, vom Kurs abgewichen. Nun dümpelten sie irgendwo zwischen den Sternen, eingekapselt in eine dahinströmende Zelle aus gestauchter, unter Spannung stehender Raumzeit. Von Garikoff waren sie erlöst, und aus dem D3-System hatten sie flüchten können. Ihr Leben hatten sie behalten. Wohin sie nun mit ihrem Schiff trieben, vermochte er nicht zu sagen. Doch ihm schwante etwas. Und er wünschte sich, er wäre tot.

 Kapitel 6

 █ █ █

 ENDLICH HÖRTE ALO AUF ZU SCHREIEN.

 Es dauerte etwas länger, bis die Stimme in seinem Kopf verstummte. Dann löste er LePieps Krallen aus seinem Hemd und beruhigte sich so weit, dass er wieder normal atmete. Schließlich widmete er sich den Anzeigen auf der Konsole, wobei er sachliches Interesse vortäuschte und die lähmende Angst verdrängte, die er in Wahrheit empfand.

 Das Computerlog zeigte eine Aufzeichnung der letzten Minuten und was er während jener irrsinnigen, im Blindflug vergehenden Minuten tatsächlich unternommen hatte. Die Daten waren völlig unergiebig, vor allen Dingen ließen sie sich nach dem Verlust der Lenksystemsensoren nicht mehr interpretieren. Er fühlte sich eher wie betäubt als ängstlich. Mit hoher Wahrscheinlichkeit hatte er sie auf eine Reise ohne Rückfahrkarte ins Limbo geschickt; das musste er nur noch bestätigen, ändern ließ sich daran ohnehin nichts mehr.

 »Wohin fliegen wir?«, meldete sich Alo leise.

 Panglor ächzte. »Erzähl mir jetzt bloß nicht, dass dir das plötzlich Sorgen bereitet.«

 Sie starrte ihn an. »Ich bin nicht besorgt. Ich will nur wissen, wohin wir fliegen.«

 »Tja, hättest du für diese Passage bezahlt, würde ich es dir vielleicht verraten. Aber wie du weißt, haben Schwarzfahrer nicht dieselben Rechte wie ordnungsgemäße Passagiere.« Er brummelte die Worte vor sich hin, ohne sich etwas dabei zu denken. Er musste einfach sprechen, um seine Nerven zu beruhigen, denn aus den Informationen auf dem Monitor wurde er beim besten Willen nicht schlau. LePiep stieß gurrende Laute aus und rieb ihre Schnauze an seinem Hemd.

 Limbo. Ewige Vergessenheit. Das Nichts. Ohne Anfang und ohne Ende.

 Dort befanden sie sich. Das war die Antwort auf Alos Frage.

 »Wie auch immer«, beschied er sie und versuchte, das Rauschen in seinem Kopf zu ignorieren, »ich bin noch dabei, einen Kurs auszuarbeiten.«

 Irritiert verschränkte Alo die Arme. Panglor befasste sich wieder mit den Computerdaten. Er wusste, dass die Cur in die Nähe eines anderen Foreshorteningfensters gelangt war, doch an den Zielstern konnte er sich nicht erinnern. Aber das war im Augenblick nicht so wichtig; als Erstes musste er feststellen, ob sie überhaupt durch irgendein Fenster geflogen waren, denn hätten sie es verfehlt, es lediglich gestreift, war alles Weitere ohnehin egal.

 »Du hast keinen blassen Schimmer, nicht wahr?«, konstatierte Alo.

 »Ich krieg schon raus, wo wir sind und wohin die Reise geht. Leider sind unsere Sensoren defekt, und deshalb bekomme ich keine zuverlässigen Werte herein. Im Augenblick versuche ich es mit Extrapolieren.« Der Computer konnte Berechnungen erstellen, die auf internen Messungen der Beschleunigungsrate basierten – vorausgesetzt, die Instrumente hatten einwandfrei funktioniert.

 »Wieso hat man auf uns geschossen?«

 Panglor merkte, dass er immer gereizter wurde. Er antwortete nicht, sondern setzte eine betont abweisende Miene auf.

 Alo kniff die Lippen zusammen. »Wir haben uns verfranzt, richtig?«

 Er fuhr hoch. »Nicht unbedingt. Hast du eine Ahnung, wie man ein Schiff durch das Foreshortening fliegt?« Stirnrunzelnd sah er sie an.

 »Ein bisschen kenne ich mich aus«, erwiderte sie und zuckte die Achseln. »Na ja, über das Fliegen im Normalraum weiß ich ganz gut Bescheid, aber was das Foreshortening betrifft, bin ich nur in Theorie und Mechanik bewandert. Ich selbst habe noch nie ein Schiff durch das Foreshortening gesteuert.«

 Panglor nickte. Vielleicht wusste sie etwas, vielleicht auch nicht. Er richtete den Blick wieder auf die Konsole und arbeitete weiter. Das Programm lief und gab ihm Auskunft.

 Wenn die internen Messungen stimmten, war der schlimmste Fall eingetreten – sie waren im Limbo verloren. Das Fenster hatte er nämlich verpasst.

 Verzweifelt sackte er in sich zusammen.

 LePiep reckte den Kopf und spähte ihm ins Gesicht. Die Ou-Ralot verströmte Wellen des Trostes, die über ihn hinwegrannen wie ein warmer Regen oder eine Massage mit der Nebeldusche. Er atmete tief durch, fand seine Stimme wieder, und erklärte mit kämpferischem Unterton: »Jetzt will ich dir mal etwas verraten. Man muss nicht immer exakt auf dem Strahl reiten, wenn man in die Insertion geht. Manchmal wird man von einem Kollapsfeld in ein anderes gezogen, das Lichtjahre entfernt liegt; es ist fast so, als würde das Schiff an einer Schnur in diese Richtung gezerrt.«

 »Ja, aber …«

 »Es ist, als gäbe es etwas in dieser Raumverzerrung, irgendein Phänomen, von dem wir nichts wissen und das niemand versteht – auch nicht die wirklich großen Denker –, das möchte, dass sich Objekte im Foreshortening von einem Punkt zum anderen bewegen. Man könnte diese Kraft vielleicht mit einem überdimensionierten Toffeefaden vergleichen. Verflucht, wahrscheinlich würde nur jedes zweite Schiff das Foreshortening heil überstehen, existierte dort nicht eine Kraft, die sie auf Kurs hält.«

 »Sicher, aber zuerst einmal muss man sich auf einem annähernd korrekten Kurs befinden«, hielt Alo ihm entgegen.

 »Allzu weit sind wir nicht abgewichen«, wandte er ein. Er hatte nicht einmal gelogen. »Es kommt aber auch vor, dass ein Schiff von seinem Kurs weggezerrt wird, und dann sieht man es nie wieder.« Er blickte auf den Monitor, dessen leerer Schirm dunkelblau glänzte. Sein Herz fing wieder an zu rasen. Kein Instrument konnte ihm etwas über ihre Flugbahn verraten. Im Foreshortening funktionierte ausschließlich das Rundblickperiskop, und das auch nur kurz vor dem Wiedereintritt in den Normalraum.

 Alo dachte eine Weile über seine Worte nach, dann fragte sie: »Was ist eigentlich aus dem anderen Schiff geworden, mit dem wir um ein Haar zusammengestoßen wären? Es war doch dicht neben uns.«

 Verblüfft starrte Panglor sie an. Das Vikken-Schiff hatte er total vergessen. »Na ja«, erwiderte er gedehnt, »es könnte tatsächlich ganz in unserer Nähe sein, trotz der unterschiedlichen Eintrittswinkel und der divergierenden Trajektorien.« Er rieb sich heftig die Schläfen und dachte nach. Diese Möglichkeit bestand ganz eindeutig, auch wenn er sie als relativ gering einstufte. Allein die Vorstellung machte ihn nervös. Das hätte ihm gerade noch gefehlt, dass sie gemeinsam mit der Deerfield den Transit vollzogen …

 Alo runzelte die Stirn und sah ihn verständnislos an.

 »Das kommt durch den Feldeffekt«, erläuterte er. »Wenn zwei Körper in geringem Abstand voneinander durch ein Kollapsfeld stürzen, werden sie mitunter in dieselbe Foreshorteningverzerrung eingekapselt, auch wenn sie sich auf verschiedenen Flugbahnen befinden. Die Raumlinien überkreuzen sich an dem Punkt, an dem das Feld eingefangen und entzerrt wird.«

 Alo blickte skeptisch drein. Ein paar Minuten lang schwieg sie, dann wollte sie wissen: »Wann gibt es hier endlich was zu essen?«

 »Wie bitte?«, herrschte er sie an. »Ich frag mich immer noch, was du hier zu suchen hast und warum ich dich nicht durch die Luftschleuse rausgeschmissen habe, und du bestellst dir eine Mahlzeit?«

 »Du hast mich nicht ins All befördert, weil ich dir eine Hilfe bin«, fauchte sie. »Außerdem habe ich meine eigene Verpflegung dabei.«

 »Was? Dann geh und hol dir was – und mir kannst du auch gleich einen Happen mitbringen.« Diese Nervensäge machte ihn ganz kribbelig, aber er musste zugeben, dass sie ihm geholfen hatte.

 Während sie in der Bordküche rumorte, fütterte er LePiep aus einem Paket Waffeln, das er unter seinem Sitz fand, und bereitete sich einen heißen Instantmodda zu. Alo kam zurück, ein riesiges zusammengerolltes Fladensandwich mampfend. Ihm gab sie eine kleinere Portion. »Was passiert«, fragte sie, »wenn zwei Schiffe zu weit voneinander entfernt durch das Kollapsfeld fliegen und nicht gemeinsam an dem Konvergenzpunkt wieder in den Normalraum eintreten können?«

 Panglor starrte sie an, den ersten Bissen seines Sandwiches im Mund. Er gab ein Grunzen von sich und fing bedächtig an zu kauen. Dann schluckte er und spülte mit dem heißem Muckefuck nach. »Wenn sie nicht zusammen das Fangfeld erreichen …« Er schloss kurz die Augen. »Wahrscheinlich sprengen sie das Feld, und dann ist alles aus. Das Fangfeld verschwindet, und beide Schiffe …« Er schüttelte den Kopf, außerstande, den Satz zu beenden.

 Alo studierte angelegentlich ihr Sandwich. Schweigend aßen sie weiter.

 █

 EIN LEERER BECHER PURZELTE von der Armstütze und landete scheppernd auf dem Deck. Panglor riss sich aus seiner dumpfen Starre und schielte zu Alo hinüber. Die nestelte nervös an ihrem Hemd und erwiderte seinen Blick. Er drückte die Schultern durch. »Ich finde, es ist an der Zeit, dass du mir reinen Wein einschenkst«, forderte er sie auf. »Wer hat dich überhaupt auf dieses Schiff gelassen?«

 Sie verdrehte die Augen. »Bei allen Göttern, niemand hat mir Einlass verschafft. Ich ging einfach rein.« Sie strich sich das Hemd glatt, reckte sich und seufzte.

 Panglor erinnerte sich an die Tür zum Observatorium. »Und warum? Du musst doch gewusst haben, dass du nie wieder nach Hause kommst.«

 Sie schnaubte verächtlich durch die Nase. »Nach Hause! Spinnst du? Die Station war ein Gefängnis.«

 »Was hast du denn ausgefressen?«

 »Wie kommst du darauf, ich hätte was Verbotenes getan?« Ihre Augen blitzten. Sie schob die Hand ins Haar und kratzte sich am Kopf.

 »Was hast du angestellt?«

 Sie zog eine Schnute, doch ihr Blick flackerte unruhig hin und her.

 Panglor spürte den vertrauten Druck hinter der Stirn. »In welchen Schwierigkeiten steckst du?«

 Sie senkte die Lider. »Sie hätten mich eingebuchtet. Ich weiß nicht, ob sie es schon herausgefunden haben.«

 »Wovon redest du?«

 »Ich hatte den Shuttlescooter von einem Mädchen lahm gelegt. Sie mussten rausgehen und sie retten. Aber das Weibsstück hat mich provoziert.«

 »Ein Raumschiff? Du hast ein Raumschiff sabotiert?«

 »Ja und? Warum denn nicht?«, gab sie frech zurück. »Das war keine große Angelegenheit. Du scheinst mir aber auch kein Engel zu sein. Irgendein krummes Ding musst du wohl gedreht haben, wenn man aus allen Rohren auf dich schoss und du ein idiotisches Manöver nach dem anderen drehtest. Du hast es gerade nötig, mich anzuschreien!«

 »Und um nicht eingelocht zu werden, verstecktest du dich auf meinem Schiff?«, fiel er ihr ins Wort.

 »Ja«, erwiderte sie. »Du schienst irgendwie anders zu sein. Ich dachte mir, das nutz ich aus. Auf der Station konnte ich nicht bleiben – dort hätten sie mich hopp genommen. Und wie ich diese Typen kenne, hätten sie mich in den Knast gesteckt und dann vergessen.« Sie hob die Schultern und kehrte ihr Gesicht dem toten Bildschirm zu.

 »Du hast mir nicht verraten, aus welchem Grund du ein Raumschiff frisiert hast«, sagte er. »Wenn du etwas in dieser Art auf meinem Schiff versuchst, breche ich dir beide Arme, beide Beine, und danach breche ich dir das Genick.« Er umklammerte so fest die Armstützen seines Sessels, dass seine Sehnen hervortraten.

 Stumm betrachtete Alo den leeren Schirm.

 »Nun?«

 Sie zuckte die Achseln. »Was – nun?«

 Panglor knirschte mit den Zähnen und schüttelte den Kopf.

 Eine halbe Stunde später ordnete er an, sie solle sich zum Schlafen in die Kabine begeben. »Wir lösen uns ab. Während deiner Schicht wirst du hübsch die Finger von den Kontrollen lassen und dich rein aufs Beobachten beschränken. Wenn irgendwas passiert, das meine Aufmerksamkeit erfordert, weckst du mich.« Alo zog ein Gesicht, als dächte sie nicht daran, zu kooperieren, doch als er nach ihrem Arm fassen wollte, quiekte sie auf und rannte aus dem Cockpit. »Hexe!«, blaffte er. Und er meinte es ernst. Aber er war sich längst nicht mehr so sicher, dass sie lediglich ein Phantom war.

 Obwohl er sich körperlich und seelisch ausgelaugt fühlte, arbeitete er weiter an der Konsole. Er wollte herausfinden, auf welches Sternsystem sie vielleicht zusteuerten. Als er dann die Antwort bekam, brach ihm der Schweiß aus. Danach recherchierte er in den Bibliotheksdateien, weil er sich vergewissern musste, ob seine Erinnerungen ihn nicht trogen. Irgendwann, irgendwo, hatte er über dieses Thema ein paar Bemerkungen aufgeschnappt. Leider hatte er sich nicht geirrt. Als die Bestätigung eintraf, dass er mit seinem Verdacht richtig gelegen hatte, fing er so heftig an zu zittern, dass sein Entsetzen LePiep weckte. Sie sprang auf die Konsole und blickte ihn fragend an.

 Dreznelles 1. Dorthin flogen sie, falls sie überhaupt irgendwo ankamen. Dreznelles 1. Ein naher Stern aus derselben Gruppe wie D3. Dort befand sich eine Relaisstation, ähnlich wie die Orbitalstation von D3 – jedoch mit einem gravierenden Unterschied. »Sie steht leer, Peep«, flüsterte er. »Man hat sie aufgegeben. Dort lebt niemand mehr. Hast du eine Ahnung, was das heißt?« Er schaute in ihre glänzenden Augen und rang darum, nicht die Fassung zu verlieren. Dass einem der Schreck durch die Glieder fuhr, war nicht weiter schlimm, aber weiter durfte er es nicht kommen lassen. Ruhig Blut, ermahnte er sich. Dreh jetzt bloß nicht durch. LePiep schien ihn trösten zu wollen. Als ob das noch was nützte!

 Die Orbitalstation von D1 war vor einem halben Jahrhundert geräumt worden, als man D3 in Betrieb nahm. Die Foreshortening-Feld-Generatoren funktionierten nicht mehr, falls man sie nicht schon längst geborgen hatte. Es spielte keine Rolle mehr, ob ihm die Insertion geglückt war oder nicht, denn ebenso gut hätte er sie geradewegs ins Limbo befördern können.

 Abermals durchlief ihn ein Schauder. Er hatte sich genau das angetan, wovor er sich immer am meisten gefürchtet hatte, und nicht einmal LePiep konnte ihn aufmuntern. Zum Glück pennte diese Hexe jetzt in der Kabine und hatte von der jüngsten Entwicklung der Dinge nichts mitgekriegt. Jesses! Er gab ein Ächzen von sich, das fast wie ein Schluchzen klang, und in seinen Augen standen Tränen.

 LePiep zappelte, etwas hatte sie erschreckt. Er hob den Kopf, merkte, dass sein Blick verschleiert war, und erkannte Alo, die wieder im Cockpit auftauchte. Nein, dachte er, nein. Himmelherrgott noch mal, nicht schon wieder dieses lästige Biest!

 »Was machst du hier?«, krächzte er heiser.

 »Ich bin nicht müde, und ich möchte etwas herausbekommen.«

 »Was denn?«, donnerte er mit sich überschlagender Stimme. Seine Geduld war zu Ende. Seine ganze Welt war zu Ende.

 »Über irgendwas regst du dich fürchterlich auf«, stellte sie fest. »Vielleicht solltest du dich ein paar Takte aufs Ohr legen.«

 »Was willst du?«, schnauzte er. LePiep stob von der Konsole hoch und flatterte verängstigt durch das Cockpit. »Piep!«, befahl er. »Komm sofort hierher.« Zitternd landete sie.

 »Na schön«, gab Alo nach. »Ich wollte bloß nachforschen, wohin unsere Reise geht. Optimistisch betrachtet.«

 Panglor verfiel wieder in Schweigen. LePiep hockte bei ihm und hüllte ihn mit ihren unglücklichen Schwingungen ein.

 Alo fand rasch heraus, was sie wissen wollte. Es stand deutlich sichtbar auf dem Bildschirm. Sie las die Daten, wurde blass, kniff die Lippen zusammen und kauerte, das Kinn in die Hand gestützt, auf ihrem Platz, den Blick sinnend auf LePiep gerichtet.

 █

 SIE KONNTEN NUR IN EINER WEISE AKTIV WERDEN, und zwar die Reparaturen an Bord durchführen, die mit ihren begrenzten Mitteln machbar waren. Alo entpuppte sich als überraschend geschickte Mechanikerin, und obwohl Panglor es niemals eingestanden hätte, wäre er ohne ihre Mithilfe aufgeschmissen gewesen. Sie prüften die Hüllenintegrität und kalibrierten die Antriebskonverter; danach nahmen sie sich die Lenkungssensoren vor.

 Solange sie sich im Foreshorteningfeld befanden, konnten sie das Schiff nicht verlassen, doch die externen Sensorsonden ließen sich von innen abmontieren. Zuerst holten sie sie in eine Kammer, die sich zwischen den inneren und äußeren Sektionen der Hülle befand, dann gelangten sie durch eine Wartungsschleuse in das Reparaturmodul des Maschinenraums.

 Eine geraume Zeit lang beschäftigten sie sich mit den Sonden. Der Schaden durch den Beschuss war beträchtlich, doch es gelang ihnen, den größten Teil der Optik und der Radarsysteme instand zu setzen. Der Navigationscomputer würde lediglich fünfzig Prozent des normalen Inputs erhalten, aber wenigstens flogen sie nicht mehr blind. Unter der Voraussetzung natürlich, dass sie irgendwo im Normalraum auftauchten und überhaupt ein Ziel anpeilen konnten – und nicht in einem Blechsarg außerhalb von Raum und Zeit dahindrifteten.

 Das Mittagessen nahmen sie schweigend ein, bis Panglor unvermittelt fragte: »Was fandest du denn so schlimm an der Orbitalstation. Du bist doch dort aufgewachsen, oder?«

 Alo saß in einer Ecke der Küche und schenkte ihm keine Beachtung, während sie aß. Schließlich bequemte sie sich zu einer Antwort. »Mit der Station war alles in Ordnung. Nur die Leute, die dort leben, kann ich nicht ausstehen.«

 Gleichgültig zuckte er die Achseln.

 Wenige Minuten später fügte sie hinzu. »Selbstverständlich bin ich nicht in der Station aufgewachsen. Ich stamme von der Erde. Die Bewohner von D3 sind zu blöd, um einzusehen, dass jemand von außerhalb nicht automatisch ein Idiot sein muss. In ihrer Beschränktheit merken sie nicht mal, dass sie kleinkarierte, provinzielle Spießer sind.« Hungrig verschlang sie ihr Essen.

 Panglor beobachtete sie. Was immer sie erlebt haben mochte, sie wirkte äußerst verbittert. Im Grunde seines Herzens gab er ihr ja Recht – alle Menschen waren kleinkarierte, provinzielle Spießer. Er staunte lediglich, dass sie das so klar erkannte.

 »Banausen!«, bekräftigte sie und zermalmte mit energischen Kaubewegungen ihr Steak aus Weysoblättern. Temperamentvoll spießte sie ein Stück auf ihre Gabel und fuchtelte damit durch die Luft; es löste sich von den Zinken, klatschte auf das Deck und LePiep machte sich begeistert darüber her.

 »Na ja«, sagte Panglor, als er aufstand und ins Cockpit zurückging. Er wollte nachsehen, ob sich irgendwas tat.

 Etwas war tatsächlich im Gange. Das ALARM-Licht stand auf Blau. Also änderte sich das Foreshorteningfeld. Im nächsten Augenblick sprang das Licht auf Gelb. LePiep stieß eine Reihe gellender Pfiffe aus.

 »He!«, brüllte Panglor. Er peilte durch das Rundblickperiskop. »Na also, gleich ist es so weit«, erklärte er, als Alo sich zu ihm gesellte. Er justierte das Periskop. »An dieser Stelle beginnen die Punkte zu konvergieren, genau hier. Das Feld entzerrt sich, wie es sein muss.« Das Einschalten des Warnlichts bedeutete aber nicht, dass sie auf jeden Fall im Normalraum wiederauftauchen würden; es konstatierte lediglich starke Schwankungen im Foreshorteningfeld.

 »Ja, und?«, fragte Alo.

 Die Punkte im Periskop tanzten alle in dieselbe Richtung. Er riskierte wieder einen Blick und rief: »Halt dich bereit – jede Sekunde kann es losgehen.«

 Er hörte das unverkennbare Geräusch, spürte ein Ziehen in seinem Bauch und schaute nach oben. Der Sichtschirm erwachte zum Leben, zeigte die mit Sternen gesprenkelte Schwärze des Alls. Rasch änderte er den Beobachtungswinkel und wurde belohnt mit dem Anblick des sich zusammenziehenden Fangfeldes, das sich mattrot glühend vor der Finsternis abhob. »Ho-ho!«, triumphierte er.

 Betroffen klappte er den Mund wieder zu. »Was ist das denn?« Noch etwas zog sein Augenmerk auf sich – ein silbern blitzendes Objekt. Die Deerfield. Er erfasste sie mit der Sensorphalanx.

 »Natürlich gibt es hier ein Feld«, meinte Alo. »Sie ließen es in aktivem Zustand, damit sie nach Belieben zurückfliegen können. Sie haben sich das Portal für den Rückweg erhalten.«

 Panglor versuchte, die Deerfield zu scannen. Er hatte keine Ahnung, ob das Schiff mit Waffen bestückt war oder nicht, aber er konnte sich denken, dass die Crew eine Stinkwut auf ihn hatte. »Wo, zum Teufel …«, fluchte er. »Da sind sie ja!« Er bestimmte Position und Geschwindigkeit, damit der Computer die Daten verarbeiten konnte; außerdem fragte er nach einer Übersichtskarte von diesem System. Auf dem Schirm erschien die Bestätigung, dass sie sich tatsächlich im D1-System befanden.

 »Es fragt sich nur«, resümierte Alo weiter, »ob hier ein funktionierendes Kollapsfeld existiert. So sicher ist das nämlich nicht, denn sie könnten es programmiert haben, dass es sich hinter ihnen schließt. Und sie gehen davon aus, dass sie es bei Bedarf selbst wieder zu aktivieren vermögen.«

 »Was, zum Henker, faselst du da vor dich hin?«, ärgerte sich Panglor. Er war dabei, Daten bezüglich der Flugbahn der Cur zu koordinieren, und noch vermochte er keinerlei Sinn in den Anzeigen zu erkennen. Für ihn hatte das weder Hand noch Fuß.

 »Ich denke nur laut darüber nach, ob wir dieses System wieder verlassen können«, erklärte Alo. »Wir wollen doch nicht für den Rest unseres Lebens hier festsitzen, oder?«

 Panglor funkelte sie unwirsch an. Dann fiel sein Blick auf den Sichtschirm. »Heilige Mutter Gottes!«, hauchte er. Auf dem Monitor zeigte sich ein Planet, nur wenige hunderttausend Kilometer von ihnen entfernt. Kein Wunder, dass die Anzeigen ihm so konfus vorkamen. Warum lag ein Fangfeld so dicht bei einem Planeten?

 »Da stimmt was nicht«, verkündete Alo.

 Er wandte sich zu ihr um. »Was verstehst du schon von solchen Sachen?«

 »Sogar eine ganze Menge«, erwiderte sie. »In Geschichte hab ich nämlich gut aufgepasst. Dreznelles 3 wurde gebaut, um die Station D1 zu ersetzen. Hier gab es nämlich dauernd Probleme – angeblich spukte es hier und so'n abergläubisches Zeug – und das Fangfeld lag nicht im Orbit des Planeten.«

 »Es liegt aber im Orbit des Planeten!«

 »Das sehe ich selbst. Danke schön, Captain Pangy. Aber früher war es nicht da. Es befand sich in einem Trojanischen Orbit, wie bei D3. Obendrein existierte hier eine Orbitalstation und keine Kolonie auf der Oberfläche eines Planeten. Alles war exakt wie bei D3, nur nicht so groß.«

 Argwöhnisch blickte er sie an. »Du scheinst dir ja sehr sicher zu sein.«

 »Das bin ich auch.« Sie lehnte sich auf ihrem Sitz, dem offiziellen Platz eines Ersten Offiziers, zurück und schlug die Beine übereinander.

 »Na ja, wenn du schon so gut informiert bist, könntest du mich dann bitte aufklären, warum sich das Feld auf einmal hier befindet, wenn es vorher nicht an dieser Stelle existierte, wo die verdammte Orbitalstation geblieben ist und wohin sich, in drei Teufels Namen, das Kollapsfeld verflüchtigt hat?«, donnerte er.

 Alo zuckte die Achseln. »Das weiß ich auch nicht. Wir müssen versuchen, es herauszufinden. Wenn es hier ein funktionierendes Feld gibt, dann müssten wir es entdecken können.«

 »Ist ja toll. Dann fang gleich mal mit der Suche an.«

 Sie setzte sich an die Kontrollen des Sichtschirms. Währenddessen fuhr Panglor fort, den Kurs der Deerfield zu verfolgen und ihre Position und Geschwindigkeit in Bezug auf den Planeten zu bestimmen. Bei dem Planeten handelte es sich um einen Himmelskörper, der seiner Größe und Masse nach der Erde glich; außerdem besaß er eine Atmosphäre, doch im Datenspektrum ließen sich keine augenfälligen Anzeichen für Leben erkennen. Er wies den Computer an, basierend auf Sensorscans und Bibliotheksrecherchen ein Bild zu erstellen, mit dem er sich jedoch erst später beschäftigen wollte; im Moment galt seine Hauptsorge dem angesteuerten Ziel. Er fragte sich, wohin sie flogen, und welchen Kurs die Deerfield einschlug.

 In diesem Augenblick knatterte das Kom, und ein paar Sekunden später hörte er eine menschliche Stimme: »Fremdes Schiff, fremdes Schiff, hier meldet sich die Deerfield, Frachter der Vikken Handels-AG. Hier meldet sich die Deerfield.« Der Spruch wurde mehrere Male wiederholt. Dann fügte der Sprecher hinzu: »Fremdes Schiff, was, zum Teufel, treibt ihr da? Gebt endlich Antwort, verdammt noch mal!«

 Unschlüssig starrte Panglor auf die Komeinheit.

 »Möchtest du nicht antworten?«, erkundigte sich Alo. »Ich hatte mich auch schon gefragt, was du vorhast.«

 »Fremdes Schiff, hier spricht die Deerfield. Wir sind bewaffnet, und wenn ihr nicht gleich antwortet, eröffnen wir das Feuer.« Die Stimme klang zornig, fand er. Er selbst wurde auch langsam wütend. Gott verfluchtes Vikken-Schiff! Er hatte sich bemüht, eine Kollision zu vermeiden; er hatte alles darangesetzt, um das Schiff nicht zu gefährden. Und auf welche Weise dankten sie es ihm? Hatten diese Typen überhaupt so viel Rücksichtnahme verdient? Er hätte sie rammen und tief ins Limbo schicken sollen. Schließlich repräsentierten sie die Vikken AG. Wieso hatte er sein Leben für sie riskiert?

 Unvermittelt brüllte er los: »Vikken, dies ist die Fighting Cur! So, jetzt wisst ihr Bescheid. Das Ganze war ein Unfall, ihr Idioten – aber vielleicht seid ihr noch viel zu gut dabei weggekommen! Vielleicht hätten wir euch in irgendeinen gottverdammten Stern pusten sollen, aber vielleicht wäre auch das noch viel zu milde für euch gewesen!« Eine unbändige, jahrelang unterdrückte Wut, brodelte in ihm hoch.

 Verblüfft sperrte Alo Mund und Augen auf; in ihrer Miene spiegelte sich eine Mischung aus Erschrecken und Bewunderung.

 Panglor starrte auf die Computerdaten. Die Deerfield änderte doch tatsächlich ihren Kurs, um die Cur abzufangen. Aber die beiden Schiffe waren mit unterschiedlichen Geschwindigkeiten in die Insertion gegangen und deshalb mit abweichendem Tempo im Normalraum aufgetaucht; also musste die Deerfield ganz schön zulegen, wenn sie sie einholen wollte. Und wenn er die Cur verlangsamte und in einen Korkenzieherorbit um diesen Planeten brachte, mussten sie sich noch mehr anstrengen. Gut. Seine Finger flitzten über die Armaturen; das Schiff machte eine Wende, und die Triebwerke gingen auf Vollschub.

 Er prüfte, ob er den gewünschten Effekt erreicht hatte. Dann lehnte er sich zurück. Lieber Himmel, er dachte im Traum nicht daran, sich bei den Subalternen von Vikken zu entschuldigen. Wenn sie darauf aus waren, konnten sie lange warten.

 »Pingly«, fragte Alo. »Was sind das für Leute? Hasst du sie aus Prinzip oder aus einem ganz bestimmten Grund?«

 Er zuckte zusammen. »Hab ich dir nicht befohlen, nach einem Kollapsfeld zu suchen, damit wir von hier wegkommen?«

 »Ich habe danach gesucht«, erwiderte sie und kratzte sich die Seite. »Aber keines gefunden. Dafür habe ich die Station entdeckt, im Orbit um den Planeten. Trotzdem kommt mir einiges daran nicht geheuer vor.« Sie legte ihm das Bild von der Station auf den Monitor.

 Panglor nickte unwirsch. Sie mochte ja eine Hexe sein, aber sie war auch eine verblüffend tüchtige Navigationsassistentin. Nur ungern nahm er von seiner Vorstellung Abschied, er könnte sie ohne Rücksicht auf Verluste aus der Luftschleuse werfen. Doch sie hätte ihm gefehlt, noch nie zuvor hatte er mit jemandem zusammengearbeitet, der sich so kompetent anstellte.

 »Willst du mir nicht verraten, was zwischen dir und diesen anderen vorgefallen ist?«, hakte sie nach.

 Mit den Fingernägeln trommelt er auf den Armaturen, während er die Flugbahn der Deerfield verfolgte und brummelte etwas in den Bart. Das Vikken-Schiff ging auf Abfangkurs, aber die Cur hatte einen gewaltigen Vorsprung. »Du hast mir ja auch nicht erzählt, aus welchem Grund du dich auf der Station so unbeliebt gemacht hast. Bis jetzt weiß ich nur, dass du eine jugendliche Kriminelle bist, die sich auf meinem Schiff versteckt hat.« Er blickte sie scharf an.

 »Ich bin keine jugendliche …«

 »Das ist keine Antwort auf meine Frage.«

 »Aber ich hab dich zuerst gefragt.«

 »Und ich bin der Captain. Schon vor Stunden wollte ich von dir wissen, was wirklich auf der Station passiert ist. Hast du Angst, es mir zu sagen?«

 »Warum sollte ich Angst haben?« Ihre Augen schossen Blitze. Sie zupfte an ihrem ohnehin schon zerzausten Haar herum, dann hob und senkte sie die Schultern. »Kennst du das Gefühl, wenn jeder dich für verrückt hält, und du genau weißt, dass die anderen die Bekloppten sind? Wenn man dich nicht akzeptiert, nur weil du von außerhalb kommst?« Sie stand auf und sprach weiter, ohne das Gesicht vom Monitor abzuwenden. »Diese Blindgänger waren noch nie auf der Erde, doch sie bilden sich ein, alles darüber zu wissen. Sie halten sich für was Besseres, nur weil sie in einer riesigen Blechbüchse geboren wurden, die sich in einem Sternsystem befindet, das nicht mal einen richtigen Planeten besitzt. Ich glaube, diese Leute sind bloß neidisch. Sie ließen mich nie in Ruhe – immer hackten sie auf mir herum, und wenn ich sie in irgendeinem Training überflügelte oder mich im Weltraum besser behaupten konnte, schikanierten sie mich umso mehr.«

 Sie wandte sich vom Bildschirm ab und ging im Cockpit hin und her. Ihre Augen glühten. »Schließlich nahmen sie meine Eltern aufs Korn, behaupteten, sie hätten vor irgendetwas Angst gehabt und wollten sich auf der Station verstecken. So, jetzt kennst du den Grund, weshalb ich hier bin.« Ihre Stimme hatte einen stählernen Beiklang. Panglor schluckte, aber sie war noch nicht fertig. »Diese hundsgemeinen Kreaturen haben Menschen verleumdet, die sich gar nicht mehr verteidigen konnten. Feiglinge – alle miteinander! Im Grunde wissen sie ganz genau, dass sie unseresgleichen nicht das Wasser reichen können!«

 LePiep duckte sich verängstigt und strömte Wellen von Nervosität aus, derweil sie Alo beobachtete. Einen Moment lang schien es, als ob sich das Mädchen beruhigte; sie streckte den Arm nach der Ou-Ralot aus, doch LePiep wich zurück.

 »Und wo sind deine Eltern jetzt?« Am liebsten hätte Panglor die Frage zurückgenommen; er wollte es gar nicht wissen.

 Alo drehte sich zu ihm um, doch ihr Blick ging durch ihn hindurch, als sie mit teilnahmsloser Stimme antwortete: »Sie sind tot. Die dämlichen Typen haben sie umgebracht. Sie ließen es zu, dass unser Schiff vor der Station verunglückte, weil sie den Verkehr nicht ordentlich regeln konnten. Aber sie glauben immer noch, dass sie schlauer sind als alle anderen im Universum. Ich bin froh, dass wir nicht mehr dorthin zurück müssen.« Ihre Augen fixierten einen imaginären Punkt in der Ferne, und ihre Lippen waren zu einem kindlichen Lächeln eingefroren.

 Panglor wollte sich räuspern, doch er unterdrückte den Reiz. Ein Laut, der Mitgefühl ausdrücken sollte, stieg aus seiner Kehle auf, und er gab einen ächzenden Ton von sich, um sich nicht zu verraten. Stocksteif saß er da, die Ellbogen an die Seiten gepresst. LePiep strahlte Vibrationen ab, die ihm ihre Angst mitteilten; von allen Richtungen drängte viel zu viel Schmerz auf ihn ein. Nichts als Zufall, sagte er sich. Und nicht einmal das stimmte hundertprozentig. Ihre Eltern kamen bei einem Raumschiffunfall ums Leben. Sein Vater war auf ähnliche Weise gestorben. Danach hatte seine Mutter ihn im Stich gelassen, doch das war nicht weiter tragisch gewesen, denn im 82-Eri-Gürtel lebten Kinder nicht unbedingt bei ihren leiblichen Eltern, sondern sie wurden in einem Kollektiv groß.

 »Soso«, brummte er. »Auf der Station haben sie dir hart zugesetzt, und du wolltest es ihnen heimzahlen. Richtig?«

 Alo kniff die Augen zu schmalen Schlitzen zusammen und schien ihre Umwelt wieder bewusst wahrzunehmen. »Dieses Biest. Marney. Ich hätte dafür sorgen sollen, dass sie ins Gras biss. Sie hatte es nicht verdient, gerettet zu werden. Obendrein hätte ich an dem Wrack eine Fahne aufpflanzen sollen mit der Aufschrift: ›Die Frau von der Erde ist Schuld!‹ Genau das hätte ich machen sollen.« Sie wandte sich ab und widmete sich abermals dem Monitor, um die Gegend zu scannen.

 Panglors Herz hämmerte wie wild, und das Blut schoss ihm so heftig in die Schläfen, dass seine Augäpfel schmerzten. Er zwang sich dazu, den Planeten zu sondieren, den sie umkreisten.

 █

 »UND WANN ERZÄHLST DU MIR DEINE GESCHICHTE?«, forderte Alo ihn auf.

 »Was?« Nervös blickte er hoch. Die Stille hatte ihm gut getan. Mit gedrosselter Geschwindigkeit schwenkten sie ruhig in eine Bahn um den Planeten ein. Er hatte über die Foreshorteningstation im planetaren Orbit nachgegrübelt. Ob irgendwelche Aliens – vielleicht sogar die mysteriösen Kili – ihre Position verändert hatten, weil es ihnen so passte? Der Planet selbst bereitete ihm gleichfalls Kopfzerbrechen – keine Information aus den Bibliotheksdateien gab Aufschluss über seine Existenz.

 »Frag nicht so blöd. Du weißt genau, was ich meine«, beharrte Alo. »Wieso ist jemand darauf aus, uns zu töten?«

 »Keiner will dich umbringen«, korrigierte er sie.

 Sie gab ein prustendes Geräusch von sich. Panglor seufzte und erzählte ihr schließlich von seiner Begegnung mit Grakoff-Garikoff, auf welche Mission sie ihn schickten und warum sie ihn so gnadenlos erpressen konnten. Außerdem schilderte er ihr seine Erfahrungen mit Vikken – dass sie ihn wegen ›psychiatrischer Inkompetenz‹ gefeuert hatten.

 »Wahrscheinlich hatten sie sogar Recht damit«, meinte Alo und schnalzte nachdenklich mit der Zunge. »Trotzdem sind sie Dreckskerle, und du solltest sie drankriegen.«

 Panglor zeigte auf das Scannerdisplay, das den Kurs der Deerfield wiedergab. »Das ist ein Vikken-Schiff«, betonte er.

 Alo überlegte kurz und nickte.

 Doch in diesem Augenblick verspürte Panglor einen viel größeren Hass auf Grakoff-Garikoff als auf die Firma Vikken. Beim Erzählen waren die Erinnerungen an den Auftritt mit G-G wieder hochgekommen. Wenn er sich an diesen Typen rächen konnte …

 »Erzähl mir noch mehr von dir«, forderte sie. »Ich wette, dort, wo du herkommst, warst du auch nicht besonders populär.«

 Er funkelte sie erbost an. »Hör mal, du freches kleines Gör …«

 »Hab ich nicht Recht?«, beharrte Alo. »Wir beide sind uns ziemlich ähnlich.«

 »Nein, du hast nicht Recht«, beschied er sie, doch seine Stimme verriet, dass er flunkerte. Ihre Vermutung stimmte; er war noch nie beliebt gewesen. Gewiss, Lenia Stahl hatte ihn gemocht. Und als Junge hatte er einen wirklich guten Freund gehabt, Edor, der allerdings in einen anderen Teil des 82-Eri-Gürtels gezogen war. Aber im Großen und Ganzen … »Nun ja, es kommt ganz darauf an, was man unter Beliebtheit versteht. Im Transportgeschäft trifft man jede Menge Ganoven, und die meisten Raumfahrer sind charakterlicher und sozialer Abschaum. Allerdings gab es immer wieder Leute, die mich …« Er brach ab.

 »Ja, und?«, hakte sie nach.

 »Was meinst du?«

 »Du sagtest, es habe immer wieder Leute gegeben, die dich – was?«

 Er schüttelte den Kopf. Er fand, er hatte bereits genug von sich preisgegeben.

 In diesem Augenblick hopste LePiep von der Konsole und jagte ein paar Staubflocken hinterher. Panglor sah ihr zu, dann merkte er, dass sich auf dem Monitor etwas abzeichnete. »He!« Auf dem Bildschirm tauchte ein Schiff auf. Es war die Deerfield – viel zu groß und viel zu dicht dran – und auf der Außenhülle flackerten Laserblitze. »Wie kommt das denn?«, wunderte sich Panglor. »Sie dürfte gar nicht hier sein!«

 Entgeistert starrte Alo auf den Schirm.

 »Wie ist das möglich?«, rief Panglor.

 Ein Hüllensensor trötete. Panglor gab einen variablen Kurs ein, um dem Laserbeschuss auszuweichen. »Peil noch mal die Station an!«, befahl er. Alo flitzte an ihre Konsole, und Panglor berechnete eine Kursänderung.

 »Auf diesem Weg erreichen wir die Station nicht«, meldete Alo. »Kein Orbit ist kompatibel.«

 »Unser Orbit ist verkehrt! Was passiert hier eigentlich?« Ihm schwindelte. Verlor er allmählich den Verstand? Orbits änderten sich nicht von selbst. »Führe einen Scan des Planeten durch. Es muss doch eine plausible Erklärung geben.« Auf dem Sichtschirm erschien der Planet doppelt so groß wie er hätte sein dürfen; ein diesiger, ockergelber und weißer Ball, viel heller, als er ihn in Erinnerung hatte.

 Statisches Rauschen übertönte Alos Antwort. »Fighting Cur, hier spricht Captain Thaddeus Drak vom Frachter Deerfield. Stellen Sie Ihre Ausweichmanöver ein und antworten Sie unverzüglich auf diesem Kanal.«

 »Stell das verdammte Ding ab!«, blaffte Panglor. Was war hier los? Der Navigationscomputer spuckte völligen Blödsinn aus. Er checkte die Hüllensensoren; gut, der Laser hatte sie nicht getroffen.

 Alo schüttelte den Kopf. »Wir dürften erst in ein paar Stunden so nahe am Planeten sein.«

 »Dasselbe gilt für die Deerfield. Die orbitale Konfiguration stimmt vorne und hinten nicht«, murmelte Panglor. Er hob den Blick. »Womit scannst du?«

 »Hä? Mit Radar und mit Doppler.«

 »Nimm einen Check der Winkel vor und benutze die Werte als Vergleich.« Er rief die physikalischen Daten des Planeten ab, die sie bei der ersten Sichtung gesammelt hatten, und übertrug sie auf Alos Schirm.

 »Nein«, erklärte sie einen Moment später.

 »Was soll das heißen, ›nein‹? Tu es einfach!«

 »Mit ›nein‹ meine ich, dass hier etwas verkehrt läuft. Das ist alles höchst merkwürdig.«

 »Was denn, hast du die Korrelation bereits durchgeführt?«

 »Selbstverständlich.« Sie raufte sich ihr strubbeliges Haar. »Die Instrumente müssen defekt sein. Am besten, ich mach's auf die umständliche Tour und visier die Sterne an.«

 Panglor wurde mulmig zumute. »Wie kommst du darauf, die Instrumente hätten eine Fehlfunktion?«, fragte er, obschon er die Antwort bereits kannte. Und er wünschte sich, das donnernde Geräusch in seinen Ohren möge endlich verstummen.

 »Die Werte ergeben keinen Sinn«, erläuterte Alo. »Ich checke Geschwindigkeit und Distanz auf eine Weise und erhalte ein Resultat. Checke ich mit einer anderen Methode, bekomme ich völlig unterschiedliche Ergebnisse.«

 »Hör auf, solchen Quatsch zu reden!«, schnauzte Panglor und erschrak über den beinahe hysterischen Klang seiner Stimme.

 Verstört sah sie ihn an, und zitternd erwiderte er ihren Blick. Der Druck hinter seinen Augen war entsetzlich, und seine Kehle schnürte sich zusammen. Als er das nächste Mal den Kurs der Deerfield checkte, merkte er zu seiner Überraschung, dass der Vikken-Frachter zurückgefallen war; mittlerweile flog er so weit von ihnen entfernt, dass er jeden Moment hinter dem Horizont verschwinden musste.

 Dem Horizont des Planeten?

 »He … äh«, setzte er an, doch er verstummte, als er Alos verblüffte Miene bemerkte. Auch sie hatte den Planeten gesehen. Es war unmöglich, doch sie waren dem Himmelskörper so nahe gekommen, dass er sie verschlucken konnte. Der Horizont schimmerte als sanft gekrümmte, goldbraune Linie vor der Finsternis des Alls; man erkannte eine hauchdünne Atmosphäre, einen verschwommenen Strich, wie nachträglich mit einem Pinsel hingehaucht. Sie sanken in einen niedrigen Orbit, nur wenige hundert Kilometer von der Oberfläche entfernt.

 Panglor gab einen verzweifelten Laut von sich, dann unterdrückte er gewaltsam das Zittern seiner Hände. Wie auch immer, mit bizarren Situationen konnte er umgehen, darin war er ein Meister. Gelassen betätigte er die Armaturen und schaltete die Triebwerke ab. »Wie hoch ist unser Orbit?«, fragte er.

 Alo blähte die Nasenflügel und antwortete: »Dreihundertzweiunddreißig Kilometer auf dem Radar – oder siebenundachtzig auf dem Laser. Such dir was aus.«

 »Falsch«, widersprach er. »Ich erhalte einen Wert von zweihundertundachtzehn Kilometern. Weißt du überhaupt, wie man diese Instrumente abliest?«

 Sie strafte ihn mit einem ätzenden Blick. Er zuckte die Achseln und fuhr fort: »Okay, berechne mir eine Periapsis {*} und wann wir sie erreichen.«

 Dafür brauchte Alo ein paar Sekunden. Sie kaute auf ihren Fingernägeln und sagte: »Einhundertunddrei Kilometer in siebzehn Minuten … oder …«, ihre Stimme klang heiser, »… minus drei in zwölf.«

 Er starrte sie an. »Meiner Berechnung zufolge dreiundsiebzig Kilometer in dreizehn Minuten.« Sein Schädel brummte, und seine Lippen fühlten sich taub an. Wenn Alos letzte Berechnung stimmte, wenn der niedrigste Punkt auf ihrem projektierten Orbit bei minus drei Kilometern lag … dann hieß das, dass sie abstürzten.

 »Herrgottsakrament!«, brüllte er und hieb mit der Faust auf die Konsole. »Nichts ergibt einen Sinn!« Am ganzen Körper bebend traf er die Vorbereitungen für eine neuerliche Zündung der Triebwerke, um einen höheren Orbit zu erreichen. Doch auf welchen seiner Sinne sollte er sich verlassen? Auf seinen Orientierungssinn? Er hatte das Gespür für alles verloren; vorwärts und rückwärts bedeuteten nichts mehr. Vor sich hin murmelnd, aktivierte er dennoch die Triebwerke. Richtung und Höhe schienen ihm korrekt.

 »Glaubst du, wir stürzen ab?«, fragte Alo und schielte ihn von der Seite her an. Sie wirkte furchtlos, bis auf ein verräterisches Zucken ihrer Mundwinkel.

 Auf dem Schirm blähte sich der Planet auf. Der Horizont flachte ab, und dann konnten sie die Oberfläche ausmachen, die unter ihnen hinwegkroch. Das Gelände schien felsig und ohne erkennbares Leben zu sein. Aber die Atmosphäre glich der der Erde: Stickstoff, Sauerstoff, Spuren von anderen Gasen.

 »Gib mir eine Spezifikation der Atmosphäre«, forderte er mit fester Stimme.

 »Bist du blöd? Da gibt's keine Atmosphäre.«

 Panglor lachte humorlos. »Keine Atmosphäre? Na schön, dann – ohh!« Ihm drehte sich der Magen um, und dann begann er zu weinen, richtige Tränen.

 »Was ist los?«, wollte Alo wissen. »Nun sag schon, was hast du?«

 Er deutete mit dem Finger auf das Display. »Au-au-au!«, fluchte Alo. Die Hüllensensoren zeigten an, dass sich die Nase des Schiffs rapide erhitzte. Sie traten in eine Atmosphäre ein, die eigentlich gar nicht existierte, und sie würden verglühen, weil die Cur nicht für diese Art von Belastungen konstruiert war. Panglor riss den Bug hoch und holte das Letzte aus den Triebwerken heraus, um das Schiff hochzuziehen. Derweil strömten ihm die Tränen aus den Augen und kullerten über seine Wangen.

 »Das funktioniert nicht«, meinte Alo, und sie hatte Recht – es funktionierte wirklich nicht. Der Planet wuchs weiter auf dem Bildschirm, bis er sich in eine verschwommen dahinhuschende Landschaft verwandelte.

 »Warum?« Panglor konnte kaum noch etwas sehen, weil die Tränen seinen Blick verschleierten, und weil LePiep wieder an seiner Brust hochkletterte und ihre zitternde Nase gegen seine Wange schmiegte. Aber er bekam immerhin mit, dass jedes Instrument auf der Konsole wilde Fluktuationen anzeigte. »Verdammt noch mal!«, schrie er und schaltete die Triebwerke ab.

 Die Cur stürzte ungebremst zu Boden.

 Deine letzte Mission hast du verbockt, dachte er, während er LePiep an seine Brust drückte. Dann schwappten die Wellen aus Horror und Verzweiflung, die LePiep nicht länger unterdrücken konnte, über ihn hinweg und löschten jeden anderen Gedanken aus.

 Kapitel 7

 █ █ █

 »PANGLY, WAS GEHT HIER VOR?«, war das Erste, was er hörte. Er blinzelte, um seinen Blick zu klären, und sah Alo; die Hände in die Hüften gestemmt, stand sie vor dem Bildschirm.

 »Nenn mich nicht so!«, beschwerte er sich. Einen Moment lang hielt er sich mit beiden Händen den Kopf, dann stand er mühsam auf. Die Schwerkraft lag ungefähr bei ein Ge, vielleicht etwas höher. Eigentlich hätte er jetzt tot sein müssen, aber er lebte – das bewies ihm LePieps verstörtes Zwitschern – und er sollte sich lieber anschauen, was Alo auf dem Monitor sah.

 Wenn er schon vorher geglaubt hatte, er würde durchdrehen, so war er sich dessen jetzt ganz sicher. Die Fighting Cur war wohlbehalten auf der Planetenoberfläche gelandet – ein Ding der Unmöglichkeit! Albern war das, geradezu lachhaft. Von der Landung selbst hatte er gar nichts gemerkt. Was gleichfalls absurd war.

 Das Bild auf dem Monitor zeigte eine Ebene ohne jede Spur von Leben. Darüber spannte sich der nächtliche, von Sternen übersäte Himmel. Beim Eintritt in die Atmosphäre hatten sie sich auf der Tagseite befunden. Das Plateau wurde vom Schein der Sterne beleuchtet sowie von zarten Lichtbändern am Horizont. Panglor rieb sich die Augen; er wollte nicht zugeben, wie betroffen er war, doch LePieps ängstliches Gezirpe verriet seine eigene Bestürzung. Peinlich berührt schaltete er den Schirm auf totalen Rundblick um das Schiff.

 »Hä?«, staunte Alo.

 Auf der anderen Seite bot sich ihnen ein völlig anderes Panorama. Das Schiff saß am Rand einer ausgedehnten, zerklüfteten Felsenlandschaft; so weit das Auge reichte, erstreckte sich ein regelrechtes Labyrinth aus Felsenkämmen und gigantischen, scharf konturierten Gesteinsbrocken. Das Terrain glänzte wie von Mondlicht übergossen, doch am Himmel gab es keinen Mond. Die Helligkeit schien von den Sternen zu kommen und vom Tanz der Polarlichter im Norden – wenn die Angaben des Navigationscomputers stimmten. Tief im Westen, über den lang gezogenen Bergketten, erstrahlte die Luft in einem mattgoldenen Glanz. Das bizarre Szenarium, das auf dem gekrümmten Schirm im Cockpit schimmerte, glich einem befremdlichen, surrealistischen Kunstwerk. Nichts regte sich.

 »Hast du irgendetwas entdeckt, das sich bewegt?«, fragte Panglor.

 Ohne eine Antwort zu geben, kniff Alo die Augen zusammen und studierte das Panorama aus den verschiedensten Blickwinkeln. Da sie ihre volle Aufmerksamkeit auf den Schirm richtete, stolperte sie und stieß mit Panglor zusammen. »Uff!«, ächzte er überrascht. Er hielt Alo bei den Schultern fest und hob sie hoch, dann schob er sie in einer Anwandlung von Verlegenheit ein Stück von sich weg. »Alles in Ordnung?«, erkundigt er sich und ließ die Arme an den Seiten baumeln. Ein eigentümliches Kribbeln durchlief seine Finger.

 Verdutzt sah sie ihn an. »Na klar«, erwiderte sie und nahm die Betrachtung des Schirms wieder auf. Panglor hob LePiep von der Konsole. Als Reaktion auf seine plötzliche Verschämtheit fing die Ou-Ralot tröstend an zu gurren; nervös versuchte er, LePiep zum Schweigen zu bringen, was sie indes nur zu verwirren schien. »Da!« Alo deutete auf den Schirm.

 Etwas Winziges – ein kaum wahrnehmbares, silbern glänzendes Gebilde – es konnte ein Vogel sein – flog ungefähr fünfzig Meter vom Schiff entfernt durch die Luft. Es kam aus einer Lücke zwischen zwei Felsvorsprüngen. Ein weiterer Punkt tauchte auf und jagte dem ersten hinterher. Die beiden Tupfen drifteten aufeinander zu und näherten sich dem Schiff. Dann erschien ein dritter aus einem Taleinschnitt in der Hügelkette; die beiden ersten Flugobjekte schwebten in den Schatten und kamen nicht wieder zum Vorschein. Das gespenstische Gleißen am Firmament trübte sich ein, doch nun blitzten überall zwischen den Felstürmen Lichter auf, funkelnde Reflexe wie von Juwelen.

 »Na so was!«, hauchte Alo. LePiep schnurrte beifällig.

 Panglor checkte die Daten. Wenn man den Instrumenten trauen konnte, war die Atmosphäre da draußen für Menschen atembar. Obendrein waren die Konditionen nicht nur adäquat, sondern sie glichen einem lauen Sommerabend im Garten Eden. Das ergab keinen Sinn; aber was entsprach hier schon der Logik? Er kratzte sich die Bartstoppeln auf seinen Wagen. »Wir müssen die Luft mit den Biodetektoren des Raumanzugs testen.«

 Alos Miene erhellte sich. »Wir gehen raus?«

 »Freu dich nicht zu früh«, dämpfte er ihren Enthusiasmus. »Du darfst den Rest deines Lebens hier verbringen. Aber das kann unter Umständen schnell zu Ende sein. Komm, lass uns was essen, dann machen wir einen Ausflug.«

 Schweigend bereiteten sie sich ihre Mahlzeiten zu. Panglor hatte seinen Imbiss erst zur Hälfte verzehrt, da warf Alo bereits ihr Tablett in die Spüle und verkündete: »Ich geh jetzt.«

 »Du bleibst hier, verdammt noch mal!«, donnerte er. Doch das Mädchen war schon aus der Küche gerannt und unterwegs zur Luftschleuse. Er knallte die Faust auf den Tisch, dann lehnte er sich seufzend zurück. Zum Teufel mit diesem widerspenstigen Biest. Wenn sie sich unbedingt umbringen wollte, dann war das ihre Sache.

 Er aß zu Ende und begab sich zur Luftschleuse. Über Kom meldete Alo: »Die Tests sind zufrieden stellend verlaufen. Ich ziehe den Anzug wieder aus und geh nach draußen.«

 »Du lässt den Anzug an!«

 »In diesem Schiff gibt es nur einen Schutzanzug«, quäkte es durch das Kom. »Ich überlasse ihn dir.«

 Ihn packte der Zorn. »Hör mal, du!«, grollte er. Aber er wusste, dass er Alo nicht aufhalten konnte.

 »Ich heiße Alo«, beschied sie ihn. »Nicht ›du‹.«

 Fluchend peilte er durch das Sichtfenster der Schleuse. Den Anzug hatte Alo bereits abgelegt, und halb nackt sammelte sie nun ihre Kleidungsstücke vom Boden auf. Sie war schlank und blass, besaß schmale Hüften und kleine Brüste, doch ihr Körper war reifer, als er angenommen hatte. Er riss sich von dem Anblick los – fixierte das Kom – und überlegte sich krampfhaft eine Erwiderung. Auf einmal fiel ihm das Atmen schwer. »Ich kenne deinen Namen«, antwortete er schließlich.

 »Gut. Wir sehen uns dann draußen.« Ehe ihm ein Einwand einfallen konnte, zeigte ein Signal an, dass die Außenluke geöffnet wurde.

 Ein Weilchen stand er wie vom Donner gerührt da. Er vergegenwärtigte sich, dass er keinen Rückzieher mehr machen konnte. Die Luftschleuse war mit Außenluft geflutet, und es gab keine Möglichkeit, sie zu dekontaminieren; natürlich durfte er Alo da draußen nicht allein lassen. Ob es ihm passte oder nicht, sie saßen beide buchstäblich im selben Boot. »Peep!«, rief er. Mit einem schnarrenden Geräusch lugte die Ou-Ralot aus der Küchentür. Dann trottete sie durch den Gang und grinste ihn an. Unversehens änderte Panglor seinen ursprünglichen Plan. »Nein, du bleibst hier«, befahl er LePiep. »Da draußen könnte etwas sein, das dir schadet, auch wenn es mir und Alo nichts anhaben kann.« Eine Welle der Enttäuschung leckte an ihm, doch die Woge glättete sich langsam und wurde von einem Ausbruch an Loyalität und Toleranz ersetzt. »Braves Mädchen«, lobte er LePiep.

 Er drehte sich um, versiegelte die Schleuse und spülte sie mit einem Luftschwall aus dem Schiff durch. Dann betrat er die Schleusenkammer, schloss die Innenluke und checkte die Daten auf den anzugseigenen Monitoren. Die Messwerte befanden sich im grünen Bereich, obwohl das vielleicht nicht viel zu bedeuten hatte. Aber Alo hatte den Test korrekt durchgeführt. Nachdem er den Anzug wieder in den Spind gehängt hatte, atmete er tief ein und öffnete die Außenluke. Er blies den Atem aus und holte von neuem Luft. Alles war perfekt. Bis jetzt.

 Dann trat er hinaus auf die Oberkante des Frachtmoduls. Das Schiff hatte auf einer Hochebene aufgesetzt. Darunter erstreckte sich eine phantastische, wenn auch wunderschöne nächtliche Landschaft; vor dem in einem fahlen Licht schimmernden Himmel türmten sich die absonderlichsten Felsformationen. Er hielt Ausschau nach Alo, vermochte sie jedoch nirgends zu entdecken. »Wo bist du?«, rief er.

 »Hier bin ich.«

 Er blickte über eine dunkle, leere Fläche. »Wo?«

 »Na, hier!«

 Er runzelte die Stirn und spähte über den Rand des Frachtmoduls. »Ich bin ganz in deiner Nähe!«, hörte er Alos gereizte Stimme. »Auf dem Boden. Ich kann dich deutlich sehen.« Die Stimme schien von unten zu kommen. Er drehte sich um und kletterte an der Serviceleiter die Bordwand hinunter. Als er neben dem ringförmigen Hauptantriebsaggregat auf dem Boden ankam, blickte er sich um. Danach umkreiste er ein Drittel des Schiffsrumpfs, und endlich entdeckte er Alo; die Hände in die Seiten gestützt stand sie da und beobachtete ihn mit nüchterner Miene. »Alles okay?«, erkundigte er sich.

 »Was soll der Blödsinn?«, schimpfte er. »Warum hast du dich nicht dort hingestellt, wo ich dich sehen konnte?«

 Sie blickte verwirrt drein. »Ich hatte einen völlig ungehinderten Blick auf dich«, behauptete sie und zeigte nach oben auf das Schiff. Er wandte sich um und hob den Kopf. Die Luke war klar und deutlich zu erkennen, droben am Sockel des Kabinenmoduls. Aber das war ausgeschlossen. Er hatte ein Drittel des Schiffsrumpfes umrundet. Nachdenklich runzelte er die Stirn.

 »Komm mit, wir schauen uns die Gegend an«, forderte Alo ihn auf und stieß ihn mit dem Ellbogen in die Rippen.

 »Von mir aus.« Sie erklommen einen Höhenrücken und entfernten sich vom Schiff. Der Boden war uneben, die Luft schmeckte frisch und roch nach Erde. Viele Felsen, an denen sie vorbeikamen, schillerten in einem seltsamen Licht, als seien sie mit einer feinen Schicht lumineszierenden Puders bestäubt. Sie bogen um einen schulterhohen Felsblock und blieben stehen.

 Vor ihnen breitete sich eine flache, glänzende Nebelbank aus. Ein verwunschener Teich, der nicht mit Wasser, sondern mit Dunst gefüllt war; die Dunstschwaden wurden von gemächlichen Konvektionsströmen bewegt, flimmerten weiß im Sternenlicht und wurden von hell gleißenden Ufern gesäumt. Über dem Dunst – in der Luft? – schwebten ein paar … Kreaturen.

 Fische?

 Staunend starrte Panglor auf ein halbes Dutzend großer, ziemlich schwerfälliger Fische – silbern, blau und grün –, welche allesamt in der Luft hingen. Einige der Fische drehten sich ihnen zu und glotzten sie aus dunklen, starren Augen an. Sie schwammen mit trägen Bewegungen, glitten über den Nebelsee; doch die Ufer schienen sie genauso einzugrenzen als glitten sie durch flüssiges Wasser.

 Panglor blinzelte heftig.

 Am entfernten Ufer kreuzten einige glitzernde Schemen auf und kamen rasch näher. Ziellos schienen sie zwischen den Fischen dahinzutreiben.

 »Was ist das?«, flüsterte Alo und neigte den Kopf schräg. Mit fragender Miene wandte sich Panglor ihr zu, und dann hörte er es auch. Leise Musik wehte über den Teich – ein melodisches Klimpern wie von kleinen Kristallglöckchen, hohe, nicht aufeinander abgestimmte Töne, als stammten sie von im Wasser dümpelnden Hafenbojen. Er drehte den Kopf und versuchte, die Geräuschquelle auszumachen.

 »Sie singen«, erklärte Alo. Sie deutete auf die neu aufgetauchten Gestalten; in der Tat wurden die Klänge lauter und deutlicher, als sich die Objekte näherten. Im Zwielicht traten allmählich die Konturen hervor. Es handelte sich um schwebende kristalline Gebilde mit Spitzen, die Blumen oder Fächern glichen; knorrige Stängel richteten sich nach unten auf den Nebelsee. Zwei dieser Gebilde drifteten dicht an das Ufer heran. Der Kopf des einen erinnerte an einen Rosenquarz, eine geflügelte flache Schüssel, die auf und ab vibrierte und dabei einen herrlichen Altton erzeugte. Das andere trug ein silberblaues hochgestelltes Segel, das in einem tremolierenden Sopran sang. Einer der Fische wendete, möglicherweise angezogen von der Musik, und glitt langsam an den beiden Luftkristallen vorbei.

 Alo streckte die Hand nach dem Rosenquarz aus, der jetzt beinahe in Reichweite war. Der Gesang des Kristalls schraubte sich kreischend in die Höhe, als Alo die Finger danach reckte; der Kristall erzitterte in dissonanten Tönen. »Hör dir das an«, hauchte sie ehrfurchtsvoll.

 »Vorsichtig«, warnte Panglor. Alo schien ihn nicht zu hören; sie strengte sich noch mehr an und beugte sich hinaus in den Nebel. Der Kristall gab ein klagendes Wimmern von sich. »Nein!«, schrie Panglor. Alos Fingerspitzen berührten den Kristall, und die Schüssel stieß einen gellenden Schrei aus. Peng! Sie explodierte. Scherben aus rosafarbenem Glas regneten auf das Ufer und in den Nebelsee. Der kahle, verbogene Stängel des Kristalls kippte langsam zur Seite, schwankte, streifte den Nebel und ging unter.

 Panglor knurrte wütend, bis ein stechender Schmerz in seiner rechten Hand ihn ablenkte. Er blutete aus einer Verletzung, die ihm ein Glassplitter in die Haut geritzt hatte. Er saugte an der Wunde. Die anderen Kristalle fuhren fort, in beunruhigenden Molltönen zu singen.

 »Warum hast du das getan?«, herrschte er Alo an. Die ignorierte ihn, stützte die Hände auf die Hüften und betrachtete die Kristalltrümmer. Sie wirkte irgendwie benommen. In der Nähe schwebten zwei Luftfische, einer rund und fett, der andere schmal wie ein Barrakuda und mit nach vorn gerichteten Flossen. Ihre ernsten Augen hefteten sich auf Alo und Panglor, als wollten sie diese destruktiven Eindringlinge taxieren.

 Alo gab einen bekümmerten Laut von sich. »Warum ich das getan habe, fragst du? Ich wusste doch nicht, dass es vom bloßen Anschauen stirbt.« Unglücklich starrte sie ins Leere. »Ich hab das Ding wirklich nur angesehen.«

 »Du wolltest es anfassen«, korrigierte Panglor.

 »Ich hab's nur angeschaut!«, beteuerte sie. »Sieh doch – jedes Gebilde ist anders. Eines ist tot. Wahrscheinlich wird es nie wieder eines geben, das ihm völlig gleicht.«

 Tatsächlich schien jeder Kristall individuell geformt zu sein. Der mit dem blauen Segel war davongeschwebt, und die Übrigen scharten sich am hinteren Seeufer zusammen. Dort zweigte eine Art Kanal ab, eine mit Dunst gefüllte Rinne. Mehrere Fische steuerten ebenfalls diesen Ort an, bis sie außer Sicht gerieten.

 Allmählich wurde es dunkler. Der glühende Schein am Himmel verblasste, und auch die Felsen strahlten immer weniger Licht ab. »Lass uns zum Schiff zurückgehen«, schlug Panglor vor. Er hatte bereits zu viel gesehen, worüber er sich den Kopf zerbrechen konnte.

 Alo nickte, und Seite an Seite marschierten sie denselben Weg zurück. Panglor fand, der Pfad hätte sein Aussehen irgendwie verändert; der Bergkamm zur Linken kam ihm ein wenig höher vor, und an der Stelle, die er als Senke in Erinnerung hatte, ragte nun ein gewaltiger Felskoloss empor. Er legte den Kopf schief, nahm die Gegend genauer in Augenschein, dann zuckte er resigniert die Achseln.

 Wenigstens das Schiff war noch ganz das Alte. Von drinnen wurde Panglor mit einem wahren Freudentaumel begrüßt. Als er die Innenluke öffnete, stand dort schon LePiep und hopste auf und ab. »He, Peep!«, rief er erleichtert.

 »Hoolyoop! Hweeloruu!«, jodelte LePiep und warf sich in seine Arme.

 »Recht hast du!«, entgegnete er und drückte sie an sich. »Ich hab Hunger.« Er wandte sich an Alo. »Mal sehen, was es an Essbarem hier gibt.«

 Beide waren ausgehungert, obwohl sie kaum eine Stunde lang draußen gewesen sein konnten. Panglor brutzelte eine Pfanne voll Fischstäbchen und Kümmelmuffins; hinterher hockten sie im Schneidersitz auf dem Küchendeck und fielen gierig über die Mahlzeit her. Zum Nachspülen brühte Panglor eine Kanne Modda.

 »Das war köstlich«, lobte Alo. In ernstem Tonfall fügte sie hinzu: »Weißt du, es tut mir wirklich Leid, dass der Kristall zerborsten ist.«

 »Warum musstest du ihn auch anfassen!«

 »Ich sagte doch schon, ich hab ihn nicht berührt.«

 »Aber ich hab's doch mit eigenen Augen gesehen, wie du die Hand danach ausgestreckt hast.« Er spielte die Szene nach, wie sie sich vorbeugte und den Arm reckte. Zu seinem gelinden Schrecken bemerkte er, dass die Verletzung an seinem Handrücken fort war.

 »Sei nicht albern«, wehrte sich Alo. »Ich hab nichts dergleichen getan. Vielleicht hab ich eine Hand gehoben, aber ich habe nicht nach dem Kristall gegriffen.« Zur Demonstration hob sie die Hand, hielt sie jedoch dicht vor ihrer Brust.

 Panglor schnaubte abfällig durch die Nase. »Ich sah ganz deutlich, wie du hingelangt hast.«

 Alo schüttelte den Kopf.

 »Egal«, seufzte er. »Ist ja auch egal …« Er holte zwei Becher voll Modda und pflanzte sich wieder auf das Deck.

 Alo gähnte, dann schmatzte sie mit den Lippen und pustete über ihren Becher. »Das ist schon ein sonderbarer Ort, findest du nicht auch?«

 Er blickte kurz zur Seite und zupfte an seinem Ohrläppchen. Aus irgendeinem Grund hatte er sich gerade daran erinnert, wie sie halb nackt in der Luftschleuse gestanden hatte. LePiep hob den Kopf und schnurrte.

 »Was glaubst du, wo das andere Schiff geblieben ist, Pangly?«, fragte sie und rutschte nach vorn, die Arme um die angewinkelten Knie geschlungen.

 Er blinzelte unbehaglich und rückte etwas von ihr ab. Sein Blick wanderte zu ihren Fußknöcheln, die sich genau vor ihm überkreuzten. Plötzlich fühlte sich das Deck sehr hart an. »Keine Ahnung«, entgegnete er.

 »Meiner Meinung nach befindet es sich irgendwo im Orbit. Vermutlich haben sie uns mittlerweile entdeckt.«

 Er verkrampfte sich; LePiep sandte stumme Wellen der Besorgnis zu ihm aus. Ganz ruhig bleiben. Beachte sie gar nicht. Ich muss mich entspannen. Er versuchte, sich zu lockern, indem er sich auf jeden Muskel konzentrierte, bei den Zehen begann und sich hocharbeitete. Aber jedes Mal, wenn sich ein Muskel entkrampfte und er zum nächsten weiterging, verspannte sich der vorhergehende von neuem. »Ich finde«, sagte er, »wir sollten jetzt schlafen gehen.«

 »Natürlich kann es sein, dass sie uns gar nicht sehen.«

 »Wir brauchen beide Ruhe«, fuhr er fort.

 »Möglicherweise sichten sie an dieser Stelle einen Eisberg.«

 »Was quasselst du da?«

 »Oder einen Dinosaurier.«

 Irritiert starrte er sie an. »Ich denke, wir sollten jetzt schlafen gehen«, wiederholte er mit Nachdruck.

 Alo starrte zurück. »Okay.« Sie stubste seinen Zeh an ehe sie aufstand. »Ich nehm dir nicht ab, dass du wirklich wütend auf mich bist. Du verstellst dich nur.« Dann sprang sie auf die Füße und ging durch den Gang in die Kabine. Kurz darauf rief sie: »Kommst du auch? Teilen wir uns die Kabine?«

 Er erstarrte und sah, wie LePiep einen Buckel machte. Während er sich langsam hochrappelte, erwiderte er mit lauter Stimme: »Ich schlafe im Cockpit.« Das Problem war nur, dass sich das einzige Klo an Bord in der Kabine befand. Einen Moment lang schwankte er, wie er sich verhalten sollte, dann trat er vor die Kabinentür. »He«, rief er und klopfte an.

 »He, wer?«, fragte Alo.

 »Was glaubst du wohl? Ich muss mal ganz kurz reinkommen.« Er ballte eine Faust und öffnete sie wieder.

 »Dann komm doch rein.«

 Vorsichtig öffnete er die Tür und trat ein. Heiß schoss ihm das Blut in die Wangen, doch er behielt seine Emotionen fest im Griff. Alo war schon wieder nackt, bis auf einen knappen Slip. Gerade beugte sie sich über die Koje, streckte das Hinterteil heraus, und ihre baumelnden Brüste kamen ihm auf einmal gar nicht mehr so klein vor. Er räusperte sich, unsicher, was er sagen sollte. Sie reagierte nicht, sondern bereitete die Koje zum Schlafen vor. »Hör mal«, begann er schließlich.

 Sie richtete sich auf und drehte sich völlig unbefangen zu ihm um. »Was ist?«

 Großer Gott – wie alt war das Mädchen? So konnte das nicht weitergehen. »Hör mal – willst du dir nicht etwas anziehen?«, erwiderte er mit abgewandtem Blick.

 »Was hast du?«, zog sie ihn auf. »Kriegst du auf einmal Muffen vor einem kleinen Mädchen – einer jugendlichen Kriminellen, wie du mich zu nennen beliebtest?« Ihre Augen funkelten verschmitzt.

 Er schaute ihr ins Gesicht. Sie grinste; er zitterte. Er zwang sich dazu, den Blick nicht nach unten wandern zu lassen. »Du ziehst dir sofort was über«, grollte er. Dann drängte er sich an ihr vorbei, betrat die Toilette und schloss hinter sich die Schiebetür. »Jesus Christus«, murmelte er vor sich hin. Er wollte nicht eher in den Spiegel blicken, bis er sich wieder unter Kontrolle hatte … und er wollte sich lieber nicht fragen, was er für dieses Kind empfand.

 Als er sein Bedürfnis verrichtet hatte und sich nicht mehr länger im Klo verschanzen konnte, holte er tief Luft und ging wieder hinaus. Alo hockte auf der Koje, trug jetzt ein Hemd, und taxierte ihn vorwurfsvoll. »Bist du zufrieden?«, fragte sie mit eisiger Stimme, als er sich an ihr vorbeischob, um saubere Bekleidung aus einem Fach auf der anderen Seite der Kabine zu holen.

 An der Tür drehte er sich noch einmal zu ihr um. »Wie alt …?«, setzte er an, brach ab und sagte abrupt: »Gute Nacht.« Er schloss die Kabinentür, holte sich aus der Küche ein Bier und nahm es mit ins Cockpit. Dort versuchte er, ruhiger zu werden, nuckelte an dem Bier und streichelte LePiep. »Zwölf ist sie nicht, das ist sicher«, murmelte er. »Sie ist vielleicht sogar älter als vierzehn.«

 »Hrruuu«, gurrte LePiep und verströmte positive Gefühle, während ihre eigene Aufregung langsam abflaute. Panglor nickte und kraulte ihr Fell, froh über ihre tröstliche Gesellschaft. Doch sein Herz pumperte immer noch viel zu schnell, und die nächste Stunde brütete er schweigend vor sich hin.

 █

 ALOS GERÄUSCHVOLLES HERUMFUHRWERKEN in der Küche weckte ihn. Im Pilotensessel drehte er sich halb auf die Seite, wobei ihm jedes Gelenk wehtat, rieb sich die Augen und fragte sich, wo LePiep steckte. Im Cockpit war sie jedenfalls nicht. Wo trieb sie sich dann herum? Stöhnend und sich den Schlaf aus den Augen blinzelnd versuchte er, sich zu orientieren. Er schaltete den Sichtschirm ein, sah die mit Felsen durchsetzte Landschaft und den See aus Dunst mit ein paar sich bewegenden Punkten, bei denen es sich vermutlich um Luftfische handelte. Entweder war es immer noch Nacht, oder die Dunkelheit hatte sich schon wieder herabgesenkt. Die Götter mochten wissen, wie lange eine Nacht auf diesem Planeten dauerte.

 Vom Gang her ertönte ein Schnurren. Im nächsten Moment kam LePiep mit wild flatternden Schwingen ins Cockpit gesegelt. Sie ließ sich vor ihm auf das Kontrollpaneel plumpsen und glotzte ihn aus großen runden Augen an. »Peep. Wo warst du, altes Mädchen?« Raschelnd klappte sie ihre Flugmembrane zusammen. Er empfing eine Mischung aus unterschiedlichen Gefühlen, hauptsächlich eine vage Verwirrung und einen Nachhall von warmer Geborgenheit.

 Alo kam hereingeschlurft und blieb mitten im Raum stehen. Sie trug ein langes, pinkfarbenes Hemd und graue Pumphosen. Ihre Haltung drückte Schüchternheit aus, als sei sie aus irgendeinem Grund zerknirscht. »LePiep hat mir beim Zubereiten des Frühstücks zugeschaut«, erzählte sie mit bebender Stimme. »Wir haben uns unterhalten. Wir sollten uns ein bisschen mehr anfreunden.«

 »Ach was!«, stieß er hervor. Was hatte das zu bedeuten? Wollte sie sich für ihr dreistes Verhalten letzte Nacht entschuldigen? Er hüstelte nachdenklich. Gute zehn Sekunden lang räusperte er sich, während Alo sich wieder verdrückte.

 Eine Minute später kam sie mit zwei Bechern zurück. »Möchtest du Kaffee?«, fragte sie. »Im Vorratsschrank habe ich richtigen Kaffee gefunden, und ich dachte mir, ich brühe uns einen schönen Mokka auf.«

 Panglor nickte. Er liebte echten Kaffee und sparte sich diese Köstlichkeit für die Gelegenheiten auf, wenn es etwas zu Feiern gab oder er eine Aufmunterung brauchte. Im Augenblick hatte er einen Stimmungsaufheller bitter nötig. Gespannt sah Alo zu, wie er über den Kaffee pustete, um ihn abzukühlen. »Glotz mich nicht so an!«, beklagte er sich. Sie nickte und fuhr fort, ihn verstohlen zu beobachten.

 Er nippte an dem Gebräu und kämpfte mit einem Hustenreiz. Der Kaffee war viel zu sämig und schmeckte nach verbranntem Toast. Nachdem er ihn mit Mühe und Not hinuntergewürgt hatte, blickte er zu Alo hin und merkte, dass sie ihn immer noch angaffte. Tapfer versuchte er zu lächeln, doch es gelang ihm nicht. »Teufel noch mal!«, schimpfte er und schnitt eine Grimasse. »Das Zeug schmeckt scheußlich. Weißt du nicht, wie man richtigen Kaffee brüht?« Mit der Zunge fuhr er sich durch den Mund, um den Geschmack loszuwerden.

 Ihre Augen verdüsterten sich. Einen Moment lang glaubte er, sie würde anfangen zu weinen. Sie verzog das Gesicht und stakste beleidigt aus dem Cockpit.

 »Herrje!«, stöhnte er. Er ging ihr nach und blieb in der Küchentür verwundert stehen. Anstatt zu weinen, beugte sie sich über die Arbeitsplatte und machte sich wütend an der vorsintflutlichen Kaffeemaschine zu schaffen, die zur Kücheneinrichtung der Cur gehörte. Ohne viel Aufhebens goss er seinen Kaffee in die Spüle, dann lehnte er sich gegen die Arbeitsfläche.

 »Du hältst es für möglich, dass die Besatzung der Deerfield uns nicht sieht«, sagte er. »Dass sie stattdessen irgendetwas anderes wahrnimmt?«

 »Psst!«, wies sie ihn zurecht. Stirnrunzelnd musterte sie die Kaffeemaschine und strich mit einem Finger über den Mechanismus.

 »Hör mal«, lenkte Panglor ein, »das Ding ist so veraltet, dass du nie herausbekommst, wie es funktioniert. Besonders dann nicht, wenn du mit Logik an die Sache herangehst. Vielleicht ist es defekt und gar nicht mehr in Betrieb zu nehmen.«

 Alo hörte nicht auf ihn.

 Panglor seufzte. Er suchte sich ein Päckchen mit Instantmodda, gab Wasser hinzu und schüttelte den Beutel, bis sich die Mixtur erhitzte. Dann goss er sie in einen sauberen Becher. »Na schön. Aber kannst du nicht später damit weitermachen?« Alo gab keine Antwort. Irritiert stützte er seine Wange auf die Fingerknöchel. Nachdem er Alo eine Zeit lang zugesehen hatte, fragte er: »Wie alt bist du?«

 Diesmal blickte sie hoch – aber nur für einen kurzen Moment. Dann starrte sie wieder die Maschine an. »Schwer zu schätzen.« Sinnend legte sie einen Finger an den Mund.

 »Ich weiß. Willst du es mir nicht leichter machen, indem du mir ganz einfach dein Alter verrätst?«

 »Tja«, erwiderte sie. Sie verstummte und schürzte die Lippen. »Ich glaube, ich hab's. Das Wasser läuft hier durch, tropft dort auf den gerösteten Kaffee …«

 »Dein Alter!«

 Sie wandte sich zu ihm um. »Ehrlich gesagt, so genau weiß ich es selbst nicht.« Zögerlich befeuchtete sie mit der Zungenspitze die Lippen. Er hob die Augenbrauen. Schließlich erklärte sie: »Es gibt da ein paar Berechnungen von verschiedenen Leuten, unter anderem von mir selbst. Aber meine Berechnungen sind auch nicht besser als die der anderen.«

 Erbost hob er die Hände.

 Sie fixierte die Kaffeemaschine. »Über den Daumen gepeilt muss ich zwischen siebzehn und zweiundzwanzig Standardjahre alt sein. Jedenfalls glauben wir das.«

 »Wir?«

 »Jawohl, Captain Panglor, Pinglor Sir«, fauchte sie ihn an. »Jawohl, Captain Puglor. Wir glauben das. Ich, Urula und die Mediziner. Dabei berücksichtigen wir die Zeitdilatation bei Raumflügen, unpräzise temporale Messungen in Gegenden, in denen ausschließlich Ortszeit gilt, und die hypothetischen Angaben in verloren gegangenen persönlichen Dokumenten. Hinzu kommen physiologische Aspekte, welche von den Medizinern interpretiert werden, und die aufgrund der oben angeführten Faktoren äußerst unsicher sind. Obendrein war ich unbekannten Umwelteinflüssen ausgesetzt, wie zum Beispiel Strahlung und Gravitationsschwankungen, hinzu kommen Chemikalien, die ich mit der Atemluft und Nahrungsmitteln aufnahm.«

 »Aber …«

 »Nicht zuletzt fußen diese Schätzungen auf meinen persönlichen Erinnerungen, die allerdings lückenhaft sind. Ich leide an einer B-blockade, ausgelöst durch unbewäl … unbewältigte …« Sie brach ab und starrte intensiv auf einen Punkt hinter Panglor. Dann nahm sie einen neuen Anlauf. »Unbewäl …« Es klappte nicht. Wütend schlug sie mit der Faust auf die Arbeitsplatte. Dann boxte sie auf ihren Schenkel. Sie schnitt eine Grimasse und hatte sich wieder in der Gewalt. »Wenn es dich wirklich interessiert, kannst du ja den Bericht lesen, den man auf D3 über mich angefertigt hat«, schnappte sie.

 Panglor schluckte an einem Kloß in der Kehle. LePiep kam in die Küche gerannt, sprang auf die Platte und blickte abwechselnd Panglor und Alo an. Sie stieß grollende Töne aus und verströmte Angst und Bestürzung. LePiep fühlte sich zwischen Alo und Panglor hin und her gerissen, spürte deren inneren Aufruhr, ohne ihnen jedoch helfen zu können. Panglor dachte verzweifelt nach. Sag irgendwas Hilfreiches. »Ist das der Grund«, stotterte er, »weshalb du dich gestern Abend so … so komisch benommen hast?«

 Mit einem Ruck riss Alo das Kinn hoch. Ihre Augen funkelten wütend.

 Offenbar hatte er genau das Falsche gesagt. Die Situation vermasselt. »Ich meine doch nur …«

 »Ja, sicher«, schnitt sie ihm mit eisiger Stimme das Wort ab. Sie öffnete den Vorratsschrank und nahm ein Lunchpaket heraus.

 »Ich denke …«, setzte er von neuem an.

 »Nein, du denkst nicht!«, schrie sie und stürmte aus der Küche.

 »Warte!«, rief er ihr hinterher. Sie blieb nicht stehen. Stattdessen schlüpfte sie in die Luftschleuse und knallte die Luke hinter sich zu. »He!«, brüllte er. Keine Reaktion. Er eilte in den Korridor, dann gab er sich geschlagen und kehrte wütend in die Küche zurück. Auch wenn Alo eine erwachsene Frau war – sie blieb eine verdammte Hexe. Ein neurotisches kleines Luder. Ohne sie wäre er besser dran.

 Darf ein Mann nicht mal einen Fehler machen – die verkehrten Worte wählen oder sich im Ton vergreifen?

 Er schnappte sich seinen Becher mit dem abgekühlten Modda. »Komm mit, Peep«, knurrte er und stapfte ins Cockpit. Der Sichtschirm war noch eingeschaltet, aber Alo vermochte er nirgends zu entdecken. Grimmig schlürfte er den Muckefuck. LePiep war aufgebracht, und er versuchte, sie zu beruhigen. Nach einer Weile machte er sich daran, den Sichtschirm zu justieren. Vielleicht sollte er das freche Biest aufstöbern und sich darum kümmern, dass sie nicht in Schwierigkeiten geriet.

 Keine Spur von Alo. Wahrscheinlich steckte sie bereits in Schwierigkeiten. Und wenn schon – zur Hölle mit ihr!

 Er begab sich in die Kabine und nahm eine schnelle Nebeldusche, zog einen sauberen Overall an und kehrte mit einem Fladensandwich und einem frischen Becher Modda auf die Brücke zurück. Sofort erspähte er Alo auf dem Schirm; sie entfernte sich von der Cur und schlug dieselbe Richtung ein, in die sie tags zuvor gegangen waren. Gespannt beobachtete er sie. LePiep thronte auf der Konsole und glotzte ihn nervös und mit großen Augen an.

 Alo verschwand hinter einem Felsen. Panglor nippte einen Schluck und wartete darauf, dass sie wieder auftauchte. Er strengte seine Augen an. Immer noch lag ein sonderbares Zwielicht über dem Land, behinderte die Sicht und machte eine genaue Observation unmöglich. Doch er hätte sie auf jeden Fall sehen müssen, wenn sie hinter dem Gesteinsbrocken hervorgekommen wäre. Wahrscheinlich versteckt sie sich, dachte er. Sie schmollt. Oder sie betrachtet den Teich.

 LePiep hüpfte auf seine Schulter und schnüffelte unglücklich an seinem Haar herum. »He, altes Mädchen, glaubst du, man kann sie unbesorgt allein da draußen lassen?«, fragte er und tätschelte die Ou-Ralot. »Ich denke, da ist nichts, was ihr gefährlich werden könnte. Was sollte ihr schon passieren?«

 LePiep wimmerte leise, und ängstliche Schwingungen erreichten ihn.

 Verdammt, wann kreuzte dieses Gör endlich auf?

 Kapitel 8

 █ █ █

 MIT LEPIEP AUF DER SCHULTER schickte Panglor sich an, das Mädchen zu suchen. Als er an den Felsbrocken vorbeilavierte, kam es ihm vor, als hätten sich bestimmte Landschaftsmerkmale verändert. Es handelte sich eher um ein Gefühl, nicht um eine konkrete Wahrnehmung, doch die Formationen sowie die Ausmaße der Hügelrücken stimmten nicht mit seinen Erinnerungen überein. Der junge Tag kündigte sich an. Hinter dem Schiff glühte der Himmel in orangegelbem Licht, welches die Umgebung in einen gespenstischen Schein tauchte, ohne die Dunkelheit zu vertreiben.

 Er beabsichtigte, zum Nebelsee zurückzukehren, weil er glaubte, Alo sei möglicherweise dorthin gegangen. Während er im Wesentlichen die gleiche Route einschlug, die sie am Abend zuvor entlanggewandert waren, hielt er Ausschau nach dem Teich; doch an der Stelle, wo er den See erwartet hatte, fand er ein unbekanntes Terrain vor. Die Bergkämme hinter ihm wirkten vertraut, doch das davor liegende Land war ihm fremd; wohin er schaute, sah er tief eingekerbte Kanäle und Rinnen. Ein Gefühl der Angst beschlich ihn, und LePiep murmelte nervöse Laute in sein Ohr. Stirnrunzelnd wandte er sich um, weil er sich anhand der Position des Schiffes neu orientieren wollte.

 Vor ihm, hinter den sanft gewellten Hügelrücken, erstreckte sich ein leeres Plateau; am weit entfernten Horizont erkannte er die Konturen von Felsformationen – und darüber hing eine blassgelbe Sonne. Das Schiff war nirgendwo zu sehen. Mit großen Augen starrte er auf die Sonne. LePiep grollte tief in der Kehle; sein Herzschlag beschleunigte sich. Die Ou-Ralot im Arm, kletterte er auf einen Hügelkamm, um sein Blickfeld zu erweitern. Die Ebene wirkte immer noch wie ausgestorben. Das Raumschiff war weg. Er schluckte trocken und meisterte die aufsteigende Furcht. LePiep indessen zappelte unruhig auf seinem Arm und jammerte leise. »Ganz ruhig bleiben, Mädchen«, flüsterte er. Ihre ängstlichen Vibrationen sprangen aber auf ihn über. Langsam drehte er sich im Kreis und schaute über eine chaotische, die Sinne verwirrende Landschaft; hier und da glitzerte etwas, das Kristalle sein mochten – oder vielleicht Wasser –, aber keine Spur von dem Nebelsee.

 Irgendetwas stimmte hier ganz entschieden nicht.

 Er holte tief Luft und brüllte: »Heyyyy!«

 Keine Antwort, nicht mal ein Echo. Er kniff die Augen zusammen. Hinter seiner Stirn summte es, und sein Herz raste.

 Er stieg von dem Hügelrücken herunter und setzte seinen ursprünglichen Weg fort, wobei er sich immer weiter von dem Ort entfernte, wo das Schiff gewesen war. Nun ja … wieso musste alles immer einen Sinn ergeben? Wenn er zurückging, stand das Schiff vielleicht wieder auf seinem Landeplatz. Doch wo steckte Alo?

 Nach einer Weile blieb er stehen und riskierte abermals einen Blick über die Schulter; er erschrak bis ins Mark. Die Sonne hatte sich verändert; nun war sie eine rauchgraue, von einem Flammenkranz umgebene Scheibe, glich einer gelben Sonne, die von einem halb durchsichtigen, dunklen Körper völlig bedeckt wurde. Die Protuberanzen flackerten in einem kalten Feuer vor einem finsteren Himmel, leuchteten die Landschaft aus, aber nicht das Firmament.

 Während Panglor weiterging, spürte er immer stärker werdende Wellen der Furcht; einen Moment lang war er sich nicht sicher, ob er sie selbst erzeugte oder von LePiep empfing. Oder ob LePiep seine eigenen Ängste nur verstärkte. Die Ou-Ralot spähte unruhig in die Runde, dann starrte sie ihm bekümmert in die Augen. Sie war besorgt; aber sorgte sie sich um Alo? Panglors Herz krampfte sich zusammen, als er sich eingestand, dass er allmählich anfing, das Schlimmste zu befürchten. Er machte sich ernste Sorgen um Alo, und er machte sich Sorgen, er könnte sie verlieren und bliebe allein zurück. Wo steckte das Mädchen?

 Er rief noch einmal, aus voller Kehle: »He!« Im Weitergehen wiederholte er seine Rufe. Schließlich kam ihm der Gedanke, Alo könnte auf he aus lauter Bockigkeit nicht reagieren, selbst wenn sie ihn hörte. Also fing er an, ihren Namen zu brüllen. »Alo! He – Alo!« Aber nichts tat sich.

 Allmählich wandelte sich die Landschaft und nahm immer konfusere Züge an. Obwohl ihm der Boden ziemlich eben vorkam, trugen ihn seine Füße in immer steiler werdende Schluchten zwischen den Höhenrücken. Er merkte, dass er in Gefahr geriet, sich in diesem Labyrinth zu verirren; und als er sich dieser Tatsache bewusst wurde, hatte er sich bereits verfranzt.

 Er machte kehrt, doch er wusste nicht einmal mehr, auf welchem der drei Wege, die ihm zur Auswahl standen, er bis an diesen Punkt gelangt war; alle Pfade, die er sah, erschienen ihm unvertraut. Die lotrechten Wände der Canyons verloren sich teilweise im Halbdunkel; doch die Schatten wirkten irgendwie irreal, die Winkel waren verkehrt und widersprüchlich. Panglor brach der Schweiß aus, während er versuchte, sich zu entscheiden, was er als Nächstes tun sollte. Er stellte fest, dass er zu keiner vernünftigen Aktion imstande war. Nichts, was er bis jetzt unternommen hatte, führte zu einem logischen Ergebnis.

 Wenn die Logik versagte, musste man sich aufs Raten verlegen. Seiner Intuition vertrauen. »Was denkst du, Peep?«, fragte er leise und ließ den Blick noch einmal über die trügerische Landschaft schweifen. Auf seinen Orientierungssinn konnte er sich nicht mehr verlassen. Er hatte keine Ahnung, welche Initiative er entwickeln sollte, selbst wenn er den richtigen Weg aufspürte. Er war hier draußen, um das Mädchen zu finden, doch nun hatte er sich selbst hoffnungslos verirrt.

 »Hwup«, grummelte LePiep traurig.

 »Recht hast du«, erwiderte er und spürte, wie seine Furcht über ihm zusammenschlug. Unwillkürlich erschauerte er und hätte um ein Haar die Ou-Ralot fallen lassen.

 Unvermittelt traf ihn eine Welle aus schierer Freude.

 »Hrruu!«, flötete LePiep. Als er zusammenschrak, wand sie sich aus seinen Armen, flitzte quer über eine Fläche und verschwand im Schatten eines Hügelkamms.

 »Peep!«, schrie er entsetzt und stolperte ihr hinterher. Als er die Stelle erreichte, wo er sie aus den Augen verloren hatte, war sie längst weitergehastet. Er sah, wie sie durch einen schmalen Hohlweg sauste, kurz beleuchtet von einem Sonnenstrahl, dann war sie wieder weg. Was machte sie? Vage kam es ihm vor, als eilte LePiep jemandem entgegen, den sie begrüßen wollte. Ob sie Alo entdeckt hatte? »Warte, Peep! Komm zurück!« LePieps vergnügtes Pfeifen wurde als Echo von dem wüsten Durcheinander der Felsen zurückgeworfen, aber sie war ihm durch den Hohlweg entwischt und mochte in Gott weiß was für eine Richtung gerannt sein.

 Obwohl er wusste, dass es vermutlich sinnlos war, lief er in panischer Hast den Canyon entlang. Am Ausgang der Schlucht taxierte er die Umgebung, dann sackte er verzweifelt in sich zusammen. Vor ihm öffneten sich mindestens fünf Pfade, die durch das labyrinthische Terrain führten, und er konnte nicht einmal ahnen, welchen Weg die Ou-Ralot genommen hatte. Immer wieder rief er nach LePiep – dann entschied er sich aufs Geratewohl für irgendeinen Pfad. Schwer lastete auf ihm die Furcht, während er weiterstapfte. Er versuchte, nicht an seine Einsamkeit zu denken, denn wenn er sich vorstellte, dass er nun ganz allein war, fing er an zu zittern. Seine Reisegefährten hatte er verloren, das Schiff war weg. Er fühlte sich völlig isoliert und verlassen.

 Nach einer Weile gelangte er in einen großen Kessel zwischen zwei Bergkämmen. Das Sonnenlicht fiel in einem eigenartigen Winkel ein; die entfernten Wände der Mulde lagen in tiefster Schwärze. Beunruhigt spähte er in die vom Schatten verhüllte Zone. Diese absolute Finsternis wirkte unnatürlich. Er hob den Blick und sah zu seinem Schrecken LePiep, die hinter der schattenverhangenen Region einen Bergrücken entlangrannte. Dann schnappte er schwache, nachhallende Wellen auf, die LePieps Verwirrung verrieten.

 Rufend rannte er durch die Senke, um sie abzufangen. Jählings geriet er aus dem Sonnenlicht in den Schatten, und … plötzlich befand er sich an einem anderen Ort. In der Dunkelheit gewahrte er einen fahlen Schimmer, unheimlich glühende Wände, die aus Stein zu sein schienen, aber kein Fels waren. Überall waren Wände, viel zu viele; sie überschnitten sich und kreisten ihn ein. Verdutzt zwinkerte er, bis er sich vergegenwärtigte, dass er durch die Wände hindurchsehen konnte; doch falls diese Strukturen aus fester Materie bestanden, so ließ sich kein gangbarer Weg in diesem Gewirr erkennen. Er machte ein paar Schritte zur Seite, strauchelte und schlitterte einen abschüssigen Pfad hinunter. Erst als er zwischen zwei massiven Felsbrocken hindurchstolperte und auf einem offenen Sims landete, gewann er die Balance wieder. Abrupt blieb er stehen, sah vor sich eine Wasserfläche, und schüttelte verblüfft den Kopf. Was, zum Teufel, war hier los? Wo steckte LePiep – und um welche Art von Gewässer handelte es sich?

 Vor ihm schimmerte das Wasser türkisgrün unter einer unsichtbaren Sonne. Feine Nebelschwaden trieben über der Oberfläche, doch als er den Kopf neigte, erhaschte er einen Blick in die Tiefe. Es schien, als stünde er am Ufer eines schmalen Meeresarms, der von einer großen Bucht abzweigte; tief hängende Wolken sperrten den Horizont aus und verhinderten einen Blick in die Ferne.

 »Das ist verrückt«, murmelte er, vorübergehend von allen anderen Sorgen abgelenkt. Das Panorama, das sich ihm darbot, war von einer bestürzenden Schönheit. Er trat näher an das Wasser heran und schaute hinauf in den blauen Himmel – den ersten blauen Himmel, den er auf dieser Welt gesehen hatte. Dann ließ er den Blick den Strand entlangschweifen. Eine sanfte Brise bewegte die Nebelschleier – aber sonst rührte sich nichts.

 Der Planet spielte ihm einen Streich nach dem anderen.

 »Warum eigentlich nicht?«, flüsterte er und rieb sich das Kinn. »Hier grenzt alles an Wahnsinn.« Seltsamerweise war er fest davon überzeugt, dass die Phänomene, die er sah, auch wirklich existierten; er litt nicht an Halluzinationen oder saß irgendwelchen optischen Täuschungen auf. Wobei er nicht wusste, worauf sich seine Überzeugung, dass alles real sei, gründete. Er verließ sich auf seine Intuition.

 Abermals spähte er ins Wasser. Ihm war, als hätte sich dort etwas bewegt. Die Oberfläche glänzte und funkelte im Schein der tanzenden Lichtreflexe, doch plötzlich wurde das Wasser kristallklar und gab den Blick auf den Grund frei. In fassungslosem Staunen starrte er nach unten. Auf dem Meeresboden stand – die Konturen leicht verzerrt durch die Brechung des Lichts im Wasser – ein silbern und schwarz glänzendes Raumschiff. Es war die Fighting Cur. In den sich am Grund sammelnden Schatten wirkte das Schiff wie ein großes Spielzeug, und er ahnte, dass das Wasser an dieser Stelle sehr tief sein musste. Wie betäubt stand er da, und sein Magen zog sich schmerzhaft zusammen. Die Cur auf dem Grund eines Meeres? Offenbar war er doch das Opfer von Halluzinationen.

 Nein! Das konnte er einfach nicht glauben!

 Fische schwammen in den schattigen Tiefen, und er sah zu, wie sie langsam das Schiff umkreisten. Die Cur stand tatsächlich auf dem Meeresboden. Aber wie war sie dorthin gelangt? Schweißtropfen traten ihm auf die Stirn, und das Atmen fiel ihm schwer. Okay, dachte er grimmig, als könnte ihn jemand hören – versenkt ruhig mein Schiff. Nehmt mir meine Freunde weg. Macht doch, was ihr wollt.

 Er blinzelte. Das Wasser kräuselte sich in kleinen Wellen, und der Blickwinkel änderte sich. Noch etwas befand sich auf dem Boden – ein weiteres Raumschiff. Aber es handelte sich nicht um die Deerfield. Ein in zwei Teile zerborstenes Schiffswrack, die Innenräume den grünen Wassern ausgesetzt. Panglor bibberte, war aufgeregt, verwirrt und ängstlicher denn je. Also waren schon früher andere Leute auf dieser Welt abgestürzt. Der Planet hatte bereits Leben zerstört.

 Er riss sich von dem Anblick los und spähte wild um sich. Sein Herz pochte heftig. »LePiep!«, brüllte er. »Alo!« Seine Stimme hallte über das Wasser und wurde zurückgeworfen. Die Echos verstummten.

 Entschlossen wandte er sich nach links – und entdeckte Alo.

 In einiger Entfernung ragte eine natürliche Brücke aus Stein über das Wasser hinaus; ein vom Ufer ausgehender Felssporn, der in der Luft einen Halbkreis beschrieb und sich in einem bizarren Winkel zum selben Ufer zurückkrümmte. Warum er nicht abbrach, was dieser frei schwebenden Naturbrücke Halt verlieh, hätte Panglor nicht zu sagen vermocht. An der äußerten Spitze stand Alo und blickte über das Wasser. Sie schien ihn nicht zu bemerken. Aus Leibeskräften schrie er: »Alo! Hier bin ich!« Sein Herz hämmerte erbarmungslos, als er das Ufer entlanghetzte und nach einem Weg zur Brücke suchte. Derweil drehte Alo sich um und marschierte von ihm weg, zum hinteren Ende der Brücke. Nichts deutete darauf hin, dass sie sein Rufen vernommen hatte.

 Panglor rannte los, um sie einzuholen. Ein paar massive Hindernisse zwangen ihn, vom Ufer abzuweichen. Er lief Slalom zwischen Felsblöcken, steinernen Gesimsen und Klüften im Untergrund, wobei er danach trachtete, sich möglichst dicht am Wasser zu halten. Einmal kletterte er auf eine in die Höhe kragende Steinplatte und forschte ängstlich nach Alo.

 Nervös ballte er die Fäuste. Jetzt kam Alo ihm auf der Brücke entgegen, und neben ihr trippelte LePiep. Panglor stieß einen Freudenschrei aus.

 Alo zeigte immer noch keine Reaktion. Aber er empfing Emotionen von LePiep – sie schien glücklich und zufrieden zu sein. (Wieso konnten die beiden ihn nicht hören? Aber das spielte keine Rolle mehr, bald wären sie ja wieder vereint). Er sprang von seinem Aussichtspunkt herunter und legte die letzten fünfzig Meter in einem Spurt zurück. Schließlich bog er um einen Felsbrocken, der so schief stand, dass er umzukippen drohte, und gelangte an die eigenartige Steinbrücke. Dann stieß er deftige Flüche aus.

 Die Brücke war leer. Darüber spannte sich der Himmel wie eine schimmernde Glocke, und drunten funkelte smaragdgrün das Meer. Keine Spur von Alo und LePiep. Er brüllte sich die Lunge aus dem Leib. Er rannte hinaus zur äußersten Spitze der geschwungenen Brücke. Er drehte sich im Kreis und rief in alle Richtungen – ohne Ergebnis. Nirgends fand sich ein Beweis dafür, dass das Mädchen und die Ou-Ralot jemals die Brücke betreten hatten.

 Großer Gott, das darf doch nicht wahr sein, dachte er; seine nächsten Gedanken gingen unter in einem Anfall von Schwindel. Wie betäubt marschierte er die Brücke entlang, schaute nach vorn, nach unten, starrte auf den dunstigen Wasserspiegel. Schwer seufzend machte er kehrt und marschierte zurück, das Ufer mit vagen Blicken abtastend.

 Dann setzte er sich hin, ließ die Beine über dem Wasser baumeln und schaute in die Tiefe. Er sah Schatten und schräg einfallende Sonnenstrahlen, aber keine Raumschiffe. Lediglich die sich eintrübenden Farben gaben einen Hinweis auf den Meeresboden. Verzweiflung und Betroffenheit raubten ihm fast den Verstand.

 Das Firmament nahm eine wärmere Schattierung an, und eine grellweiße Sonne stand inmitten einer sich ausdehnenden orangefarbenen Aura.

 Panglor räuspere sich und blinzelte die aufsteigenden Tränen fort. Dann rappelte er sich hoch. Eine Woge aus Panik und Hysterie überrollte ihn und warf ihn beinahe um. Er brauchte einen Moment, um zu erkennen, dass es nicht seine eigenen Emotionen waren, sondern die von LePiep. Matt ächzend drehte er sich um.

 Die Ou-Ralot hoppelte über die Brücke, stieß melancholische Pfiffe aus und strahlte Wellen der Einsamkeit und Verzweiflung ab. »Peep!«, rief er heiser. Die Ou-Ralot lief schneller und steuerte in seine Richtung, einen wahren Schwall aus Hoffnung und Freude von sich gebend. Sie kam näher – und sprang. »Hierher, mein Mädchen!«, ermunterte er sie glücklich und breitete die Arme aus, um sie aufzufangen.

 Doch sie sprang an ihm vorbei, als stünde er gar nicht da, als sei er ein Gespenst. Erschrocken griff er nach ihr, wollte sie festhalten.

 Aber sie war weg.

 Panglors Knie zitterten, er sah verschwommen und litt an Atemnot. Seine Gedanken verwirrten sich, als sei er betrunken; Ideen und Emotionen sprühten in einem irren Feuerwerk, verursachten einen Kurzschluss in seinem Nervensystem. »Peep!«, heulte er. Er taumelte und verlor das Gleichgewicht; er schwankte vor und zurück, vor und zurück … bis er ins Meer stürzte.

 Doch er landete nicht im Wasser. Rings um ihn her wirbelte Sonnenlicht wie ein gigantisches flammendes Rad; das Licht erlosch, und er war in tiefste Finsternis getaucht. Die Dunkelheit dauerte nur ein paar Herzschläge lang, dann entstand in der Schwärze ein rötliches Glühen, welches zuerst nur seine Sinne streifte, jedoch zunehmend intensiver wurde. Er vernahm Geräusche – wie von strömendem Wasser, strömender Luft, strömenden Partikeln … Er spürte, dass er immer noch fiel, wobei er sich langsam drehte, und er erkannte, dass er in einen riesigen, tiefrot strahlenden Fleck hineintrudelte. Angst packte ihn, er war verstört, und einen entsetzlichen Augenblick lang glaubte er, es sei aus mit ihm und er befände sich in dem Limbo, vor dem er sich immer gefürchtet hatte. Dann vernahm er Stimmen.

 Stimmen?

 Richtig – er unterschied mindestens drei verschiedene Stimmen, die schwach an sein Ohr drangen. Jede kam aus einer anderen Richtung; keine klang menschlich. Eine glich einem hohen Wimmern; eine andere grollte in einer gerade noch wahrnehmbaren Frequenz; die dritte erinnerte an das Geklimper eines Saiteninstruments. Eine vierte Stimme fiel ein … und die gehörte … LePiep.

 Er versuchte, LePieps Pfeifen zu orten, doch eine jäh einsetzende Kakophonie aus Sturmbrausen und Stimmen attackierte seine Ohren und machte eine Orientierung unmöglich. Halbherzig strengte er sich an, LePieps Stimme wieder zu lokalisieren, doch sie ging irgendwo in der Dunkelheit verloren. Immer noch befand er sich in einem schier endlosen Fall, auf eine Höhle zu, die von einem anheimelnden Feuer erhellt wurde; doch er wusste, dass er diesen Ort niemals erreichen würde. Er spürte einen Anflug von Neugier … und schaute sich aufmerksam in dieser sonderbaren, unstofflichen Umgebung um. Zu seiner Überraschung entdeckte er LePiep, die zu einer höchst eigentümlichen, schlaksigen Kreatur hochblickte, welche in eine Robe gewandet war. Ihm wurde klar, dass er LePieps Wissbegierde aufgeschnappt hatte.

 Ein Gefühl der Frustration übermannte ihn. Er versuchte, sie mental zu erreichen, sich in ihre Richtung zu bewegen, irgendetwas zu unternehmen, doch er kämpfte nur ergebnislos gegen eine Leere an. Für LePiep und dieses andere Wesen blieb er unsichtbar. Er rief, um sich bemerkbar zu machen, und als das nichts nützte, stieß er ein lautes Gebrüll aus. Seine Vision von den beiden verdunkelte sich, und schreiend schüttelte er die Fäuste.

 Plötzlich verstummte er. Vor lauter Verblüffung hörte er einen Moment auf, sich um LePiep oder um sich selbst Sorgen zu machen. Seine Gedanken klärten sich. Nichts von alledem ergab einen Sinn, jedenfalls nicht in den üblichen Denkmustern. Aber spielte das eine Rolle? Nein. Wichtig war nur, dass bestimmte Dinge geschahen; ob er sie verstand oder nicht, ob der Planet ihm diese Streiche spielte oder jemand anders die Fäden zog, es half ihm nicht weiter, wenn er durchdrehte und herumtobte.

 Er musste sich auf eine andere Vorgehensweise verlegen. Alles beobachten und sich bereit halten, in Aktion zu treten, wenn die Tricks wieder passierten. Vielleicht würde er aufwachen, und die Situation hätte sich geändert.

 Unterdessen musste er sich mit den Gegebenheiten abfinden.

 Merkwürdigerweise fiel ihm das gar nicht schwer – ruhig zu bleiben, einen offenen Geist zu bewahren und versuchen zu verstehen. Aber sein Kopf fühlte sich groß an und seltsam hohl. Seine Sinne für Geometrie und Perspektiven schienen geschärft, obwohl es nicht viel zu sehen gab. LePiep und diese Gestalt waren verschwunden; in der Dunkelheit glühte ein rötlicher Dunst, ihm war, als sei er von Wänden umgeben, und dann gewahrte er in dem scharlachroten Licht eine helle Kontur.

 Er marschierte darauf zu, und nach einer Weile entpuppte sich der Umriss als der Eingang zu einer Höhle. Als er die Grotte betrat, befand er sich auf hoch liegendem, festem Boden; vor ihm erstreckte sich unter einem zitronengelben Himmel ein sonderbar anmutender Garten. Siehst du, dachte er benommen – man muss nur geduldig abwarten, und die Probleme lösen sich von selbst. Auf einem schmalen Pfad gelangte er hinunter in den Park.

 Was er dann aus der Nähe sah, war noch ungewöhnlicher, als er gedacht hatte. Der ›Garten‹ lag in einer Art Talkessel und bestand aus skurril geformten Büschen, deren Struktur und Beschaffenheit eher an behauene Steine erinnerten. Im Näherkommen bemerkte er, dass die höchsten Gewächse ihm bis zum Kinn reichten, die kleinsten streiften seine Knie. Sie glichen riesigen Pilzen, die Wind und Wasser im Laufe von Äonen aus den Felsen geschliffen hatten.

 Jedes dieser Gebilde war anders, die meisten so filigran gemeißelt, dass es schien, als besäßen sie richtige Zweige und Blätter, die sich krümmten und wippten, wenn er an ihnen vorbeiging. Stirnrunzelnd strich er mit den Fingerspitzen über einen der größeren Sträucher. Ein Ast neigte sich kaum wahrnehmbar vor, um die Berührung zu erwidern. Er schien aus einem grünlich braunen Stein zu bestehen, aber er fühlte sich kühl, feucht und elastisch an. Einen Moment lang hätte er schwören können, der Ast flüstere ihm etwas zu. »Steinpflanzen, wie?«, murmelte er. Kopfschüttelnd setzte er seinen Weg fort. Die Steinpflanzen zitterten, als er an ihnen entlangging; sie reagierten auf seine Gegenwart mit sanften, ondulierenden Bewegungen.

 Der Garten war weitläufig, und der Pfad schlängelte sich in vielen Windungen hindurch. Die Luft duftete süß, die Sonne schien hell, und trotz seiner Sorge um seine Reisegefährten und das Schiff, entspannte sich Panglor allmählich. Er fand, diese friedvolle Umgebung sei ein gewisses Maß an Bestürzung wert. Ein Stück weiter vorn bog der Pfad in einem scharfen Knick nach rechts ab, umrundete einen drolligen Busch, der aussah wie ein Muffin mit zwei Hörnern, und seufzend marschierte er weiter.

 Jählings blieb er stehen. Das Blut wich ihm aus dem Gesicht. Der nächste Busch war ein ein Meter hoher Polyp mit einem glatten Kopf. Darauf lag, reglos und schlaff, LePiep. Ihre Flügel waren leicht gespreizt, die weit geöffneten Augen starrten ins Leere. Von ihm nahm sie keinerlei Notiz. Einen Moment lang vermochte sich Panglor nicht vom Fleck zu rühren, es verschlug ihm die Sprache, und er bekam kaum Luft. Er wusste nicht, ob LePiep lebendig war oder tot. So reglos lag sie da, dass er nicht einmal den leisesten Atemzug an ihr bemerkte.

 Die Starre fiel von ihm ab, er schluckte und ging weiter, gegen Wut und Tränen ankämpfend. Sie musste tot sein – er hatte seinen einzigen Freund verloren. Beim dritten Schritt – als hätte er eine unsichtbare Barriere durchquert – schlug ihm eine Woge aus Elend und Verzweiflung entgegen.

 Sein Herz bibberte vor Aufregung – dann tat es einen Freudensprung. »Peep!«, rief er und stürmte auf sie zu.

 Lustlos hob LePiep den Kopf und strahlte eine Welle von Kummer ab. Plötzlich begriff Panglor, was los war. Sie hatte ihn aufgegeben, nicht mehr geglaubt, dass sie sich noch einmal wiederfinden würden, und sich hingelegt, um zu sterben – wie schon einmal, damals auf Areax V. Als er sie fand, war sie dem Tode nahe; nach ihrer Flucht von dem Tierhändler wäre sie fast an Einsamkeit gestorben.

 Neben dem steinernen Busch blieb Panglor stehen und streckte die Arme nach der Ou-Ralot aus. Seine Hände glitten durch sie hindurch, als sei sie eine Luftspiegelung. Verwirrt blickte LePiep um sich, schaute ihn direkt an, doch obwohl sie offenkundig etwas spürte, vermochte sie ihn nicht zu sehen. Mit wild klopfendem Herzen pirschte sich Panglor an der Felsenpflanze und LePiep vorbei. Unvermittelt sprang die Ou-Ralot hoch, wobei sie eine Melange aus freudigem Erkennen und fiebriger Gespanntheit abstrahlte. Panglor schob sich noch ein wenig weiter um den Felsen herum.

 »Hiiieee! Hyollll«, kreischte sie, als sie ihn erblickte. Sie warf sich mit solcher Vehemenz auf ihn, dass er nach hinten in den nächsten Busch kippte. »Hruuuuu!«, gurgelte sie, während sie sich behaglich in seinen Armen wand. Glückseligkeit und Liebe überschwemmten Panglors Herz, Gefühle wurden freigebig verschenkt und erwidert, wärmten ihre Seelen wie eine kleine Sonne.

 »Peep … Schätzchen … Peep …«, murmelte er und drückte sie fest an sich. Die Ou-Ralot klammerte sich an ihn, vor Erschöpfung bebend. Er konnte gar nicht mehr aufhören, sie zu streicheln, zu trösten, und gleichzeitig seine eigenen Nerven zu beruhigen. Schließlich gewannen beide die Fassung wieder und schauten einander stumm und dankbar an. Beide fühlten sich abgekämpft, aber sie würden es schaffen und der widrigen Situation trotzen – gemeinsam. »Ich lass dich nie wieder fort, Schätzchen«, flüsterte Panglor und LePiep antwortete mit einem zufriedenen Brummen. Sie liebevoll auf dem Arm tragend, ging Panglor auf dem Pfad weiter. Er fühlte sich viel besser, hatte neuen Mut gefasst, blickte wieder hoffnungsvoll in die Zukunft. Was blieb, war die Sorge um Alo.

 Wo steckte Alo? Und wo war das Schiff?

 »Kroool«, grummelte LePiep nüchtern, seine Gefühle reflektierend, obschon er die finsteren Gedanken verdrängte, um seinen Verstand nicht zu trüben. LePiep verströmte Zuversicht und Besorgnis. Er kraulte ihren Kopf und setzte schweigend den Weg durch den steinernen Garten fort.

 An der entfernten Seite der Mulde stieg der Pfad in einem steilen Winkel an und führte durch ein abenteuerlich zerklüftetes Gelände. Doch inmitten des Durcheinanders blieb der Weg stets sichtbar, und Panglor folgte ihm mit Gleichmut. Ungefähr eine Stunde lang stapfte er Hügelrücken hinauf und sprach leise auf LePiep ein; manchmal genoss er einen ungehinderten Blick über eine weite Landschaft aus gemeißeltem Fels, dann wieder starrte er nur gegen hoch aufragende Steinwände.

 Von der Spitze eines Bergkamms aus entdeckte er – in einiger Entfernung und halb in einem Canyon versteckt – etwas Glitzerndes, das aussah wie das Wrack eines fremden Raumschiffs. Er ging auf dem Weg weiter, in der Hoffnung, aus der Nähe einen besseren Ausblick zu erhaschen, aber er sah es nicht wieder. Während er über das Rätsel nachgrübelte, vollführte LePiep glucksende Laute.

 Ob es ein Schiff der Menschen war? Die Deerfield. Dies hielt er eher für unwahrscheinlich; das Schiff hatte sehr merkwürdig ausgesehen. Bald darauf fand er auf dem Weg verstreut Teile einer Schiffsausrüstung. Er identifizierte eine Lenkanlage, einen Beschleunigungsrecorder (der technisch gesehen aus einer anderen Generation stammte als das Lenksystem) und ein Sensorperiskop, dessen Konstruktion ihm unvertraut war. Jedes einzelne Objekt unterzog er einer eingehenden Untersuchung, und ein Teil, ein kleines Ventil, steckte er in die Tasche. Im Weitergehen fragte er sich, ob das Ganze vielleicht ein raffiniert ausgetüftelter Schabernack war.

 Das nächste Gerät, auf das er stieß, verblüffte ihn über alle Maßen; von einem Felsen grüßte ein hoher Behälter mit seitlich angebrachten Röhren. Es war die Kaffeemaschine aus der Küche der Fighting Cur. Verständnislos starrte Panglor darauf, doch er hütete sich, voreilige Schlüsse zu ziehen. Es erschien ihm höchst unwahrscheinlich, dass jemand die Cur während seiner Abwesenheit ausgeschlachtet hatte. Also … akzeptiere es, wie es ist, Balef! Jetzt hielt er alles für möglich, auch wenn das meiste sein Begriffsvermögen überstieg.

 Er dachte an Alo. Wie fügte sie sich in das Schema ein? Und was mochte sie gerade tun?

 Beim Gedanken an Alo regte LePiep sich fürchterlich auf. Er kraulte die Ou-Ralot zwischen den Flügeln, beruhigte sie und marschierte aufs Neue los. Fünfzig Meter weiter machte der Weg eine Biegung. Und dann sah er das Schiff – gleich hinter einem Felsvorsprung reckte sich die Fighting Cur kühn in den Himmel. »Verdammt will ich sein!«, flüsterte er.

 Als Nächstes entdeckte er Alo. Das Mädchen wanderte auf der Kuppe des Felsens hin und her. »Da ist sie ja, Peep!«, sagte er. Die unterschiedlichsten Gefühle stürmten auf ihn ein, von denen manche ihn nicht wenig erschreckten. Aber, verflucht noch mal, es tat gut, das Mädchen zu sehen – sein Passagier, seine Crew.

 Die Ou-Ralot sah zu ihm auf und spiegelte seine Freude und seine Beunruhigung wider. Hatte sie Alo nicht gesehen?

 Als sie sich der Cur näherten, merkte Panglor, dass der Felsvorsprung nicht nur ein Landschaftsmerkmal war; es handelte sich um eine lange, schräge Platte, eine Rampe, die exakt an der Spitze des Frachtmoduls endete, unweit der Einstiegsluke. Jemand – der Planet? – hatte ihnen eine Gangway gebaut.

 Mit LePiep auf dem Arm hetzte Panglor die Rampe hoch. Aber wo war Alo geblieben? Er rief … keine Antwort. Dann betrat er das Schiff. Drinnen fand er sie auch nicht; jedoch alles andere sah aus wie immer – selbst die Kaffeemaschine stand an ihrem üblichen Platz in der Küche. »Na schön, Mädchen«, sagte er zu LePiep, nachdem er das Schiff durchkämmt hatte. »Jetzt suchen wir draußen – aber du bleibst bei mir, verstanden?« Aufs Neue stieg die Angst in ihm hoch. Wenn weiterhin seltsame Vorkommnisse passierten, dann wollte er wenigstens sichergehen, dass er LePiep nicht noch einmal verlor.

 Vom Frachtmodul aus blickte er in alle Richtungen. Das Gelände schien sich im Wesentlichen nicht verändert zu haben, bis auf den Felsvorsprung und die Tatsache, dass nun eine hellgrüne Sonne am Himmel glänzte. Wieder rief er … ohne dass jemand antwortete. Die Zeit verstrich. LePiep blieb ruhig; anfangs verriet sie volle Aufmerksamkeit, später döste sie auf seinem Schoß ein. Wolkenfelder in orangefarbenen Pastelltönen zogen über den Himmel.

 Gähnend hob LePiep den Kopf und spähte in die Runde. Panglor streichelte sie unglücklich, derweil er die Gegend wachsam im Auge behielt. Plötzlich fing die Ou-Ralot an zu kreischen, hopste vergnügt auf und ab und sprang von seinem Schoß. »LePiep!«, donnerte er. »Nein!« Aber sie rannte schon die Felsrampe hinunter. Er setzte ihr nach, doch sie hatte einen viel zu großen Vorsprung.

 LePiep kam drunten an und sauste hinter einen wuchtigen Felsbrocken. Keuchend blieb Panglor stehen und hoffte, sie würde an der anderen Seite wieder auftauchen. Aber sie blieb verschwunden. »Peep!«, rief er gequält und schlug sich mit der Faust in die Handfläche. Bange Minuten vergingen.

 »Hoop … hoop …«, hörte er in der Ferne.

 »LePiep!«, brüllte er.

 Hinter dem Gesteinsbrocken tauchte Alo auf – sie trug LePiep. Hechelnd rannte Panglor ihnen entgegen. »Da bist du ja!«, schrie Alo. Sie wirkte müde und erbost. Ihre Augen waren verquollen, als hätte sie geweint. LePiep gab ein paar zaghafte Pfeiftöne von sich, ließ die Blicke zwischen Panglor und dem Mädchen hin und her wandern und strahlte Hoffnung und Wärme ab. »Wo hast du gesteckt?«, schnauzte Alo.

 Verdattert starrte Panglor sie an. »Ich habe nach dir gesucht!«, donnerte er. »Überall auf diesem gottverdammten Planeten habe ich nach dir gesucht!« Er zwang sich dazu, sich zu beherrschen, und taxierte Alo. Sie sah zerzaust und aufgelöst aus und konnte sich vor Müdigkeit kaum noch auf den Beinen halten, doch sie schien unverletzt zu sein. »Alles in Ordnung mit dir?«, fragte er brüsk. Er gab es nur ungern zu, aber er freute sich sehr über ihr Auftauchen.

 »Mir geht's gut«, erwiderte sie gereizt. »Das Gleiche gilt für LePiep. Möchtest du sie jetzt nehmen? Ich schleppe sie seit Stunden mit mir herum.« Sie drückte ihm die Ou-Ralot in die Arme und stapfte schwerfällig die Felsrampe zum Schiff empor.

 »Seit Stunden?«, erwiderte Panglor, mit ihr Schritt haltend. »Das kann nicht sein. Peep war hier bei mir und lief erst vor einer Minute davon, um dich zu begrüßen – sie hat dich vor mir entdeckt.«

 Alo schnaubte durch die Nase und vermied es, ihm in die Augen zu sehen. Als sie auf das Frachtmodul traten, sagte sie in vorwurfsvollem Ton: »Die ganze Nacht über warst du weg. Ich kehrte zweimal hierher zurück und habe auf dich gewartet. Als du nicht kamst, machte ich mich auf die Suche nach dir. Ich fand LePiep an einem großen Nebelteich, der ähnlich aussah wie der, den wir gemeinsam entdeckten. Sie war sehr nervös, und ich brachte sie zum Schiff. Aber ich hatte Mühe, den Rückweg zu finden.«

 Panglor musterte sie aus leicht zusammengekniffenen Augen.

 »Dies ist ein höchst merkwürdiger Ort, Captain Puglor«, fuhr sie fort.

 Panglor nickte und schaute in die Runde. Die Sonne rückte in einer waagerechten Linie über den Horizont. Wie sollte man hier die Zeit messen – oder sonst etwas, wenn die Himmelsmechanik nicht stimmte?

 Alo ging ins Schiff hinein, und er folgte ihr. Erst nachdem er die Luke verriegelt hatte, setzte er LePiep auf den Boden. Er war halb verhungert. »Willst du was essen?«, erkundigte er sich. Er öffnete das Lebensmittelfach in der Küche und stutzte. »Du hast dich ja reichlich bedient.«

 »Du warst auch lange fort!«, gab Alo giftig zurück. Sie war ernsthaft wütend, und er verstand nicht, warum.

 »Ich sagte dir doch – ich habe dich gesucht. Dabei verirrte ich mich, und ich verlor LePiep. Einmal sah ich sie mit dir zusammen – lange, bevor ich LePiep wiederfand. Ihr standet am Ufer eines großen Ozeans. Ich rief, aber du hast mich nicht gehört.«

 Alo blickte ihn stirnrunzelnd an. Bestürzt schüttelte sie den Kopf. Ihre Blicke kreuzten sich.

 »Pah!«, fauchte Panglor. Gierig machte er sich über sein Essen her, und als er fertig war, lehnte er sich gegen die Küchentheke. Alo schielte ihn von der Seite her an und braute sich einen Modda. Nachdenklich spitzte Panglor die Lippen und bereitete sich gleichfalls ein Getränk zu.

 LePiep, die sich auf dem Tresen zusammengerollt hatte, beobachtete beide mit schläfrigen Augen; dabei reflektierte sie eine Mischung aus Gefühlen, die aus verletztem Stolz, Betroffenheit und vager Hoffnung bestand.

 █

 NACHDEM JEDER VON IHNEN SEINE ERLEBNISSE geschildert hatte, wurde klar, dass ihre individuellen Geschichten völlig unvereinbar waren. Alo schätzte die Dauer ihrer Trennung total anders ein, und obwohl sie eine geraume Zeit lang an einem Nebelteich gestanden und die singenden Luftkristalle belauscht hatte, blieb sie bei ihrer Behauptung, nirgends ein größeres Gewässer gesehen zu haben. Und LePiep bekam sie nur ein einziges Mal zu Gesicht – kurz vor ihrer endgültigen Rückkehr zum Schiff. Als sie die Ou-Ralot sah, hatte sie sich am Nebelteich aufgehalten.

 Panglor dachte an die Gelegenheiten, bei denen er LePiep um ein Haar begegnet wäre; wie viele Male hatte er sie aus der Ferne beobachtet, gespürt, wie sie aus ihm nicht erkenntlichen Gründen Freude oder Verzweiflung ausstrahlte, bis er sie schließlich auf der Steinpflanze liegen sah, völlig apathisch vor Kummer. LePiep hatte ihn erst entdeckt, als er sich ihr in einem bestimmten Blickwinkel präsentierte.

 Eigentümliche Bilder. Aber einige von ihnen fügten sich zusammen, wenn man ein paar Verzerrungen der Realität einkalkulierte. Fast vermochte er eine Art von Logik herauszulesen. »Ich denke, ich weiß, womit wir es hier zu tun haben.« Er hob LePiep an, um ihr direkt in die Augen schauen zu können. Die Ou-Ralot summte freundlich. Sie vermittelte ihm Zuversicht; sie schaffte es beinahe, dass er sich für Alo erwärmte.

 »Natürlich«, spottete Alo. »Alles ist glasklar.«

 »Es ist tatsächlich klar, was hier passiert«, entgegnete er. Er setzte die Ou-Ralot wieder ab und sah Alo nachdenklich an. »Wir haben es hier mit einer Art System aus Trugbildern zu tun. Optische Täuschungen. Du blickst aus einer Richtung, und ich aus einer anderen – und wir nehmen nicht dasselbe wahr. Ich sehe dich, wie du an irgendeinem See oder Ozean stehst. Du behauptest, du seist zu der Zeit an einem anderen Ort gewesen, auf jeden Fall sahst du nie ein größeres Gewässer, sondern lediglich den Nebelteich. LePiep geht verloren, sucht nach mir, läuft dicht an mir vorbei und macht einen überglücklichen Eindruck. Das Schiff – das Schiff, verdammt noch mal, verschwindet, wenn wir ihm den Rücken zukehren.«

 »Moment mal …«

 »Was ist – kannst du das nicht verstehen?«, unterbrach er sie irritiert. »Genauso ist es, es muss einfach so sein. Irgendetwas verzerrt hier die Zeit und den Raum – man könnte es vielleicht mit einer permanenten Fata Morgana vergleichen, nur wird nicht ausschließlich das Licht gekrümmt, sondern die gesamte Realität.« Er schloss die Augen und stellte sich ein gewaltiges komplexes System aus Refraktionen und Schlingen innerhalb der Realität vor. Möglicherweise war die Struktur des Raums selbst geknickt und verschachtelt. Ein ungeheuerlicher Gedanke – aber warum sollte es nicht so sein? Wenn von Menschen konstruierte Foreshorteninggeneratoren den Raum in eine einzige Dimension pressen konnten, waren Naturkräfte vielleicht dazu imstande, noch merkwürdigere und kompliziertere Effekte zu erzeugen.

 »Pangly, ob wir halluzinieren …«

 »Nee!«, wehrte er kopfschüttelnd ab. Er wusste, dass er die Bilder, die er ihr beschrieb, tatsächlich mit eigenen Augen gesehen hatte. Außerdem …

 Ihm fiel etwas ein, und er tastete in seiner Tasche herum. Seine Finger stießen auf einen kleinen Gegenstand aus Metall; er fischte ihn heraus und zeigte ihn Alo. Gespannt sah sie ihn an. »Das gehört zu einem Ventil aus einem Raumschiff«, erklärte er ihr. »Ich hob es vom Boden auf, unweit der Stelle, wo ich unsere Kaffeemaschine entdeckte.«

 Mit skeptischer Miene untersuchte Alo das Teil, prüfte es von allen Seiten. Dann sprang sie auf die Füße, ging ins Cockpit und kam mit einem funkelnden, violetten Kristall von der Größe einer Orange zurück. »Das hier habe ich von einem Busch gepflückt«, erzählte sie. »Es war also keine Luftspiegelung.«

 Panglor inspizierte den Kristall und dachte nach. »Du hast Recht, Luftspiegelungen erklären nicht sämtliche Phänomene, denen wir hier begegnen«, räumte er ein. »Aber wenn es hier etwas Stoffliches, etwas aus fester Materie gibt – wie diesen Kristall und wie uns – dann wird alles auf bestimmte Weise manipuliert …«

 Er brach ab und kratzte sich am Kopf. »Okay. Sieh mal. Es besteht kein Grund, in Panik zu geraten. Wir sind lediglich an einem Ort gelandet, an dem die Gesetze der Physik aufgehoben sind, jedenfalls die Gesetze, die wir kennen.«

 »Du meinst, die Naturgesetze gelten hier nicht?«

 »Na ja, anscheinend sind sie außer Kraft gesetzt. Erinnerst du dich noch an unsere Landung? Und hast du dir die Sonne angesehen?«

 »Hah! Rot mit gelben Streifen«, erwiderte Alo. »Richtig hübsch.«

 Im ersten Moment erschrak Panglor, denn eine gestreifte Sonne hatte er nicht gesehen, dann zuckte er die Achseln. »Richtig. Und jetzt stellt sich uns die Frage, ob wir diesen Ort wieder verlassen können.«

 »Mmmm«, murmelte Alo versonnen. Unvermittelt, zu Panglors nicht geringer Verblüffung, kam sie zu ihm, schlang ihm einen Arm um den Hals und küsste ihn auf den Mund. Dann sprang sie zurück und grinste ihn an.

 Panglor gab ein Knurren von sich, er fühlte sich benommen. Sein Verstand vernebelte sich, klärte sich wieder und trübte sich erneut ein. Warum hatte sie das getan? Wieso grinste sie so komisch? Und weshalb tänzelte LePiep wie aufgedreht über die Küchentheke, fröhlich pfeifend und glückliche Emotionen aussendend? Was, zum Teufel, ging hier vor? Er spürte, wie sein Gesicht rot anlief.

 »Pangly«, säuselte Alo. »Lass uns nach draußen gehen und nachschauen, wie tief die Sonne steht. Gestern Abend beobachtete ich einen herrlichen Sonnenuntergang.«

 Er glotzte sie an, als sähe er sie zum ersten Mal und klappte den Mund auf. Ehe er ein Wort herausbrachte, flitzte Alo schon zur Luftschleuse. Also räusperte er sich und ging ihr hinterher. LePiep kreischte wie wild; er machte kehrt und nahm sie auf den Arm. Zusammen mit Alo verließ er das Schiff.

 Die Sonne schien gerade über dem Horizont aufzugehen. »Mist!«, schimpfte Alo. Als blassgelbe Scheibe schob sich die Sonne in einen pechschwarzen, mit Sternen gesprenkelten Himmel. »He, sieh dir das mal an«, rief Alo und zeigte auf das Plateau. Die Ödnis hatte sich in eine sanft gewellte Grassteppe verwandelt, die sich in die Ferne erstreckte, so weit das Auge reichte. Panglor drehte sich um und blickte auf die andere Seite, wo sich das zerklüftete, verkarstete Terrain befunden hatte. Auch dort war Leben aus dem Boden geschossen; Gräser, Sträucher, vereinzelte kleine Bäumchen hatten den Charakter der Landschaft völlig verwandelt. Die Luft war übersättigt mit dem Duft nach Chlorophyll.

 Panglor holte tief Luft, stand eine Minute lang schweigend da und labte sich an dem Anblick. Dann wandte er sich wieder dem Plateau zu. »Ach du meine Güte!«, entfuhr es ihm. »Das darf doch nicht wahr sein.«

 Einen halben Kilometer von ihnen entfernt materialisierte sich auf der Ebene ein silbernes Raumschiff, wie ein Geisterschiff, das aus dem Nebel auftaucht. Es war die Deerfield.

 Kapitel 9

 █ █ █

 »MMM«, MACHTE ALO UND RÜCKTE näher an ihn heran. »Das sind sie, nicht wahr? Die werden ganz schön fuchtig sein.«

 »Mehr als fuchtig, denke ich«, erwiderte er, beschattete die Augen und spähte zum Schiff hin. Die Deerfield lag auf der Seite, ein gigantischer silberner Zylinder, der in der Sonne glänzte. Ein dunkler Fleck erschien, als eine Luke aufging und ein Mann heraustrat. Er zog sich wieder zurück, und kurz danach kletterten ein halbes Dutzend Männer ins Freie. Aufgeregt wuselten sie herum, und ein paar von ihnen zeigten mit dem Finger auf die Fighting Cur.

 »Außerdem glaube ich«, fuhr Panglor fort, »dass sie in ungefähr zwei Minuten hier sein werden, und ein Zusammentreffen sollten wir lieber nicht riskieren.« Er sah Alo an und rechnete damit, dass sie Furcht zeigte. Aber sie setzte nur eine entschlossene Miene auf und nickte.

 »Wir müssen Zeit herausschinden, bis wir uns einen Vorteil verschaffen können«, meinte sie. »Warte einen Moment.« Sie stürmte ins Schiff zurück. Eine Minute später kam sie mit einer Tragetasche zurück. »Proviant«, erklärte sie schwer atmend. »Falls wir Hunger kriegen.«

 Panglor sah sie beifällig an. Dann rannten sie die Rampe hinunter und hinein in das Labyrinth aus Felsen.

 »Nicht – so – schnell!«, japste er, nachdem sie ein Stück gerannt waren.

 Sie verringerte das Tempo, damit er Atem schöpfen konnte. »Mir scheint, sie haben Probleme, uns zu verfolgen«, sagte sie und griff nach seiner Hand. Für ihn war das ein sonderbares Gefühl, und offenbar merkte sie es ihm an, denn sie ließ seine Hand los und hakte ihre Finger in eine Werkzeugschlaufe seines Hemdes. »Damit wir uns nicht verlieren«, erklärte sie fröhlich.

 Das Grünzeug, das den gewundenen Pfad überwucherte, nahm der Situation ein wenig die Schärfe. Es war kaum vorstellbar, dass Männer, die auf Mord oder Gewalt aus waren, diesen Weg einschlagen würden. Panglor glaubte allen Ernstes, dass sie sich in Sicherheit befanden, so lange sie in Bewegung blieben. Allerdings hegte er große Zweifel bezüglich des Zieles, das sie ansteuerten. Wenn sie sich in gerader Linie vom Schiff wegbewegten, konnte es sein, dass sie am Ende wieder bei der Cur landen würden. Aber noch sah das vor ihnen liegende Gelände tief zerklüftet und wüst aus. Vielleicht sollte er sich lieber Gedanken darüber machen, wie sie später den Rückweg finden sollten.

 Beim Gehen summte Alo vor sich hin. Er schielte sie verstohlen an und wunderte sich über den Wandel ihrer Persönlichkeit. »Ich glaube, dieses Mal steht der Planet auf unserer Seite«, freute sich Alo und blickte sich zufrieden um. Sie umrundeten einen Teich mit richtigem Wasser, über dem ein paar Luftfische schwebten. In einer Zickzackbahn kletterte die Sonne zu ihrem Platz im Zenit.

 »Könnte sein«, pflichtete er ihr bei und fühlte sich milde gestimmt. »Was hast du, Peep?« Die Ou-Ralot zappelte in seinen Armen.

 »Hyol-hoop« zwitscherte LePiep, entwischte ihm und eilte das Ufer entlang, Vibrationen aus nervöser Erregung abstrahlend.

 »He! Verdammt noch mal – LePiep!«

 Beruhigend drückte Alo seinen Arm. »Lass sie nur. Sie läuft bestimmt nicht weg. Sie weiß Bescheid.«

 Fahrig knetete Panglor seine Hände. »Bleib in der Nähe!«, rief er unglücklich.

 LePiep schaute zurück und bauschte ihre behaarten Schwingen. »Hyoop«, trillerte sie munter. Dann drehte sie sich um und hoppelte weiter, als wollte sie den Weg weisen. Alo kicherte und hielt sich an Panglors Hemdzipfel fest.

 █

 VOR EINEM NIEDRIGEN HANG MACHTEN SIE HALT. Der Weg, der am gangbarsten aussah, verlief zur Rechten, am Fuß der Böschung. Doch die Ou-Ralot galoppierte unbekümmert die schrundige Flanke hoch. »LePiep – nein!« Den Befehl hätte er sich sparen können. Die Ou-Ralot erreichte den Gipfel der Erhebung, und ihnen blieb nichts anderes übrig, als ihr zu folgen. Vorsichtig kletterten sie hinauf, und droben angekommen, liefen sie eine Zeit lang über ebenen Boden. Der Pfad endete jählings an einem steilen Abhang.

 »Pangly!«, schrie Alo. Vor ihnen dehnte sich eine weite, flache Mulde. Sie war von einem chaotisch aussehenden Terrain umgeben, und zur Linken schimmerte eine mit Dunst gefüllte Lagune. An den Gestaden dieser Nebellagune lag ein gestrandetes Raumschiff – ein gewaltiges, langes, rautenförmiges Gebilde mit wuchtigen Verdickungen an beiden Spitzen. Die Außenhülle glänzte grünmetallic. Ein Ende des Schiffs ruhte teilweise im Wasser.

 »Ist das ein Schiff von Außerirdischen?«, fragte Alo ehrfurchtsvoll.

 »Jesses.« Panglor kratzte sich den Kopf. »Sieht ganz danach aus.« Er entdeckte keine Spur von Leben. Aber das war auch nicht zu erwarten. Das Schiff sah aus, als hätte es eine Bruchlandung gemacht; der Rumpf hatte sich verzogen und war an der Unterseite geborsten. Es war fraglich, ob die Besatzung den Aufprall überlebt hatte – und man konnte noch nicht einmal raten, wie lange das Wrack hier schon lag. »Anscheinend ist niemand zu Hause, aber wir sollten trotzdem auf der Hut sein.«

 »Da läuft LePiep!«, rief Alo und packte seinen Arm. Die Ou-Ralot tollte den Abhang hinunter, der zur Lagune mit dem verunglückten Raumschiff führte.

 Panglor setzte ihr hinterher, kletterte und rutschte die steinige Flanke hinunter. LePiep drehte sich um, zeigte ein Grinsen, schüttelte den Kopf und hastete weiter.

 Sein Abstieg endete jählings am Fuß des Abhangs. LePiep hockte seelenruhig am Ufer der Lagune und reckte neugierig die Nase vor; binnen weniger Sekunden schwebten ein paar große Luftfische herbei, um die Ou-Ralot stumm zu mustern. Die witterte und schnüffelte, ohne die Fische mit der Schnauze zu berühren, dann peilte sie gelassen zu Panglor hoch. »Alles in Ordnung?«, fragte er und bückte sich nach ihr. Behutsam hob er sie hoch.

 »Hrruuu.«

 Mit einem leichten Wedeln der Flossen drehten die Fische ab. »Da drüben sind noch jede Menge«, verkündete Alo und zeigte auf das Schiff. Mindestens ein Dutzend Luftfische schwebten um das im Wasser liegende Teil des Wracks, und sie waren nicht die einzigen Wesen, die sich bei dem Schiff aufhielten. Jemand oder etwas, das einem Mann glich, löste sich aus dem Schwarm der Luftfische.

 »Was ist das?«, hauchte Alo.

 Panglor nahm sich Zeit mit der Antwort. Diese Kreatur hatte er schon einmal gesehen, und zwar zusammen mit LePiep, als er nach ihr suchte. Aus der Ferne ähnelte sie einem Mann, doch bald merkte er, dass es sich trotz des humanoiden Erscheinungsbildes nicht um einen Menschen handelte. Vielleicht gehörte er zur Besatzung des Raumschiffs. Der Außerirdische marschierte in ihre Richtung – vielleicht schwebte er auch; seine Bewegungen waren von einer ungewöhnlichen Anmut, und das Gewand schleifte beinahe über den Boden, sodass keine Füße sichtbar waren – und stieß am Ufer der Lagune zu ihnen.

 Das Geschöpf war so groß wie ein erwachsener Mann, dünn und lebhaft, mit annähernd menschlichen Gesichtszügen, nur dass diese spitzer und schärfer geschnitten waren. Die Nase glich einem Schnabel, und die Augen mit den viereckigen Pupillen wurden von kräftigen Knochenwülsten überschattet. Von der Hüfte aus drehte sich der Alien mit einer eleganten Bewegung zuerst nach rechts und dann nach links, als wolle er sich zu beiden Seiten verneigen.

 »Hwell-wee-trwullyoo-k-k-zhuum«, gab das Wesen von sich.

 Panglor hörte diese Laute, doch er verstand auch, was sie bedeuteten. »Seid gegrüßt. Ich heiße euch in den Trümmern meines bescheidenen Schiffes willkommen. Hoffentlich gelingt es mir unter den gegebenen eingeschränkten Umständen, zwei schiffbrüchigen und vielleicht verirrten Menschen die gebührende Gastfreundschaft zu erweisen.«

 Argwöhnisch hielt Panglor dem Blick dieser Kreatur stand. Woher wusste dieses Alien, was ihnen widerfahren war, fragte er sich verblüfft. LePiep indessen strahlte Ruhe aus, während sie in seinen Armen zappelte. Offenbar vertraute sie diesem Wesen. Nun ja, sie war ihm schon einmal begegnet und besaß ein zuverlässiges Gespür, wem sie trauen durfte und wem nicht. Deshalb beschloss Panglor, sich auf ihren Instinkt zu verlassen. Nach Art der Menschen verbeugte er sich. »Sei auch du gegrüßt«, murmelte er.

 Alo nickte. »Hi.«

 Wieder sprach der Außerirdische in seinem fremden Zungenschlag, den Panglor in Gedanken übersetzte. »Hättet ihr nicht Lust, mich zu meinem Schiff zu begleiten?«

 Voller Neugier blickte Panglor das Alien an. Es schien männlich zu sein, jedenfalls wirkte es so nach menschlichen Maßstäben, und dann kam Panglor ein weiterer Gedanke; er hielt dieses Alien für einen Kili.

 Panglor hatte noch nie einen Kili zu Gesicht bekommen – kein Mensch hatte je einen gesehen – aber er kannte Zeichnungen, die Künstler angefertigt hatten; diese Skizzen basierten auf Artefakten, die man in den verlassenen Ruinen der Kili gefunden hatte, und dieses Geschöpf erinnerte ihn stark an die Bilder. Das wäre doch was – als erster Mensch einen Kili zu treffen!

 »Ja, sicher«, nahm er die Einladung an. Er hielt LePiep hoch und fügt hinzu: »Das ist LePiep.«

 Wieder verneigte sich das fremde Geschöpf, indem es den Oberkörper vornüber beugte und von einer Seite zur anderen schwenkte. »LePiep. Ich weiß, wir sind uns bereits begegnet. Ich heiße Tiki. Darf ich nach deinem Namen fragen?«

 »Oh – ich bin Panglor. Und das ist Alo.«

 Alo lächelte so charmant, wie er es ihr nicht zugetraut hätte, und das Alien wischte abermals mit dem Oberkörper hin und her. Dann drehte es sich um und ging voran zum Raumschiff.

 Alo raunte Panglor zu: »Ich mag ihn. Ich wüsste nur gern, wer er ist.«

 Panglor schmunzelte, stubste sie an und schloss zu dem Alien auf. »Sag mal … ah … Tiki.«

 Das Wesen wandte sich ihm zu und sah ihn mit heiterer Gelassenheit an.

 Panglor zwinkerte und vollführte eine verlegene Geste. »Ähem … sag mal, bist du vielleicht ein Kili?« Er räusperte sich und wurde rot.

 Einen Moment lang glotzte Tiki ihn an. »Ich weiß, was du meinst«, erwiderte er und seine Augen starrten ins Leere.

 »Was?«

 Tikis Blick klärte sich. »Ja. Ich bin ein Kili. Zumindest in dem Sinn, in dem du dieses Wort benutzt.« Er verbeugte sich. Dann setzte er den Weg fort.

 Verdutzt versuchte Panglor, die Bedeutung des Gesagten zu verstehen.

 »Nicht trödeln.« Alo stieß ihn an. »Beeil dich. Vielleicht kann er uns in seinem Schiff verstecken.«

 Ach ja, richtig. Die Besatzung der Deerfield war immer noch hinter ihnen her. »Gute Idee«, flüsterte er zurück. »Ich weiß nur nicht, was ich von einem Kili erwarten kann.« Alo zuckte die Achseln und zerrte ihn am Arm mit sich.

 Sie näherten sich dem Raumschiff, das halb in der Lagune versenkt lag. Mit einer schwungvollen Geste lotste Tiki sie zum Eingang, einen von zwei klaffenden Rissen in der rechtwinkeligen Unterseite des Rumpfes, gleich hinter dem vergrößerten vorderen Ende. Tiki erläuterte: »Die richtige Eingangsluke ist verschwunden. Die Außenhülle verändert ihre Struktur nicht mehr, sodass wir sie passieren können.« Es klang traurig, als hätte er einen Freund verloren. Panglor sah ihn flüchtig an, dann inspizierte er die überraschend glatten Ränder des Lochs, das durch die Bruchlandung entstanden war.

 Sie gelangten in einen Lagerraum voller Kisten und Maschinen und von dort in einen Korridor. Panglor und Alo strichen mit den Fingern über die Wände, tasteten forschend über die in gedämpften Farben gehaltene Beschichtung und nahmen jedes Objekt, an dem sie vorbeikamen, kurz in Augenschein. Tiki führte sie in den Bug des Schiffs; hier senkte sich der Gang nach unten und mündete in einer riesengroßen, sphärischen Kammer. Panglor legte den Kopf in den Nacken und sah sich staunend um. Die gesamte Innenwand der Kugel war übersät mit irgendwelchen Sitzgelegenheiten, merkwürdig geformten Tischen und fremdartigen Instrumenten. »So was hab ich noch nie gesehen«, gab Panglor verblüfft zu. »Wie kontrolliert ihr die Gravitation?«

 »Zurzeit überhaupt nicht. Die Schwerkraftsteuerung ist ausgefallen«, antwortete Tiki.

 »Das ist Wahnsinn«, meinte Alo. »Ist der Raum für Schwerelosigkeit konzipiert?« Sie sauste die gekrümmte Wand hoch und rannte in einem weiten Bogen wieder herunter, um die Form zu testen.

 »Früher«, erklärte Tiki, »vermochten wir die Schwerkraft an der Innenwand nach Belieben zu regulieren, und wir stellten sie auf den Wert ein, der uns gerade behagte. Natürlich konnten wir auch die Form nach unseren jeweiligen Bedürfnissen verändern.« Sein Hals ruckte. »Das alles ist nun nicht mehr möglich. Wir hatten eine ziemlich schwere Bruchlandung.« Seine Augen zwinkerten ernst.

 »Wir sind ebenfalls abgestürzt«, erklärte Alo.

 »Natürlich«, erwiderte Tiki. »Das passiert vielen. Möchtet ihr nicht Platz nehmen? Darf ich euch eine Erfrischung anbieten?«

 »Wir haben Proviant dabei«, erwiderte Alo und hielt den Beutel hoch. Sie setzte sich auf eine kurios geformte Couch, die fast waagerecht ausgerichtet war, sah Panglor an und klopfte auf den Platz neben sich. Panglor ließ LePiep los, damit sie herumstöbern konnte, und setzte sich zu Alo. Er nahm ein Sandwich und eine Flasche Saft und wandte sich Tiki zu, der für sich irgendetwas aus einem kleinen Fach angelte. Eine lange Stange, vermutlich sein Essen.

 »Das heißt also, dass noch weitere Schiffe hier abgestürzt sind?«, vergewisserte sich Panglor.

 »Und ob!«, bekräftigte Tiki. »Hattet ihr angenommen, ihr wäret die Ersten? Wenn ihr wollt, kann ich euch zu anderen Schiffswracks führen. Ein paar der schönsten liegen nicht weit von hier entfernt.«

 »Du machst wohl Witze«, nuschelte Alo, während sie eifrig mampfte.

 »Warum sollte ich mir mit einem Gast einen Scherz erlauben? Ich bekomme nur sehr selten Besuch – es ist schon eine geraume Zeit her, seit meine letzten Gäste wegblieben.«

 Panglor furchte die Stirn. »Wegblieben?«

 »Die meisten verschwanden einfach. Ich habe versucht, die Schiffbrüchigen in Gruppen zu organisieren, um eine soziale Gemeinschaft zu fördern und so weiter, doch es hat nicht geklappt. Die meisten Leute werden verrückt und lösen sich in Luft auf. Oder sie irren durch die Gegend, und dann sieht man sie nie wieder. Meistens sind es die psychisch Gesunden, die den Aufenthalt hier nicht verkraften. Aus diesem Grund bin ich immer noch hier, und meine armen Schiffskameraden und Aufpasser sind fort.«

 »Wie meinst du das?«, hakte Panglor nach. »Das musst du mir genauer erklären.«

 »Entschuldigung, ich dachte, du wüsstest Bescheid. Ich gelte als psychisch indisponiert, für einen Kili bin ich beinahe abartig. Meschugge. Obwohl ich mich selbst nie so gesehen habe.« Tiki drehte die Pupillen nach innen, schielte ein Weilchen, entkrampfte sich wieder und biss einen Happen von seiner Stange ab. »Ich hoffe, ihr habt nichts dagegen, dass ich während unseres Gesprächs verdaue. Meine Bordkameraden hätten es nicht geduldet, aber von denen ist ja keiner mehr da.« Abermals bekam er einen Silberblick, dann sah er seine Gäste wieder mit normalen Augen an.

 »Ihr seid Menschen. Ein paar von eurer Rasse kenne ich bereits. Im Lauf der Jahre sind sogar ziemlich viele von euch hier gelandet, aber die Crews waren nie imstande, sich anzupassen. Dieser Ort scheint mit ihrem Konzept von der Realität absolut unvereinbar zu sein.«

 Panglor räusperte sich nervös. Er schwenkte sein Sandwich, dann biss er hinein und fing mit vollem Mund an zu sprechen. Alo schnitt ihm das Wort ab. »Wie gelangten all diese Schiffe hierher?«, fragte sie. »Wie kamst du hierher?«

 »Nun, vermutlich auf dieselbe Art und Weise wie alle anderen«, versetzte Tiki und strich sich die Ärmel seines Gewandes glatt. »Wir wurden direkt aus dem gestressten Raum hinausgezerrt.«

 »Gestresster Raum?«, wunderte sich Panglor. Er deutete mit dem Daumen nach oben. »Wir stürzten aus dem Orbit ab.«

 »Tatsächlich? Wie interessant! Heißt das, das deine Leute hier wieder Forschung betreiben?«

 »Äh … Wir kamen hierher, weil … ist ja auch egal. Was ist mit diesem Planeten los? Er benimmt sich, als ob … Ich weiß nicht, wie ich mich ausdrücken soll.«

 »Als ob es hier eine Diskontinuität gäbe«, beendete Alo den Satz. »Eine Diskontinuität in den physikalischen Gesetzen, entweder nur auf der Oberfläche oder in dem gesamten den Planeten umgebenden Raum.«

 »Nun ja«, meinte Tiki und breitete die Arme weit aus. »Ich denke, das lässt sich noch präziser formulieren. Immerhin haben wir drei uns gefunden, nicht wahr?« Panglor hätte schwören können, dass der Kili verlegen war. Merkwürdig. »Man könnte diese Welt als einen Fokus bezeichnen«, fuhr Tiki fort, »an dem sich viele kleine Diskontinuitäten bündeln, die aus völlig natürlichen Ursachen im Raumgefüge auftreten. Oder, wenn ihr so wollt, als eine Interferenzphalanx von Aberrationen in den Wellenfronten der räumlichen Realität. Man kann dies als eine Zone definieren, die den Planeten umschließt, oder eventuell den Planeten als ein Artefakt selbiger Zone deklarieren. Offen gestanden bin ich mir nicht sicher, ob diese Welt überhaupt existiert, außer als Effekt einer Interferenz.«

 Panglor klopfte mit einem Fingernagel gegen seine Zähne. »So?« Er sah Alo an, die die Augen halb geschlossen hatte und nachdachte. »Aber …«, wandte er sich an Tiki, »wieso kreuzen all die Schiffe hier auf? Fallen sie einfach aus dem Raum?«

 »Wie in einem großen, natürlichen Fangfeld«, murmelte Alo und blinzelte.

 »Hier gibt es ein Phänomen, das offenbar Schiffe anzieht, wie ein Schwerkrafttrichter im ungestressten Raum Objekte aufsaugt«, meinte Tiki. »Es gleicht einem Konterkollapsfeld im gestressten Raum.« Er knabberte an seinem Snack und kaute geziert.

 »Dann werden die Schiffe hier eingefangen wie Fliegen. Direkt aus dem Foreshortening werden sie gekascht.« Vor Angst wurde Panglor nacheinander heiß und kalt; er dachte daran, wie unsicher er sich immer im Foreshortening fühlte, ständig fürchtete, sein Schiff könnte versagen und im Limbo verloren gehen. »Vielleicht«, mutmaßte er mit bebender Stimme, »vielleicht wimmelt es im Raum von solchen Planeten, die von einer Diskontinuität beherrscht werden.«

 »Es sind strukturelle Deformationen des Raums. Interferenzmuster. Mit Sicherheit hast du Recht. Meine geistig gesunden Kameraden unter den Kili haben aus unerfindlichen Gründen Schiffe verloren, und ich traf Angehörige anderer Rassen, die mit denselben Problemen kämpften. Trotzdem wage ich nicht zu behaupten, dass der Raum angefüllt ist mit Diskontinuitäten. Eher scheint mir, dass sie weit verstreut liegen und vielleicht Wirbel und Unterströmungen erzeugen, welche Schiffe anziehen, die im gestressten Raum vom Kurs abgewichen sind.«

 »Das ist es!«, rief Panglor. »Natürlich!« Er wurde ganz kribbelig vor Aufregung; seine Angst wich einem Adrenalinrausch. Diese Diskontinuitäten, diese Interferenzmuster, glichen Untiefen in einem Meer, von dem es keine Seekarten gab. Sie mochten abnorm sein, womöglich wanderten sie auch; aber wenn man sie kannte, ließen sie sich umschiffen. »Ja! Ja – he, wir müssen herausfinden, wie man diese Dinger entdeckt, und dann einen großen Bogen um sie machen.« Er sprang auf, sah eine erschrockene Alo, dann wandte er sich an den gleichmütig dasitzenden Kili. Vor Begeisterung schäumte er über. Er vernahm einen Pfiff, drehte sich um und fing die hektisch zappelnde LePiep in seinen Armen auf.

 »Was für eine Entdeckung! An solchen Orten landen also verschollene Schiffe!« Er lachte wild; er vermochte sein Glück nicht zu fassen. »Ich bin gespannt, was passiert, wenn wir die Geschichte publik machen. Man wird auf uns hören müssen!«, sprudelte es aus ihm heraus. »Mein Gott, das könnte die bedeutendste Entdeckung seit …«

 Alo unterbrach ihn und tippte auf seinen Arm. »Pangly«, sagte sie. »Pangly – hast du nicht was vergessen? Diese – Entdeckung mag ja sensationell sein. Aber wie kommen wir in eine Welt zurück, wo wir damit angeben können? Wir sitzen hier fest.«

 »Aber wir …«, begann Panglor, dann sank sein Mut. Selbstverständlich hatte sie Recht. Und das war nicht fair! »Ho-loo, ho-loo«, weinte LePiep. Deprimiert setzte Panglor sich wieder auf die Couch.

 Alo seufzte. »Kopf hoch, Pangly, uns fällt schon was ein«, tröstete sie ihn und tätschelte sein Knie. Mit einem Finger kitzelte sie LePiep unter dem Kinn, und LePieps Wohlbehagen übertrug sich auf Panglor. Er beruhigte sich ein wenig. Alo richtete das Wort an Tiki. »Wie lange bist du schon hier? Wie ist das, wenn man sich hier eine Weile aufhält?«

 »Ach«, erwiderte Tiki. »Wie lange? Wer weiß das schon? Für meine Freunde, die Fische da draußen, vergeht die Zeit viel langsamer als für mich, und dabei erlebe ich den Ablauf der Zeit schon schleppender als die meisten anderen Leute. Nun, außer mir gab es hier einmal einen weiteren Verrückten, der aber weder meiner noch eurer Rasse angehörte. Der war irre genug, um zu bleiben, aber zu durchgedreht, um den Aufenthalt zu genießen. Ich bekam mit, wie er alt wurde und schließlich starb, Friede seiner Seele.« Er fing an zu schielen und verstummte.

 »Was soll das heißen, er sei irre genug gewesen, um zu bleiben?«, hakte Panglor stirnrunzelnd nach.

 Tiki gab keine Antwort, offenbar hatte er Panglors Frage nicht gehört. Schließlich hüstelte Alo, und plötzlich rührte sich Tiki. »Wer wahnsinnig ist, hat es hier natürlich leichter«, erklärte der Kili. »Meine lieben neuen Freunde – ich weile schon sehr lange hier, selbst nach meinen persönlichen Zeitbegriffen. Ich sah Schiffe ankommen und mitunter sah ich sie verschwinden. Selbstverständlich bin ich weit gereist, aber ich kehrte immer wieder zurück.«

 »Wohin?«, fragte Panglor verdutzt.

 »Zu meinem Schiff natürlich.«

 »Nein, ich wollte wissen, wohin du gereist bist. Deine Reisen fanden auf der Oberfläche dieses Planeten statt, nicht wahr?«

 »Ach so! Tja, das lässt sich schwer beurteilen. Aber ich glaube, dass ich fast alles gesehen habe, was es auf dieser Welt zu sehen gibt. Wenn man weit reist, kommt man immer wieder an seinen Ausgangspunkt zurück. Mir scheint, dass es hier gar nicht viel Fläche gibt. Aus diesem Grunde vermute ich ja, dass der Planet gar nicht so real ist, wie es den Anschein hat.« Er legte den Kopf in den Nacken, als säßen seine Zuhörer irgendwo über ihm. »Nein, ich habe noch mehr Zonen der Diskontinuität aufgesucht – an anderen Orten. Wo sie sich befinden, weiß ich nicht. Vielleicht sind alle miteinander verbunden. Manchmal vernahm ich dort Stimmen …« Sehnsüchtig spähte er nach oben.

 »Pah!«, sagte Panglor und schaute zur Seite. »Stimmen! Ich höre ebenfalls Stimmen, aber das bedeutet noch lange nicht, dass ich mit dem Rest des Universums vernetzt bin.« Er kochte vor Zorn. Doch seine Wut richtete sich nicht gegen Tiki; er haderte mit seiner eigenen Ohnmacht. Er ärgerte sich, weil sie hier gestrandet waren, und weil er nicht an die Stimmen erinnert werden wollte, die er vernommen, aber nicht verstanden hatte. Und weil alles so verdammt frustrierend war!

 Ein Anflug von Kummer streifte ihn. Dann sagte Alo: »Pangly, dreh dich bitte wieder um.«

 Seufzend wandte er den Kopf. Tiki stierte mit verdrehten Augen ins Leere. Er schien in eine Art Starre verfallen zu sein – hatte Panglor ihn mit seiner Skepsis gekränkt? Er schämte sich, war aber zu gehemmt, um zu sprechen, bis LePiep auf seinen Schoß kletterte und ihm sanft Beistand leistete.

 Die Ou-Ralot betrachtete die in eine Robe gewandete Kreatur, Besorgnis und Mitgefühl ausstrahlend. Dann sah sie wieder Panglor an. »Also …«, begann er. »Also … Tiki, he, ich wollte dich nicht beleidigen. Ich bin nur etwas aufgeregt, weil hier diese merkwürdigen Dinge passieren. Das macht mich ganz kribbelig, weißt du?« Mit angehaltenem Atem wartete er auf ein Zeichen, dass der Kili wieder zu sich käme. LePiep streckte die Schnauze nach Tiki aus und schnurrte.

 Tiki gab ein heftiges Zischen von sich. Allmählich normalisierten sich seine Pupillen, und er fixierte Alo und Panglor. Seine Lippen kräuselten sich, und er schwankte. »Ja«, sagte er. »Nun, dieser Ort – der Planet – die Diskontinuität – die Interferenzphalanx – reagiert auf Gedanken und Gemütsverfassungen. Vielleicht ist es nicht die Lokalität, die auf Seelenzustände anspricht, aber was auch immer hier geschieht, lässt sich von der Psyche beeinflussen.«

 Abermals blickte er über Kreuz. »Meine armen Schiffskameraden. Arme Schiffskameraden …« Er stieß knarrende Geräusche aus, und sein Gesicht verfärbte sich rot und braun. Das Knarren schraubte sich hoch zu einem schrillen Jaulen. LePiep schrie, rollte sich zu einer bibbernden Kugel zusammen und verströmte Wellen aus Trauer und Schmerz.

 Ein Beben durchfuhr sie und erschütterte das Schiff. Panglor hörte ein fernes Grollen, wie von einem Gewitter oder Erdbeben. Er spürte, wie sein Gewicht zunahm; seine Arme wurden schwer wie Blei. Mit Mühe hielt er LePiep schützend fest und sah sich nervös um, während Tiki wimmerte. Mein Gott, dachte er, hebt das Schiff etwa ab? Bitte, nein!

 Alo hielt es nicht länger aus. »Tiki!«, schrie sie. »Tiki!«

 Die Augen des Kili blickten wieder geradeaus, und die Farben wichen aus seinem Gesicht. Das Schiff hörte auf zu vibrieren, und Panglor merkte, wie sein Gewicht sich normalisierte. »Meine Manieren!«, flüsterte Tiki. »Verzeiht mir. Ehe ich meinen Emotionen freien Lauf ließ, hätte ich mir eure Zustimmung einholen sollen. Aber ich dachte an meine Schiffskameraden – sie konnten sich nicht anpassen.« Seine quadratischen Pupillen weiteten sich. »Sie waren zu rational, psychisch zu stabil. Deshalb wurden sie verrückt. Sie zerbrachen an der Situation. Während ich, den man nach Kili-Maßstäben als irre einstufte, immer noch hier bin.«

 Tikis Augen verengten sich, und er stand auf. Er drehte sich kurz um. »Nanu, ich glaube, hier kommen weitere Gäste«, verkündete er und klimperte hastig mit den Lidern. »Sind noch mehr Leute bei euch? Sollten wir ihnen vielleicht entgegengehen?«

 Panglors Arme und Beine wurden taub. Einen Moment lang konnte er sich weder umsehen noch sprechen. Endlich würgte er hervor: »Sind es Menschen?«

 »Ja«, bestätigte Tiki.

 »Warte. Geh noch nicht hinaus.« Panglor kaute auf seiner Lippe und dachte fieberhaft nach.

 Offenbar spürte Tiki Panglors Entsetzen. Die Ou-Ralot wurde unruhig, zirpte und verströmte Furcht. Tiki schaute Panglor an und drehte seine Augen gerade so weit nach innen, um seine Besorgnis zu bekunden. »Stimmt etwas nicht?«, fragte er. »Wie kann ich euch helfen, meine Freunde, Panglor, Alo und LePiep?«

 »Sie …«, setzte Panglor an und brach ab. Er überlegte, wie er das Problem formulieren sollte. »Wenn es sich um ganz bestimmte Leute handelt, dann haben sie uns verfolgt, und ihre Absichten sind alles andere als freundlich.«

 »Wie kann ich euch helfen?«, wiederholte Tiki und fing an zu schwanken. »Sind diese Männer böse und gewalttätig?«

 »Sie sind wütend auf uns«, erwiderte Panglor und fächelte resigniert mit der Hand.

 »Ob du uns vielleicht …?«, hob Alo an.

 »Könntest du mit ihnen sprechen?«, fiel Panglor ihr ins Wort. »Herausfinden, was sie wollen, aber ohne ihnen zu verraten, dass wir hier sind?«

 »Natürlich kann ich das tun«, erwiderte Tiki und glättete sein Gewand. »Hast du etwa daran gezweifelt? Angenommen, es sei für mich zu kompliziert?« Er schien beinahe zu kichern.

 Panglor musterte ihn unsicher. Zweifelte er an Tiki? Natürlich tat er das; schließlich behauptete er von sich selbst, er sei ein geistesgestörter Kili. Was wusste er schon von Mord und Totschlag, von Lügen und Männern, die nach Blut lechzten? Vielleicht sehr viel; vielleicht gar nichts. Aber welche Wahl hatten sie? »Nein, nein«, beteuerte er hastig.

 »Sei vorsichtig«, riet Alo ihm. »Bitte.«

 Bei seiner Verneigung beugte sich Tiki so weit vornüber, dass man befürchten musste, er könnte das Gleichgewicht verlieren. Dann richtete er sich wieder auf und meinte: »Vorsicht ist eine Frage der Perspektive.« Er glitt durch den Korridor nach draußen.

 Kapitel 10

 █ █ █

 PANGLOR UND ALO SAHEN EINANDER AN. »Weißt du was«, meinte Alo, »er erinnert mich an Urula.«

 »Wer?«

 »Tiki.«

 »Wer ist Urula? Was kümmert es mich, wer Urula ist? Ich mache mir Sorgen wegen der Männer da draußen. Die könnten uns umbringen.«

 »Urula ist mein Lehrer«, erklärte Alo. »Der einzige Lehrer auf der Station, der was taugte. Er besaß einen kleinen Roboter. Urula nahm nichts und niemanden besonders ernst, weder mich, noch den Roboter, noch sich selbst. Das gefiel mir.«

 Panglor blies zischend den Atem aus. »Dein Lehrer interessiert mich herzlich wenig, wenn uns ein paar Killer dicht auf den Fersen sind.« Er funkelte sie wütend an, bis sie die Stirn runzelte, gekünstelt lächelte und die Achseln zuckte.

 »Okay, okay«, sagte sie und stand auf. »Lass uns nachsehen, was passiert. Wir können ein bisschen kiebitzen.«

 Er schnappte sich LePiep, und sie gingen Tiki hinterher.

 Sie riskierten einen Blick in den Lagerraum. Dort tat sich nichts; Tiki musste nach draußen gegangen sein. Alo stieß Panglor sachte in die Rippen, und sie pirschten sich näher an die Lücke in der Außenhülle heran, durch die das Sonnenlicht ins Schiff strömte. Hinter ein paar Kisten, die in einer dunklen Ecke standen, bezogen sie Posten; von diesem Versteck aus konnten sie lauschen und vorsichtig hinausspähen.

 Tiki war ein Stück die Lagune entlanggegangen, und nun begrüßte er zwei Männer. Diese trugen Uniformen – vermutlich die der Firma Vikken, obwohl man aus der Entfernung nicht sicher sein konnte – und sie schienen mit Seitenwaffen ausgerüstet zu sein. Alo kauerte sich neben Panglor auf den Boden und wisperte: »Schade, dass wir sie nicht hören können.« Panglor bedeutete ihr zu schweigen und spitzte die Ohren. Hinter den Kisten schob er sich mal nach rechts, dann nach links, und plötzlich fand er eine Stelle, von der aus er Tikis Stimme und die Stimmen der Männer vernehmen konnte.

 »Wir suchen nach einem Menschen, jemandem von unserer Art«, erklärte einer der Uniformierten. Seine Stimme klang unnatürlich; vielleicht lag es an der Entfernung. »Wir müssen ihn unbedingt finden.«

 »Warum?«, fragte Tiki. »Seid ihr nicht genug, braucht ihr Verstärkung?«

 Verwirrt entgegnete der Mann: »Ich will nur wissen, ob du diesen Menschen gesehen hast. Wir suchen ihn, weil … wir suchen ihn, weil wir ihn finden müssen. Wir glauben, dass er diesen Weg eingeschlagen hat.«

 »Ja. Wir glauben, dass er diesen Weg eingeschlagen hat«, bestätigte sein Begleiter.

 »Ich weiß nicht, was ich sagen soll. Seit einer Ewigkeit ist hier keiner von eurer Rasse vorbeigekommen«, antwortete Tiki. »Natürlich habe ich alle möglichen Wesen gesehen, Menschen und …« – an dieser Stelle wurden seine Worte unverständlich – »und …« – abermals dieses Kauderwelsch -»und …«

 »Schon gut, schon gut, schon gut«, unterbrach der erste Mann Tikis Redefluss. »Pass mal auf, das Ganze ist ja sehr interessant, aber Tatsache ist … Tatsache ist, dass wir hier Schiffbruch erlitten haben und wir … wir …«

 »Selbstverständlich seid ihr Schiffbrüchige. Wie alle anderen, die hier ankommen«, half Tiki aus.

 »… wir wollen uns diesen Kerl schnappen, weil er an unserem Unglück schuld ist. Jeeb hat uns losgeschickt, um ihn aufzustöbern, und er sagte, ohne ihn brauchten wir gar nicht erst zurückzukommen.« Der Crewman brach ab und fing an zu husten. Er machte einen völlig aufgelösten Eindruck.

 Panglor zitterte und versuchte zu verarbeiten, was der Mann gesagt hatte.

 Der zweite Kerl fügte in gekränktem Tonfall hinzu: »Normalerweise ist Jeeb gar nicht so. Solche Drohungen sind nicht sein Stil. Cap'n Drak und ein paar von den anderen, die zum Glück nicht mitgeflogen waren, ja, das sind richtige Dreckskerle – aber Jeeb doch nicht. Weißt du, eher würde Tal dem Cap'n sagen, er brauchte nicht mehr zurückzukommen, als so zu seiner Crew zu sprechen.«

 Panglor spürte, wie eine schreckliche Hitze in ihm hochkroch, und ihm brach der Schweiß aus.

 »Pangly, was ist los?«, flüsterte Alo, die dicht neben ihm hockte. LePiep hob den Kopf und strahlte Besorgnis aus.

 Jeeb. Tal Jeebering? Panglor schluckte trocken und kämpfte gegen einen Sturm von Gefühlen an. Ruhig bleiben, Balef, ruhig bleiben. Tal Jeebering war ein Offizier der Firma Vikken, unter dessen Kommando er eine Zeit lang gearbeitet hatte – der einzige Vikken-Offizier, der kein gottverdammter Hurensohn war, der einzige Offizier überhaupt, der ihn mit so etwas wie Anstand und Würde behandelt hatte. Eine absolute Ausnahmeerscheinung also.

 »Pangly!«, zischelte Alo. »Was hast du?«

 Er schloss die Augen und konnte gar nicht mehr aufhören zu zittern. Jeeb war auf diesem Planeten. Zusammen mit der Crew der Deerfield saß er hier fest. Und er, Panglor Balef, war dafür verantwortlich, dass der einzige Mann mit Charakter, der für die Vikken-Flotte arbeitete, dieses Schicksal erlitten hatte. Und dieser Mann verlangte nun seinen Kopf. Konnte man ihm das verübeln?

 Ein Ellbogen wurde ihm in die Seite gerammt und riss ihn aus seinen Schuldgefühlen. Er schaute in Alos haselnussbraune Augen, die ihn gespannt anstarrten. Mit den Händen vollführte sie eine Geste, die ihn zum Sprechen aufforderte.

 »Ich kenne diesen Jeeb persönlich«, flüsterte er nach einer Weile. »Einer der Offiziere an Bord der Deerfield. Der ihnen sagte, ohne mich brauchten sie gar nicht mehr zurück zu kommen.« Alo blickte verständnislos drein. Er vergegenwärtigte sich, dass sie die Stimmen der Männer ja nicht hören konnte; sie hatte nicht die geringste Ahnung, worüber er redete.

 »Hör gut zu«, wisperte er und deutete auf die klaffende Öffnung, durch die das Sonnenlicht in den Raum flutete. Er blinzelte und kniff die Augen zusammen. Tiki und die beiden Männer waren näher gekommen; dauernd tänzelte Tiki vor ihnen her, als wollte er sie aufhalten, doch unbeirrt setzten die Männer ihren Weg fort.

 Panglor veränderte ein wenig seine Position und hörte, wie der erste Mann sagte: »Wir müssen dein Schiff durchsuchen.« Übertrieben resolut marschierte der Mann an Tiki vorbei. Erschrocken wich Tiki ihm mit einem Sprung zur Seite aus. Diese jähe Bewegung erschreckte wiederum den Mann, der heftig zusammenzuckte und seine Waffe auf den Kili richtete. »Wir werden dein Schiff durchsuchen. Du hast doch wohl keine Einwände, oder?« Tiki klimperte mit den Augenlidern und gab trillernde Laute von sich. Der Mann stieß ein Grunzen aus und winkte seinem Partner zu, er möge aufschließen. Mit Tiki als Nachhut, näherten sie sich dem Schiff.

 »Was denkst du?«, zischelte Alo. »Können wir sie in einen Hinterhalt locken und überwältigen?«

 Panglor schielte sie von der Seite her an. Von der geduckten Haltung hinter den Kisten hatte er einen Krampf in beiden Oberschenkeln; seine Knie, seine Fußknöchel und der Rücken schmerzten. Der linke Fuß war in irgendeiner Maschine eingeklemmt, und ein spitzer Gegenstand bohrte sich in seine Seite. Er fühlte sich nicht in der Lage, zwei bewaffnete Männer zu überrumpeln. »Lass uns wieder reingehen«, flüsterte er zurück.

 Alo hob die Brauen, wirkte jedoch erleichtert. »Na schön, von mir aus«, wisperte sie. Panglor ächzte. Seine Muskeln wollten ihm nicht mehr gehorchen. Rückwärts schob er sich auf den Gang zu, der ins Schiffsinnere führte, dann verharrte er in seiner gebückten Stellung und suchte nach einem Fluchtweg quer durch den Lagerraum. Von hinten prallte Alo gegen ihn, und er kippte vornüber, einen Stapel Kartons umwerfend, die mit lautem Gepolter auf dem Deck landeten.

 »He!«, brüllte ein Mann. Panglor rappelte sich hoch, LePiep an sich pressend – und sah einen Crewman der Deerfield. Der Kerl postierte sich in der Lücke der Außenhülle und sperrte das Sonnenlicht aus. Einen Nervenparalysator schwenkend spähte er in den dunklen Frachtraum.

 Panglor sprang in Deckung – und sah Alo, die völlig ungeschützt dastand. »Runter mit dir!«, zischte er ihr zu.

 Der Crewman fuhr zusammen und schrie: »Halt, stehen bleiben!« Er feuerte den Paralysator ab. Die Waffe spie einen strahlend blauen Feuerball aus, der langsam im Zickzack durch die Luft segelte. Mitten im Raum verharrte die Kugel in der Luft, um dann in einem veritablen Feuerwerk zu explodieren: Kometenschweife, sich entfaltende Flammenblüten und stroboskopische Bilder von Wildkatzen, die einander jagten und versuchten, sich gegenseitig in den Schwanz zu beißen. Das Lichterspektakel endete mit einem dumpfen Knall.

 Panglor und Alo tauschten verdutzte Blicke, dann richteten sie ihr Augenmerk auf den Crewman. Der Kerl stand da wie vom Donner gerührt. Er wirkte völlig verdattert. Sein Partner betrat das Schiff, und der Bann war gebrochen. »Wie hast du das gemacht?«, kreischte der Typ, der den Paralysator abgefeuert hatte, die Waffe mit beiden Händen umklammernd.

 Panglor lachte. »Das war ich nicht«, erklärte er und schüttelte den Kopf. Auch wenn das Abfeuern des Nervenparalysators buchstäblich ein Schuss in den Ofen gewesen war, die Männer hatten ihr Ziel erreicht und ihr Opfer gestellt. Er war ihr Gefangener.

 »Na schön«, versetzte der Crewman. »Komm raus mit erhobenen …« Den Rest des Satzes verschluckte er. Alo kam wütend herbeigerauscht, und erst jetzt nahm er von ihr Notiz. »Wer bist du denn?«, knurrte er.

 »Alo«, gab sie zurück. »Und wer bist du?«

 Der zweite Crewman funkelte sie drohend an und brachte seine Waffe in Anschlag. Hinter den beiden Kerlen schwebte Tiki ins Schiff und beobachtete alles. »Alo, häh?«, brummte der erste Mann. »Und dein Name?« Er richtete die Waffe auf Panglor.

 »Das ist Panglor Balef. Captain Panglor Balef von der Fighting Cur«, antwortete Alo mit scharfer Stimme. Panglor sagte gar nichts und versuchte, die Situation zu analysieren. Das Ergebnis fiel verheerend aus, deshalb startete er einen neuen Versuch aus einer anderen Perspektive. »Wir warten immer noch darauf, dass ihr euch vorstellt«, beharrte Alo.

 Die beiden Männer tauschten finstere Blicke, und der erste bequemte sich zu einer Antwort. »Wir sind von der Deerfield. Als ob ihr das nicht wüsstet. Raumfahrer Godspey« – er reckte den Daumen in Richtung seines Partners – »und ich bin Raumfahrer Turret. Seit Tagen suchen wir nach euch. Und jetzt nehmen wir euch mit auf einen kleinen Spaziergang. Ihr sollt für das büßen, was ihr angerichtet habt. Eines kann ich euch schon jetzt sagen, macht euch auf was gefasst!«

 »Ist Tal Jeebering Offizier auf eurem Schiff?«, fiel Panglor ihm ins Wort.

 Turret sah ihn erbost an. »Ja, und er wird dir den Arsch aufreißen.«

 »Er ist ein anständiger Mann«, unterbrach Panglor die wütende Tirade. Alo beim Arm fassend, marschierte er an Turret und Godspey vorbei und verließ das Schiff. Er nickte Tiki zu, der sich ihm und Alo anschloss. LePiep, die er auf dem Arm trug, fing an zu grummeln.

 Die beiden Crewmen stürmten hinter ihnen her.

 »Keinen Schritt weiter!«, donnerte Godspey. Panglor blieb stehen, warf einen Blick zurück und bohrte seine Stiefelspitze in den weichen Ufersand, während sie darauf warteten, dass die Vikken-Leute sie einholten.

 »Schalte das Kom ein«, befahl Turret seinem Partner. »Sag Jeeb Bescheid, dass wir sie gefunden haben, und frag ihn, wie wir mit diesem Alien verfahren sollen.« Schweigend bewachte er seine Gefangenen, derweil Godspey versuchte, die Deerfield über sein Komgerät zu kontakten. Alle konnten das statische Rauschen und Knistern hören.

 »Ich krieg keine Verbindung«, erklärte Godspey.

 »Da kann man nichts machen. Wir gehen einfach los. Du da – Alien – du darfst mitkommen, wenn du willst, aber wir zwingen dich nicht.« Turret zeigte mit der Waffe auf Tiki.

 »Wie großzügig«, entgegnete Tiki.

 »Ist das etwa ironisch gemeint?« Turret kniff argwöhnisch die Augen zusammen. »Egal. Balef, du und das Mädchen setzt euch in Marsch. Dieses Tier kannst du nicht mitnehmen. Du wirst es zurücklassen.«

 Panglor blickte ihn an, dann sagte er: »Komm Alo, auf geht's!« Sie schlugen die Richtung ein, aus der sie gekommen waren. Beim Laufen streichelte Panglor LePiep, die unbekümmert gurrte.

 »Hast du nicht gehört, was ich sagte?«, brüllte Turret. »Diese Kreatur bleibt hier!«

 Seufzend drehte Panglor sich um. »Erschieß mich doch«, schlug er vor. LePiep flötete entzückt und ermutigte ihn. »Psst!«, zischelte er leise.

 Turret und Godspey traten drohend auf ihn zu. »Das reicht jetzt!«, schnauzte Godspey. Jählings wirbelte er herum und sperrte verdattert Mund und Augen auf. Tiki war verschwunden. Eben noch spazierte er neben Panglor her, nun war er weg. Godspey gab ein Gurgeln von sich.

 Alo stieß Panglor an und grinste. Bestürzt zuckte Panglor die Achseln, aber auch er konnte sich ein Grinsen nicht verkneifen. Wilden Blickes starrten die Crewmen in die Runde.

 »Was ist los?«, fragte Tiki, neben Panglor stehend. Er dehnte und kontrahierte auf eine merkwürdige Weise seinen Mund.

 Panglor japste nach Luft. »Wo warst du?«, krächzte er. LePiep trillerte und schien das Ganze für ein höchst unterhaltsames Spiel zu halten.

 Turret wirbelte herum und sah Tiki. Erbost funkelte er ihn an. »Willst du uns etwa Ärger machen?«, blaffte er.

 »Wovon sprecht ihr alle eigentlich?«, wunderte sich Tiki scheinheilig. Seine Gestalt verblasste und wurde transparent. »Oh. Oh, ich verstehe«, fuhr er mit hohl klingender Stimme fort und nahm wieder eine feste Form an. »Mitnichten, nichts läge mir ferner, als Probleme zu verursachen. Ich bekomme doch nur so selten Besuch. Warum sollte ich den verprellen?« Er drehte die Pupillen nach innen, begann zu verblassen und manifestierte sich wieder. »Allerdings bin ich mir nicht sicher, ob ich mich nicht doch zurückziehen sollte. Ich weiß noch nicht, ob ich bleibe«, fügte er hastig hinzu. »Aber ich sage euch rechtzeitig Bescheid.«

 Turret setzte zu einer Antwort an, doch er wurde von einer anderen Stimme unterbrochen – aber es war weder eine menschliche Stimme noch die von Tiki. Eine Art von Tenor plapperte in sonorer Tonlage ungefähr fünf bis sechs Sekunden lang. Dann wurde er von einem Bass abgelöst, der in einer völlig anderen Sprache grollte. Panglor legte den Kopf schräg und versuchte, die Laute zu verstehen. »Was ist das?«, schrie Turret und fuchtelte unbeherrscht mit der Waffe herum.

 »Das sind Stimmen«, klärte Tiki ihn auf.

 Turret lief puterrot an, und einen Moment lang sah er aus, als könnte ihn der Schlag treffen. Dann knurrte er durch zusammengebissene Zähne: »Was für Stimmen?« In seiner eigenen Stimme schwang deutlich ein hysterischer Unterton mit.

 »Ach, na ja, so genau weiß ich das auch nicht«, erwiderte Tiki. »Aber sie kommen von ziemlich weit her, glaube ich. Vermutlich von einer anderen Diskontinuität irgendwo im All.«

 Turret und Godspey starrten einander an. Godspey stieß komische, abgehackte Laute aus, und das beunruhigte Panglor ein wenig. Vielleicht stand der Mann kurz vor irgendeinem Zusammenbruch. Panglor räusperte sich und schlug vor: »Äh … sollten wir nicht einfach weitergehen?«

 Ein neues Geräusch ließ ihn verstummen, eine Tonfolge wie der Gesang eines Wals. Auch dieser Lärm hatte keinen erkennbaren Ursprung, aber wer oder was auch immer ihn erzeugte, musste sich in ihrer unmittelbaren Nähe befinden.

 Tiki strahlte, offensichtlich erkannte er die Stimme. »Nanu, das ist doch … (unverständlich). Ich habe mich schon lange nicht mehr mit ihr unterhalten! Wie gern würde ich sie wiedersehen!«, rief er. Seine Gestalt schwankte, verschwand beinahe, dann verstofflichte sie sich lange genug, um zu äußern: »Ich wünsche euch allen eine angenehme Zeit. Bis auf bald.« Und schon war er weg. LePiep zirpte neugierig und spähte auf die Stelle, an der der Kili gestanden hatte.

 »O nein!«, jammerte Alo.

 »Na schön!«, schnarrte Turret sichtlich betroffen und mit den Nerven am Ende. »Weitergehen!«

 »Wir sind die ganze Zeit über marschiert, bis du uns gestoppt hast«, versetzte Panglor milde.

 Turret schwenkte stumm die Waffe. Sie setzten sich in Marsch.

 Das Gelände war nun üppig begrünt. Exotische Büsche und Bäume, die unter einer aufgeblähten roten Sonne wächsern glänzten, säumten den Pfad. Die Blätter und Stämme der Bäume sahen aus, als bestünden sie aus Plastik, doch sie fühlten sich lebendig an, sie atmeten und dünsteten Feuchtigkeit aus. Eine unerklärliche Beschwingtheit beflügelte Panglor, während er drauflosschritt; auf seiner Schulter thronte LePiep, strahlte Zufriedenheit aus, summte und schnurrte fröhlich, als liefe alles bestens.

 Auf Alos Wunsch hin überließ er ihr nach einer Weile die Ou-Ralot. Panglor fand, dass er verglichen mit diesen beiden Vikken-Männern psychisch stabil blieb und sein seelisches Gleichgewicht sehr gut wahrte. Normalerweise war er derjenige, der die Nerven verlor, und er ergötzte sich an der neuen Situation.

 Natürlich wusste keiner von ihnen, wohin sie gingen. Turret und Godspey bildeten mit gezückten Waffen die Nachhut, während Panglor und Alo die Richtung bestimmten. Nach ungefähr einer Stunde kam es ihnen so vor, als sichteten sie die Fighting Cur hinter einem Felsvorsprung; die staubige Hülle schimmerte matt in der Sonne. Als sie den dazwischen liegenden Hügelrücken umrundeten, veränderte sich ihre Perspektive auf das Schiff in geradezu beängstigender Weise, aber wenigstens verschwand es nicht.

 Sie erreichten die Grassteppe. Die Deerfield befand sich rund einen Kilometer entfernt, aber mehrere Mitglieder der Vikken-Crew standen am Boden vor der Fighting Cur Wache. Die steinerne Rampe, die zur Luke der Cur führte, war verschwunden.

 »He!«, brüllte Turret. »Sagt Jeeb Bescheid. Wir haben sie!«

 Die Wachposten gingen in Hab-Acht-Stellung. Ein Mann rannte zur Deerfield. Die anderen kamen der sich nähernden Gruppe entgegen.

 Einer von der Deerfield-Crew, ein drahtiger, kleiner Typ, baute sich in aggressiver Pose vor Panglor auf. »Na also!«, knurrte er. Das wilde Flackern in seinen geschlitzten Augen verhieß nichts Gutes. Dann blinzelte er verwirrt und zog sich ohne ein weiteres Wort zurück, während sein Blick sich verschleierte. Ein anderer Mann drohte: »Wir lassen euch auf keinen Fall in euer Schiff zurück.« Er wog sein doppelläufiges Strahlengewehr in der Hand, das leistungsstark genug war, um einen Krater in ein Raumschiff zu pusten. Panglor brummte etwas Nichtssagendes und rückte dichter an Alo heran. Er hoffte, dass der Mann nicht verrückt war, um die Waffe tatsächlich zu benutzen.

 LePiep musterte den Mann und schnupperte voller Neugier. Das martialische Gebaren der Crew schien sie nicht sonderlich zu beeindrucken. »Hrrl«, grummelte sie und beugte sich über Alos Arm nach vorn.

 Turret bedeutete ihnen allen, zur Deerfield zu marschieren.

 Alo setzte LePiep wieder auf Panglors Schulter und hängte sich bei ihm ein. »Wir zeigen es ihnen, Pangly«, murmelte sie. Panglor nickte, obwohl er sich alles andere als zuversichtlich fühlte.

 Das Vikken-Schiff befand sich in größerer Entfernung und war von beachtlicheren Ausmaßen, als er angenommen hatte. Während sie näher rückten, vergegenwärtigte er sich, dass die Deerfield mindestens ein Dutzend Mann Besatzung und eine Menge Fracht an Bord haben musste. Und er hatte dafür gesorgt, dass dieses gewaltige Schiff an diesem gottverlassenen Ort strandete. Ab und zu warf er einen verstohlenen Blick auf die Wachen, in der Erwartung, grimmige Mienen zu sehen; aber beide Männer grinsten tatsächlich, einer blickte ängstlich drein, und ein anderer sah aus, als könnte er jederzeit einen Mord begehen. Panglor erschauerte.

 Ihnen begegneten weitere Männer von der Deerfield. Diese Neuankömmlinge machten einen zornigen Eindruck, und vielleicht hielt nur Alos Gegenwart sie davon ab, ihren aufgestauten Groll an Panglor auszulassen. Das Mädchen schien diese hart gesottenen Kerle zu verunsichern. Zuerst blickte ein Mann, danach ein zweiter, heimlich in ihre Richtung; niemand von der Crew erweckte den Anschein, als wüsste er, wie er sich in dieser Situation einer Frau gegenüber verhalten sollte.

 Aus ihrer Wut auf Panglor machten sie jedoch keinen Hehl; halbwegs erwartete er, jeden Moment ihre Fausthiebe zu spüren. Er nahm LePiep von seiner Schulter und schloss sie schützend in seine Arme. Als sich die Ou-Ralot an seine Brust kuschelte und dabei wissbegierig um sich blickte, spürte er eine Welle aus konfuser Sympathie und Wärme. Ein paar von der Besatzung bemerkten das Tier und schauten plötzlich beschämt und verstört drein. LePieps freundliche Vibrationen erreichten die Männer und bewirkten, dass sich die angespannte Situation entschärfte. Mehr als einer gab seine feindselige Haltung auf, und die Mienen wurden milder.

 »Halt!«, befahl eine vertraute tiefe Stimme. Nervös rempelten sich die Männer gegenseitig an, um für jemanden Platz zu machen. »Balef! Panglor Balef?«

 Panglor stockte der Atem. Er konnte nicht antworten.

 Ein hoch gewachsener, rothaariger Mann mit orangefarbenen Augen marschierte durch die Gruppe und blieb vor Panglor stehen. Es war Tal Jeebering, genauso, wie Panglor ihn in Erinnerung hatte – aber mit flammenden Augen. »Balef – du bist es tatsächlich. Am liebsten würde ich dich aufhängen und dir die Kehle aufschlitzen lassen. Wieso bist du in diese Angelegenheit hineingeschlittert? Warst du derjenige, der uns vom Kurs abgedrängt hat?« Abrupt klappte Jeebering den Mund zu, lehnte sich nach hinten, verschränkte die Arme vor der Brust und taxierte Panglor mit grimmigen Blicken.

 Panglor errötete vor Scham. Er brachte noch immer kein Wort heraus. LePiep stieß einen ängstlichen Pfiff aus und versteckte den Kopf unter seinen Armen.

 »Also gut!«, röhrte Jeebering unvermittelt. »Männer, kehrt an eure Arbeit zurück. Godspey und Turret, ihr bleibt hier.« Wütend funkelte er Panglor an. LePiep zitterte und warf ihm einen vorsichtigen Blick zu. Nach einer Weile nahm Jeebering Notiz von der Ou-Ralot und fuhr fort: »Na schön, ich gebe dir die Gelegenheit, dein Verhalten zu erklären, obwohl ich nicht weiß, warum ich so edelmütig bin.« Er drehte sich um und steuerte auf das Schiff zu; nahe der Ausstiegsluke hatte man ein paar Kisten als Sitzgelegenheiten gruppiert.

 Panglor und die anderen folgten ihm; Jeebering und zwei der Wachposten setzten sich auf die Kisten, alle anderen hockten sich ins Gras.

 »Ihr seht nicht aus, als hättet ihr Hunger gelitten«, bemerkte Jeebering. »Hattet ihr genug Proviant mitgenommen, um euch zwei Wochen lang verstecken zu können, oder habt ihr euch draußen die Nahrung zusammengeklaubt?«

 »Wie bitte?« Endlich fand Panglor die Sprache wieder. Verstört blickte er Jeebering an. »Wir waren nur einen Tag lang unterwegs. Das mit dem Abdrängen kann ich erklären. Hör mal, ich wollte euch wirklich nicht …«

 Einer von der Deerfield stieß jählings einen gurgelnden Schrei aus, stürzte sich auf Panglor und wollte ihn bei der Kehle packen. »Genslick – hör auf mit dem Blödsinn!«, donnerte Jeebering. Alo fauchte giftig. Ein anderer Mann schlug Genslicks Arm zur Seite, dann strahlte er Jeebering an wie ein Kind, das gerade ein vorwitziges Gör daran gehindert hat, die Keksdose zu plündern. »Balef«, sagte er leise, den Blick auf den Boden geheftet. »Hast du eine Ahnung, was meine Männer durchmachen? Warum hast du das getan?«

 »Es steckte keine böse Absicht dahinter«, murmelte Panglor bekümmert. Wie sollte er sich verständlich machen? Ihm fiel auf, dass diejenigen, die Jeebering an die Arbeit geschickt hatte, den direkten Befehl missachteten; sie umringten weiterhin ihre Gäste. Ihre Gesichter erinnerten an die Mienen verstörter Kinder. Diese Männer waren zutiefst verunsichert, und ihn beschlich das ungute Gefühl, dass sich ihr Zustand noch verschlechtern könnte. Er fragte sich, welche bizarren Erlebnisse diese Männer gehabt haben mochten.

 »Der Alte …«, begann Jeebering kopfschüttelnd und deutete mit dem Daumen über die Schulter. Aber er beendete den Satz nicht, schien vergessen zu haben, was er sagen wollte. LePiep hob den Kopf und trillerte aufmunternd, und Jeebering kehrte in die Gegenwart zurück. »Balef«, sagte er, »bist du nun verantwortlich dafür, dass wir hier festsitzen, weil du uns durch ein wahnwitziges Manöver bei …« wage wedelte er mit der Hand; offensichtlich bezog er sich auf D3, nur dass ihm der Terminus nicht einfiel.

 Das ist ja schrecklich, dachte Panglor. Wenn schon Jeebering den Kontakt mit der Realität verliert, dann haben wir anderen nicht die geringste Chance, dieses Chaos zu überstehen.

 »Was ist, Balef?«

 »Doch, ja«, antwortete er brüsk. »Ich hatte alles versucht, um den Vorfall zu vermeiden. Aber Grakoff-Garikoff zwangen mich …«

 »Garikoff – stecken die dahinter?«, knurrte Jeebering. Panglor nickte, schilderte, wie es zu dem Desaster gekommen war und wie er sich bemüht hatte, sich vor dieser Mission zu drücken. Grimmig schüttelte Jeebering den Kopf. »Garikoff«, murmelte er finster. »Na ja, kein Wunder! Weißt du, welche Fracht wir transportieren?«

 Panglor verneinte.

 »Außer technischen Produkten befördern wir eine große Menge Superschwerer Halbkristalle. Ein sehr wertvolles Zeug für Neutronenwaffen. Hab keinen blassen Schimmer, wie diese Garikoff-Dreckskerle es herausfanden, aber diese Fracht ist ein unglaubliches Vermögen wert. Nach deinem Stunt kriegte der Alte beinahe einen Schlag. Zurzeit liegt er in seiner Kabine platt auf dem Rücken.« Jeebering fuhr sich mit den Fingern durch seinen wuscheligen roten Schopf. Seine Augen flammten. Er taxierte die im Kreis herumlungernden Männer und schüttelte den Kopf. »Balef, wo hast du dich die beiden letzten Wochen versteckt? Irgendwas stimmt hier nicht. Meinen Leuten geht es nicht gut. Neulich behaupteten zwei von ihnen, sie seien von Drachen angegriffen worden. Ein anderer meinte, es seien Geier gewesen und keine Drachen. Und drei Männer faseln davon, wie sie um ein Haar vom Rand der Welt gefallen wären!« Ein schmerzlicher Ausdruck huschte über sein Gesicht. Er wirkte eher verwirrt als ärgerlich.

 Panglor zögerte; er war überrascht. Wollten sie ihm denn nicht den Prozess machen, ihn verurteilen und exekutieren? Keiner der Männer sah aus, als sei er zu zielgerichteten Aktivitäten imstande.

 »Zwei Wochen, Balef. Wo hast du gesteckt?«

 »Jeeb, ich sagte es dir bereits.«

 Ungeduldig mischte sich Alo ein. »Es liegt an der Diskontinuität der Zeit. Habt ihr noch nicht herausgefunden, was hier abläuft?«

 Jeebering sah sie aufmerksam an. »Wer bist du denn?« Vor Staunen zuckten seine Brauen. Offenbar hatte er das Mädchen vorher nicht bewusst wahrgenommen.

 »Alontelida Castley. Und mit wem habe ich das Vergnügen?« Sie nahm eine defensive Haltung an.

 In Jeeberings Augen blitzte es zornig. »Junge Dame«, begann er in barschem Ton.

 In diesem Moment verdunkelte sich die Welt, um kurz darauf wieder hell zu werden. Panglor schluckte, drückte LePiep an seine Brust, und dann merkte er, wie sich sein Magen umdrehte. Der Boden sackte unter ihm weg, und er wurde schwerelos – aber er kippte nicht um. Die Landschaft fing an zu kreisen, als befänden sie sich auf einem Karussell. Die Gesichter der anderen verschwammen, ihm schwindelte, dann sah er sie wieder deutlich vor dem sich drehenden Hintergrund – Alo, Jeebering, die Männer von der Deerfield, und allen stand die Angst ins Gesicht geschrieben. Panglor roch ihre Furcht, spürte, wie ihre Panik auf seiner Haut prickelte, wie ein elektrischer Strom, der den Ring aus Leuten durchfloss.

 Einzig LePiep blieb verschont. Sie spitzte die Ohren. »Hyolp!«, jubelte sie und strahlte Freude aus. Sofort merkte Panglor, wie seine Angst abflaute; allmählich verlangsamte sich das Karussell, der Boden wurde wieder fest und die Schwerkraft kehrte zurück. Am Himmel flackerten gelbe, grüne und schwarze Eruptionen, als würden sich Blitze unterhalb des Horizonts entladen. In der Ferne grollte Donner. Dann war alles wieder still, normal – der Himmel nahm eine helle Färbung an, und die Welt präsentierte sich ihnen wie zuvor. Außer dass Tiki in ihrer Mitte stand.

 Bestürztes Gemurmel wurde laut. LePiep strömte über vor Wonne. »Was geht hier vor?«, schrie Jeebering und sprang auf. Die Hände in die Hüften gestützt, starrte er Tiki an.

 In feierlichem Ernst schwenkte Tiki den Oberkörper vor Panglor und Alo hin und her, dann wiederholte er die Bewegung vor Jeebering und den Männern von der Crew. »Seid gegrüßt«, rief er fröhlich. Obwohl er in seiner eigenen Sprache redete, schien jeder das Gesagte zu verstehen. Er wandte sich an Jeebering. »Du musst der Prinzipal dieser Gruppe sein, stimmt's?«

 Jeebering stutzte. »Prinzipal?«, wiederholte er. »Diesen Ausdruck habe ich seit Jahren nicht mehr gehört. Wer bist du eigentlich? Woher kommst du so plötzlich?«

 »Äh … Jeeb«, half Panglor verlegen aus. »Das ist Tiki. Wir hielten uns in seinem Schiff auf, als deine Männer uns fanden. Er ist ein Kili, Jeeb. Er stürzte hier mit einem Kili-Schiff ab – vor sehr langer Zeit, glaube ich.«

 »Wohl wahr, wohl wahr«, bekräftigte Tiki.

 Stirnrunzelnd sah Jeebering die beiden an. Unverdrossen fuhr Panglor fort: »Tiki, das ist Tal Jeebering. Er ist … er ist …« Plötzlich verlor er den Faden; das Pochen des Blutes in seinem Kopf löschte alles aus, was er hatte sagen wollen.

 »Ich bin Erster Offizier«, grunzte Jeebering. »Balef, du hast doch mit mir zusammen gedient – wann war das noch? Vor acht Jahren? Auf der Randolph P.P. Lupollof, nicht wahr?« Unglücklich schüttelte er den Kopf, als versuchte er vergeblich, die Vergangenheit mit der Gegenwart zu verbinden.

 Panglor nickte benommen. Großer Gott – wie sollte er die Situation aufdröseln? »Tiki, Jeeb ist Erster Offizier auf der Deerfield.« Ruhig bleiben, Balef – ruhig bleiben, sagte er sich. LePiep gurgelte freundlich und machte ihm Mut; dann sah sie zu Tiki hin und begrüßte ihn mit einem munteren Pfeifen. Jeebering beobachtete die Szene kommentarlos, doch LePieps Wellen voller Begeisterung trugen dazu bei, dass er sich entspannte.

 »Sehr erfreut«, erwiderte Tiki heiter. Er richtete das Wort an Jeebering. »Haben meine lieben Freunde Panglor, Alo und LePiep dir erklärt, dass es hier eine Diskontinuität gibt, die für euren Schiffbruch verantwortlich ist und auch dazu beiträgt, dass die Männer den Verstand verlieren?« Höflich pendelte er nach links und nach rechts.

 Jeebering zwinkerte verdutzt, Tikis Frage ignorierend. »Du bist ein Kili?«, vergewisserte er sich skeptisch. Er kratzte sich am Ohr. »Hmm, mir scheint, du bist wirklich einer.« Er sah seine perplex dreinschauenden Männer der Reihe nach an. »Was haltet ihr davon, Männer?«

 »Einen Kili hat noch nie jemand zu Gesicht bekommen«, sagte einer und gaffte den Tiki mit offenem Mund an. »Mich laust der Affe!«

 »Jeeb«, mischte sich Panglor in dringlichem Ton ein. »Was diese Zone der Diskontinuität betrifft …«

 »Ein Kili. Ich fass es nicht!«, ächzte ein anderer.

 Jeebering drückte die Schulter durch und nahm vor dem Kili Haltung an. »Ich bin der Erste Offizier der Deerfield, und das ist die Besatzung. Eigner des Frachters ist die Vikken Handels-AG. Unser Captain ist Thaddeus Drak. Zurzeit ist er gesundheitlich nicht auf der Höhe und hält sich im Schiff auf.«

 Tiki hüpfte auf und ab. »Ihr seid von der Firma Vikken? Was für ein Zufall! Ich habe viele eurer Schiffe gesehen – und natürlich auch viele Crews dieser Gesellschaft kennen gelernt. Wie schön, dass wieder welche da sind!«

 Jeebering quollen fast die Augen aus dem Kopf. Seine Lippen zuckten, und die Mundwinkel hoben sich zu einem schiefen Grinsen. »Du hast andere Vikken-Schiffe gesehen? Andere Vikken-Crews?« Er kniff die Augen zu schmalen Schlitzen zusammen, und sein Blick wurde grimmig.

 »Aber sicher!«, bestätigte Tiki. »Außerdem landeten hier Ovid-Schiffe und Frachter des Sloane-Konzerns. Ich verstand nie, warum diese Männer ihren jeweiligen Schifffahrtslinien so treu ergeben waren. Ach ja, ich habe viele Leute getroffen, es kam ja immer Nachschub.«

 Mit geblähten Nasenflügeln und wütend blitzenden Augen wandte sich Jeebering an Panglor.

 »He, warte!«, protestierte Panglor. »Ich bin nicht verantwortlich für die anderen …«

 »Was geht hier vor, Balef?«, fragte Jeebering. Mit eisernem Griff umklammerte er Panglors Oberarm. »Was passiert hier? Was soll das Gefasel über Schiffe und Crews?«

 »Ach Gott!«, stöhnte Alo. »Hast du immer noch nicht kapiert?«

 Jeebering fing nun tatsächlich an zu zittern. Seine Leute reagierten mit Verwirrung und gaben hässliche Bemerkungen von sich. Panglor beschlich Angst, denn die psychische Verfassung der Leute wurde immer brisanter. »He, Jeeb …«, begann er und streichelte LePiep, in der Hoffnung, sie möge besänftigende Emotionen abstrahlen. »So schlimm ist das gar nicht. Wir werden es euch erklären. Ich schlage vor, alle setzen sich ins Gras, und vielleicht könnte jemand ein paar Erfrischungen holen. Ich weiß ja nicht, wie es euch geht, aber wir sind ziemlich durstig und …«

 Während er sprach, beruhigten sich die Männer ein wenig. Jeebering ließ Panglors Arm los, und sein Blick klärte sich. Zum Schluss folgte jeder Panglors Vorschlag. Danach erläuterte Panglor die Zone der Diskontinuität, die offensichtlich diese Welt definierte oder umgab. Er beschrieb die Ereigniskette, die die Cur auf diesen Planeten gebracht hatte – und dabei erfuhr er, dass der Deerfield etwas Ähnliches widerfahren war.

 Alo ergriff das Wort. »Passt auf. Wir glauben, dass überall im Weltall verteilt viele kleine Diskontinuitäten existieren. Normalerweise sind sie so winzig, dass man sie nicht bemerkt – man könnte sie mit den Lücken im Gewebe eines engmaschigen Stoffes vergleichen. Hier jedoch platzen die Fäden auseinander, und im Zentrum dieser Zone gibt es vermutlich nichts als ein großes, klaffendes Loch – einen Riss im Gefüge der Zeit.«

 Panglor nickte. »Das ist eine Betrachtungsweise«, meinte er. »Man könnte es auch so ausdrücken – im Ozean der Realität entstehen Milliarden winzig kleine, kaum wahrnehmbare Wellenfronten aus Aberrationen und Verzerrungen. Hier kreuzen sie sich und verstärken sich gegenseitig zu einer gigantischen, permanenten Wellenfront aus deformierter Realität. In gewisser Hinsicht gleicht dieses Phänomen einer Singularität, einem Schwarzen Loch, nur ohne die Gravitationseffekte.«

 Tiki gluckste begeistert. Doch die meisten Männer schienen Panglors Ausführungen nicht folgen zu können.

 Panglor erklärte es noch einmal.

 Nach beträchtlicher Konfusion dämmerte den Männern der Crew die Bedeutung dieser Entdeckung – falls Panglors Interpretation sich als korrekt herausstellte. »Diese Diskontinuität in Raum und Zeit vermag Schiffe zu verschlucken. Sie kann sie anziehen wie Moskitos in einer Falle«, erläuterte Panglor. »Wahrscheinlich gibt es noch mehr solcher Zonen, möglicherweise ist das All gespickt davon, wir haben sie nur noch nie bemerkt. Wer weiß, wie viele Schiffe, die im Foreshortening verloren gingen, von einer Diskontinuität aufgesogen wurden? Richtig, Tiki? Alo? Jeeb?«

 Er blickte von einem zum anderen, beflügelt durch diese faszinierenden Implikationen. Die Zonen konnten der Grund für die Unwägbarkeiten sein, die jedem Raumfahrer und jedem Passagier im Foreshortening drohten. Dies war die unbekannte Gefahr, der mysteriöse Killer. Wenn man das Phänomen verstand, konnte man ihm vielleicht ausweichen.

 Und vor ihnen stand ein echter, leibhaftiger Kili, der ihnen helfen konnte, das alles zu begreifen. Panglor sah Tiki an und fühlte plötzlich eine Anwandlung von Sympathie für diesen Alien, den er kaum kannte. LePiep grummelte glücklich, reflektierte seine Emotionen und teilte sie mit ihm.

 »Da wäre noch ein Problem«, meinte Jeebering und schaute niedergeschlagen drein. »Wir können diesen Planeten nicht verlassen, und selbst wenn uns ein Start glückte, gibt es keine Möglichkeit, durch eine Insertion aus diesem System herauszukommen. Das Kollapsfeld hat sich geschlossen.« Er blickte Panglor mit neutraler Miene an und studierte dann angelegentlich seine Hände.

 Alo meldete sich wieder, während sie mit den Fingern Graswurzeln ausgrub. »Ich wette, wir könnten es wieder öffnen.« Sie zog ein Büschel Kräuter heraus und hielt sie sich unter die Nase.

 Turret schnaubte verächtlich.

 »Ganz bestimmt«, beharrte Alo. »Man hätte das Fangfeld nicht in Betrieb gehalten, wenn man nicht damit gerechnet hätte, eines Tages hierher zurückzukommen. Und eine Rückkehr an diesen Ort würde man nur in Betracht ziehen, wenn es ein funktionierendes Kollapsfeld gibt, durch das man wieder nach Hause kann.« Sie ließ das Grasbüschel fallen und schaute in die Runde. »Hab ich Recht?«, fragte sie. Panglor begegnete ihrem Blick und nickte mit Nachdruck. Er hätte selbst drauf kommen müssen.

 Niemand antwortete. Aber plötzlich fing einer der Männer an, nach Luft zu schnappen; es klang wie eine Mischung aus Schluchzen und einem unheimlichen Gackern. Die anderen rührten sich voller Unbehagen, doch es dauerte eine Weile, ehe jemand aufstand, um dem Mann zu helfen. Er würgte heiser und grinste dabei. Schließlich packten Turret und ein Schiffskamerad ihn bei den Armen und beruhigten ihn. Jeebering bedeutete ihnen, den Mann ins Schiff zu bringen. Dann wandte er sich an Alo. »Ein Kollapsfeld einzuschalten ist nicht so einfach, wie du weißt. Selbst wenn die Station betriebsbereit zurückgelassen wurde, besäßen wir nicht die Ausrüstung oder die Fachleute, um uns der Sache anzunehmen.«

 »Was soll denn so schwierig daran sein?«, fragte Alo.

 Jeebering hob die Hände. »Was so schwierig daran sein soll? Zuerst muss man die Sonnenkollektoren und die Relais kontrollieren. Keiner weiß, in welchem Zustand sie sich befinden, und falls sie defekt sind, muss man sich jedes einzelne Gerät, die alle sehr nahe die Sonne umkreisen, vornehmen – und dazu sind wir nicht ausgerüstet. Außerdem muss man Zugriff auf die Feldgeneratoren und Radiatoren bekommen, die für die Transformation und Transmission zuständig sind. Aber diese Geräte zur primären Kontrolle befinden sich nicht in der Station. Hinzu kommt, dass keiner hier weiß, wie man diese Systeme bedient!« Nachdenklich sah er Tiki an. »Es sei denn, unser Freund, der Kili, kennt sich aus damit.«

 Verblüfft prallte Tiki zurück. »O nein, nein, nein. Davon verstehe ich nichts.«

 Jeebering schwieg ergrimmt.

 Alo zuckte unbekümmert die Achseln. »Aber wir wissen nicht mit Bestimmtheit, dass die Systeme nicht mehr funktionieren, und wir wissen nicht mit Bestimmtheit, dass wir sie nicht zum Laufen kriegen, falls sie betriebsbereit sind. Und wieso bist du dir eigentlich so sicher, dass es hier niemanden gibt, der diese Technik beherrscht?« Sie drückte im Sitzen das Kreuz durch, um größer zu erscheinen.

 »Oh?«, bemerkte Jeebering trocken. Er blickte in die Runde und taxierte sein Schiff und die Crew. Die Männer, die den kranken Kameraden begleitet hatten, kamen zurück.

 »Jawohl«, bemerkte Alo kühl. »Oh! Zufällig lebte ich mehrere Jahre in einer Orbitalstation, wo sich jeder mit diesen Maschinen auskannte. Zufällig …« – sie brach ab und funkelte zwei Männer, die verächtlich kicherten, wütend an – »zufällig bin ich auch ein wenig in technischer Wartung und Reparaturarbeiten bewandert – und in der Bedienung des D3 Foreshorteningsystems, das eine Weiterentwicklung der Anlage hier auf D1 ist.«

 »Ach, ist das so?«, staunte Tiki und wiegte sich vor Entzücken hin und her.

 Alo nickte ernst.

 Jeebering stand auf und entfernte sich ein Stück. Panglor beobachtete ihn; er fühlte sich sonderbar entspannt unter dem orangefarben und rot gesträhnten Himmel, der von einer giftgrünen Sonne erhellt wurde. LePiep schnurrte behaglich. Plötzlich stieß Jeebering einen erschrockenen Schrei aus, und Panglor sah in seine Richtung. Einer der Männer schien sich in ein Flimmern zu verwandeln, wurde ein- und ausgeblendet wie in einem Film. Im nächsten Moment verschwand er völlig. Panglor spürte ein flaues Gefühl in der Magengegend. »Was ist das?«, brüllte Jeebering und wirbelte herum. Die meisten anderen Männer riefen etwas und sprangen auf – bis auf zwei, die rücklings im Gras lagen und in den Himmel hinaufstarrten.

 »Was meinst du?«, erkundigte sich Tiki.

 Jeebering wedelte mit den Händen. »Wohin ist der Mann verschwunden?«

 »Da drüben ist er doch«, sagte Tiki milde.

 »Ja, sicher«, bestätigte einer der Männer, die sich träge neben dem Kili auf dem Boden ausgestreckt hatten. Er setzte sich aufrecht hin, und schaute ungerührt an den Kameraden vorbei.

 Der Verschwundene tauchte wieder auf. Er hockte sich neben Tiki ins Gras und lächelte schief. Dann entschwand er aufs Neue.

 Jeebering kam zurück. Er blickte auf Tiki, auf Panglor, auf Alo. Seine Lippen waren fest zusammengepresst, und er runzelte die Stirn. Schließlich räusperte er sich und richtete sein Augenmerk wieder auf Panglor. Dann auf Alo. Zum Schluss starrte er auf den Boden und sagte: »Es spielt gar keine Rolle, ob wir das Feld wieder zum Leben erwecken oder nicht, denn wir können nicht von dem Planeten starten. Kein Schiff kommt hier vom Boden weg. Wir sitzen fest.«

 Schweigend sahen sie einander an.

 »Das scheint richtig zu sein«, bemerkte Tiki.

 Alos Blicke huschten zwischen Tiki und Jeebering hin und her. Offensichtlich unbeeindruckt schüttelte sie den Kopf. Sie streckte die Hand aus, zauste liebevoll LePieps Fell und meinte: »Das werden wir ja sehen.« Die Ou-Ralot hüpfte in ihren Schoß und strahlte wonnige Zufriedenheit aus.

 Kapitel 11

 █ █ █

 »LASST UNS EINEN SPAZIERGANG MACHEN«, schlug Panglor vor und scheuchte Alo und Tiki hoch. Obwohl sie mutmaßlich unter Arrest standen, traf niemand Anstalten, sie am Fortgehen zu hindern. Jeebering hockte reglos da und machte ein verzweifeltes Gesicht; ohne Einzugreifen sah er zu, wie sie aufstanden und davonschlenderten.

 »Wohin gehen wir, Pangly?«

 LePiep bibberte und wand sich in Panglors Armen. »Nirgendwohin. Wir vertreten uns nur die Beine.« Er kraulte die Ou-Ralot. »Möchtest du rennen, altes Mädchen?«

 »Hyoop.« Sie sprang in die Luft, segelte mit ausgebreiteten Schwingen ins Gras und trottete dann vor ihnen her.

 »Wir sollten uns lieber nicht zu weit entfernen«, meinte Panglor und schaute zurück. »Wer weiß, was mit diesen Burschen passiert, wenn wir uns außer Sichtweite begeben. Lasst uns in der Nähe der Schiffe bleiben.«

 Obwohl er den anderen nichts verriet, fühlte sich Panglor ziemlich eigenartig. Beinahe hatte er sich mit dieser Welt arrangiert, zumindest im Vergleich mit den Vikken-Leuten. Dennoch hasste er es, hier festzusitzen, als Gefangener eines bizarren Streichs der Natur. Es fuchste ihn, dass er von Grakoff-Garikoff gelinkt worden war – die jetzt sicherlich triumphierten, da beide Schiffe, die Deerfield und die Cur, verschwunden waren.

 Und wegen der Vikken-Crew plagte ihn ein schlechtes Gewissen, die Firma selbst war ihm natürlich einerlei. Jeebering aber war ein anständiger Mann, und vermutlich gab es unter der Besatzung noch mehr gute Leute. Deshalb drängte es Panglor, diese Welt zu verlassen, zumindest sollte es seine freie Entscheidung sein, wenn er blieb. Er wollte selbst wählen dürfen. Sicherlich waren die anderen versessener darauf als er, von hier fortzukommen, und er hatte auch nichts, worauf er sich freuen konnte, wenn er zurückkehrte – auf ihn wartete nur noch mehr Ärger – trotzdem wollte er weg. Vielleicht lag es an Tal Jeebering, vielleicht an Alo – vielleicht steckte purer Egoismus dahinter –, aber ihm war sehr daran gelegen, die Nachricht von ihrer Entdeckung kundzutun.

 »Woran denkst du?«, erkundigte sich Alo.

 »An nichts Besonderes«, antwortete er. Doch sein Geist füllte sich mit Bildern von dieser eigentümlichen Welt. Ihm kam der Gedanke, dass sie sich hier möglicherweise nicht im wirklichen Zentrum der Diskontinuität befanden, so abstrus die Dinge sich auch gestalteten. Angenommen, sie hielten sich lediglich in der Nähe dieses Kreuzungspunktes auf, eingekeilt in das auseinander platzende Gewirk, irgendwo dicht am tatsächlichen Loch im Raum-Zeit-Gewebe.

 Man konnte nicht einmal ahnen, was sich im Herzen dieser Anomalie abspielte, oder was mit ihnen geschehen würde, wenn sie dort landeten. Vielleicht endeten dort die Schiffe, die einfach verschwanden – fielen in das Loch und gelangten womöglich in eine völlig andere Realität. War es eine gänzlich alternative Welt? Wurden die Ereignisse an diesem Ort mehr oder weniger von psychischen Zuständen beeinflusst?

 Die Vorstellung faszinierte und beunruhigte ihn zugleich. Er wollte gar nicht dorthin. Vielleicht bei der nächsten Reise. Er fand, hier und jetzt seien die Dinge schon verzwickt genug.

 Seine Gedanken kehrten in die Gegenwart zurück. Das Problem war, von hier wegzukommen. Er stieß Alo an. »Hast du vorhin eine Nummer abgezogen, als du erzähltest, du hättest Ahnung von Foreshorteningsystemen?«

 Alo antwortete nicht sofort; sie grinste so breit, dass sie gar nicht sprechen konnte.

 »Nein, das tat sie gewiss nicht«, meinte Tiki.

 »Ich hab ein bisschen übertrieben«, räumte sie kichernd ein. »Trotzdem finde ich, dass man das Ganze nicht so pessimistisch sehen sollte. Die Systeme könnten doch noch funktionieren. Und wir beide müssten doch imstande sein, alles zum Laufen zu kriegen, meinst du nicht auch?«

 Panglor wölbte die Brauen. Er zuckte die Achseln und blickte über das Land. Die Fighting Cur stand einsam vor einer Hügelkette, und dahinter, auf der anderen Seite, befand sich die Deerfield. Der Himmel leuchtete zitronengelb, und die Sonne schien immer noch als grüner flammender Ring; anthrazitgraue Wolken zogen gemächlich über das Firmament.

 Vor ihnen lief die Wiese in ein zu wunderschönen Mustern erodiertes felsiges Ufer aus; über der angrenzenden Wasserfläche schimmerte die ausdünstende Feuchtigkeit. LePiep hatte das Ufer bereits erreicht, schnupperte und flötete zaghaft. Aus einer Richtung glitt ein Schwarm von Luftfischen herbei, aus einer anderen Ecke ein kleines Grüppchen Luftkristalle, deren leiser Gesang an das Klirren von Lüstern aus Edelsteinen erinnerte.

 »Das Problem ist der Start«, erklärte Panglor.

 »He«, rief Alo, »der Kristall, der zerbarst, ist ja wieder da.«

 Sie zeigte mit dem Finger. Ein vorbeischwebender Rosenquarz glich tatsächlich haargenau dem Luftkristall, den sie bei ihrer ersten Begegnung mit diesem Phänomen gesehen hatten. Ob es derselbe war, der zu neuem Leben erweckt wurde?

 »Ho-la-ruu!«, rief LePiep. Beim Herannahen der Luftfische strahlte sie Freude aus. Sie flatterte mit den Schwingen und trippelte dicht ans Wasser heran. Zwei der Luftfische senkten die Mäuler zu ihr herunter.

 »Vorsichtig, Peep«, warnte Panglor – aber er sah hingerissen zu. Die Luftfische entzückten ihn. Irgendetwas an ihnen erregte seine Aufmerksamkeit, doch er wusste nicht, was es war. Ständig war ihm zumute, als müsste ihm etwas Bedeutsames auffallen. Doch er kam nicht darauf. »Weißt du vielleicht woher sie stammen, Tiki?«, erkundigte er sich.

 »Die Kristalle?«

 »Nein, die Luftfische.«

 »Aha. Ich bin mir nicht sicher. Sie schilderten mir gleich mehrere Versionen ihrer Geschichte, und ich vermag nicht zu entscheiden, welche die richtige ist. Aber ich glaube, dass sie sich an Bord eines Schiffes befanden, das hier eine Bruchlandung machte – vielleicht gehörten sie zur Fracht, dienten irgendwelchen Testzwecken, oder irgendein Raumfahrer hielt sie sich als freundliche Gefährten, so wie du LePiep überallhin mitnimmst. Vermutlich handelt es sich bei diesen Exemplaren um die Nachkommen der ursprünglich hier gestrandeten Kreaturen.« Unschlüssig fuchtelte Tiki mit den Händen in der Luft herum.

 Panglor legte einen Finger an die Lippen und dachte nach. »Denkst du, sie sind auf einem Planeten beheimatet, wo sie im Wasser leben wie die meisten Fische?«

 »Leben die meisten Fische denn im Wasser?«, wunderte sich Tiki.

 »Hast du schon mal irgendwo anders Fische gesehen, die nicht im Wasser schwammen?«

 Tiki drehte kurz die Pupillen nach innen. »Nein. Vorher hatte ich überhaupt noch keinen Fisch gesehen. Wie sollten sie denn an einem normalen Ort in der Luft schweben? Welches Medium könnte ihnen Auftrieb verleihen?«

 »Genau das ist es«, bekräftigte Panglor – doch nun sprach er zu sich selbst. Er bewegte die Zunge im Mund und beobachtete LePiep. Sie trippelte am Ufer entlang, den Luftfischen folgend, die sich ein paar Meter weit zurückgezogen hatten. »Du hast Recht. Sie würden nicht oben bleiben. Hier hingegen treiben sie in der Luft.« Er kratzte sich am Hals. »Natürlich passieren hier alle möglichen Dinge, die es gar nicht geben dürfte. Ich frage mich nur …«

 Er brach ab, setzte sich ins Gras und streckte die Beine auf dem Ufer aus. Alo hockte sich neben ihn und sah ihn neugierig an.

 Luftfische …

 »Nun«, begann er von neuem, »ich frage mich – woher wissen sie, dass sie hier in der Luft schwimmen können. Glauben sie, sie befänden sich im Wasser, oder sind sie sich darüber im Klaren, dass sie in der Luft treiben … sie stören sich nur nicht daran?«

 Alo fasste ihn lauernd ins Auge.

 Er zwang sich dazu, die Theorie weiterzuspinnen. Aber es ging nicht; etwas in seinem Kopf blockierte jeden Einfall, ehe dieser Gestalt annahm, doch dann krallte er sich an seiner Hypothese fest und zerrte sie gnadenlos an die Oberfläche. »Nun, vielleicht schweben die Fische in der Luft, weil sie denken, dass das möglich ist. Tiki, du sagtest, die Bedingungen, welche hier herrschen, reagieren auf die Gedanken der Menschen oder zumindest auf deren psychische Verfassung. Hattest du dich nicht so ausgedrückt?«

 »Du glaubst also …«, fiel Alo ihm ins Wort.

 Panglor hob den Finger und bedeutete ihr zu schweigen.

 »In der Tat«, mischte sich Tiki ein. »Die Leute, die sich hier nicht wohl fühlten, hatten immer mehr Schwierigkeiten und verschwanden früher als die anderen.«

 »Und letztes Mal fanden wir den Rückweg zu unserem Schiff ohne Mühe, nicht wahr?« Panglor sah Alo an. Sie nickte; ihr Mund stand vor Staunen offen. »Und diese Fische – sie schweben in der Luft und offensichtlich lieben sie diesen Zustand. Vielleicht glauben sie, sie befänden sich im Wasser, möglicherweise wissen sie, dass der Äther nicht ihr angestammtes Element ist. Aber es macht ihnen nichts aus, weil sie in der Luft schwimmen wollen. Ihr Wille ist es, der sie oben hält.«

 Er stand auf und blickte zur Cur hin, die reglos in den Himmel aufragte. »Vielleicht gelingt uns das auch. Vielleicht können wir fliegen, wenn wir in denselben Bahnen denken wie die Luftfische. Wenn wir nur energisch genug wollen, können wir das Schiff womöglich starten.«

 Tiki schmatzte nachdenklich mit den Lippen. Alo stand neben ihm. »Aber, Pangly, wieso kamen wir überhaupt an diesen Ort? Unser Wunsch war es gewiss nicht, hier eine Bruchlandung hinzulegen. Und die Besatzung der Deerfield brennt förmlich darauf, hier wegzukommen, trotzdem ist sie immer noch hier.«

 Panglor nickte. »Richtig.« Suchend sah er sich nach LePiep um. Sie hockte direkt vor seinen Füßen und schaute zu ihm herauf; sie spürte seine wachsende Erregung. »Richtig«, wiederholte er und nahm die Ou-Ralot auf den Arm. »Sie ist noch hier. Aber die Leute haben keine Ahnung, wie sie ihr Schiff in Gang kriegen. Sie wissen nicht, dass ihre innere Einstellung die äußere Umgebung beeinflusst. Schau sie dir doch an – es ist zum Heulen. Die Männer brechen zusammen.« Ein Grinsen zupfte an seinen Mundwinkeln. Auf eine perverse Weise tat es ihm gut, dass er nun der geistig Gesunde war und beobachten konnte, wie andere die Nerven verloren. Lediglich Jeeb tat ihm Leid, der ihn stets anständig behandelt hatte.

 »Hört mal her, ihr zwei«, begann er.

 »Alo«, korrigierte Alo. »Und Tiki.«

 »Ja, sicher«, erwiderte er ungeduldig. »Ich denke, dass wir diesen alten Eimer starten können, selbst wenn dies ein richtiger Planet ist, was mir reichlich unwahrscheinlich vorkommt. Wir könnten die Foreshorteningstation inspizieren und danach – vielleicht – nach Hause fliegen.« Der Satz endete mit einem seltsamen Unterton. Nun ja, sie würden auf jeden Fall nach D3 gelangen, egal, ob sie die Orbitalstation als ihr Zuhause betrachteten oder nicht.

 »Warum?«, fragte Alo. Sie stemmte die Hände in die Hüften, legte den Kopf in den Nacken und spähte durch ein paar widerspenstige Locken, die an ihrer Stirn klebten, zu ihm auf. »Warum möchtest du zurück?« Sie taxierte ihn mit einem forschenden Blick.

 Panglor streichelte LePiep, die ein zuversichtliches Gemurmel von sich gab. Dann klappte er den Mund auf. Schließlich stieß er hervor: »Wir wollen doch nicht auf ewig hier festsitzen, oder?« Er schüttelte den Kopf und nahm einen neuerlichen Anlauf. »Ich finde, wir sollten den anderen helfen, von hier fortzukommen.« Seine Stimme bebte. »Zum Teil ist es meine Schuld, dass sie jetzt hier sind.« Er blinzelte und schüttelte abermals den Kopf.

 »Mann o Mann«, sagte Alo leise und strich sich die Haare aus dem Gesicht. »Ich hätte nie gedacht, dass ich das erleben würde.« Ihre Stimme klang gepresst, und er vermochte nicht zu sagen, ob sie seine Bemerkung billigte oder nicht. »Wenn du zurückkommst, steckst du tief in der Scheiße.«

 Panglor räusperte sich. Sprach jetzt Alo, das kleine Mädchen, oder Alo, das nicht mehr so kleine Mädchen? »Nun ja«, erwiderte er, die Möglichkeiten abwägend. »Wir bringen einen leibhaftigen Kili mit – Tiki, du begleitest uns doch, nicht wahr? Und wichtige Informationen. Über diese Zone hier und die Risiken des Foreshortening. Immerhin …« Er brach ab und schnalzte mit der Zunge.

 »Was?«, hakte Alo nach.

 »Ich werde euch mit dem größten Vergnügen begleiten«, warf Tiki mit ernster Stimme ein.

 »Wir sitzen hier im Zentrum eines ungeheuer bedeutsamen Phänomens«, fuhr Panglor heiser fort. »Ich weiß nicht, wie es passiert ist, aber wir sind hier gelandet. Wer weiß, welche Konsequenzen sich daraus ergeben können? Angenommen, wir können in diese Zone, dieses Feld, hineinfliegen. Tiki, du sagtest, du hättest andere Welten wie diese besucht. Angenommen, wir könnten dies mit unseren Schiffen bewerkstelligen und den Vorgang steuern. Es wäre, als würde man mithilfe eines Tagtraums fliegen. Nur, dass es sich um einen ganz realen Prozess handelt.« Er spitzte die Lippen und versank ein paar Augenblicke in Gedanken; lediglich LePiep mit ihrem sanften, empathischen Gemüt vermochte in sein Bewusstsein vorzudringen.

 Eine völlig andere Annäherungsweise riss ihn dann in die Gegenwart zurück. Alo küsste ihn auf die Wange und meinte: »Dann sollten wir gleich damit anfangen.«

 »Hoop«, flötete LePiep beifällig. Tiki rückte zu ihnen auf. Panglor blickte von einem zum anderen; er konnte es kaum fassen, dass er sie überzeugt hatte. Dann nickte er, und sie setzten sich schnellen Schrittes in Marsch.

 █

 BIS ZUR FIGHTING CUR WAR ES NICHT WEIT, und sie legten die Strecke zurück, ohne dass jemand von der Deerfield aufmerksam wurde. Panglor hatte keine Lust zu erklären, was sie planten – man hätte ihn für verrückt gehalten und ihn vermutlich eingesperrt –, und er hoffte, niemand würde den Start beobachten. Als sie das Schiff erreichten, erkannte Panglor, dass sich abermals eine Felsenrampe zur Eingangsluke gebildet hatte. Sie rannten hinauf. Rufe hallten über die Ebene, und ein paar Männer der Deerfield hetzten Waffen schwenkend in ihre Richtung.

 »Schnell, rein!«, brüllte Panglor. Er drückte Alo LePiep in die Arme und schob sie zusammen mit Tiki zur Luftschleuse. Er wartete an der Luke, um zu sehen, wie sich die Männer verhielten. »Nicht näher kommen!«, schrie er, die Hände trichterförmig vor den Mund haltend. »Wir werden – gleich – starten! Das ist – kein – Fluchtversuch!« Er schaute zurück, um sich davon zu überzeugen, dass Alo und Tiki sicher im Schiff angelangt waren, doch zu seiner Verblüffung standen die beiden direkt hinter ihm. »Was soll das?«, schnauzte er. »Geht sofort rein!«

 »Halt! Keine Bewegung!« Die Männer hetzten die Rampe herauf. Einer kniete sich hin und brachte seine Waffe in Anschlag.

 »Zurück mit euch!«, donnerte Panglor, mit den Armen rudernd. »Richtet Jeeb eine Nachricht von mir aus. Sagt ihm …«

 »Er hat uns geschickt, um dich davon abzuhalten, uns auszutricksen«, schrie ein anderer Mann.

 »Bitte sagt ihm«, wiederholte Panglor mit gedämpfter Stimme, »dass wir vermutlich wissen, wie man von hier wegkommt. Aber ehe wir das Leben anderer riskieren, probieren wir die Methode aus. Wenn es klappt, kommen wir zurück und holen euch ab. Das richtet ihr ihm aus.« Rückwärts gehend bewegte er sich vorsichtig in Richtung Schleuse.

 »Jeeb hat gesagt …«

 »Wenn wir Erfolg haben, kommen wir euch holen. Und jetzt trollt euch!«

 Der Mann, der das Trüppchen anführte, blinzelte unsicher und spielte mit seiner Waffe. »Jeeb hat gesagt, wir sollen uns auf nichts …«

 Panglor knallte die Luke zu und verriegelte sie dann von innen. »Dann mal los!«, knurrte er und bugsierte Alo und Tiki durch die Innentür der Luftschleuse. Dann hetzte er ins Cockpit.

 LePiep sprang auf die Steuerkonsole, während Panglor überlegte, wo jeder Einzelne Platz nehmen sollte. Es gab nur zwei richtige Sessel, und in einem davon musste er sitzen. »Alo. Nein – Tiki. Ah …« Er blickte in die Runde. Hastig begann er, Kisten und herumliegende Kleidungsstücke neben den Sessel des Copiloten zu drapieren, dann ließ er Alo weitermachen, weil sie das ohnehin besser konnte. »Hier. Richte einen Platz zum Sitzen her. Wenn die Gravitationskontrolle funktioniert, ist es ohnehin nicht so wichtig, ob es ein Andrucksessel ist. Und wenn sie ausfällt – na ja, dann werden wir alle zerquetscht.«

 »Ich sollte«, warf Tiki ein, »den provisorischen Platz einnehmen, da ich beim Steuern des Schiffs ohnehin nicht helfen kann.«

 Panglor zögerte. Körperlich gesehen war Tiki vermutlich der Zerbrechlichste von ihnen – aber Alo musste tatsächlich an den Kontrollen sitzen. »Okay«, stimmte er zu. »Peep, du bleibst bei Tiki.« Die Ou-Ralot zwitscherte und sprang auf Tikis Arm.

 Endlich konnte Panglor damit beginnen, Energie auf die Schiffssysteme zu legen. Der Sichtschirm zeigte ein Bild der Außenumgebung. Die Vikken-Leute lungerten in einer gewissen Distanz vom Schiff herum, doch Panglor war das immer noch viel zu nah. Er fluchte leise, aber er konnte nichts unternehmen; er hoffte nur, dass der Planet mit seinen Zaubertricks die Männer schützen würde.

 Als die Steuerkonsole startklar war, lehnte er sich nach hinten und seufzte. Er betrachtete den Sichtschirm und widmete sich dann wieder der Konsole. Nachdem er die Einstellung des Sichtschirms verändert hatte, erschien darauf der Himmel, dieses Mal in Pastellgrün.

 »Was hast du vor?«, fragte Alo.

 »Ich mache mir Gedanken«, erwiderte er.

 Ein paar Minuten lang tat er genau das und nichts anderes. Alo und Tiki schwiegen, während er sich bemühte, unwesentliche Überlegungen auszuschalten, damit er sich auf die gedanklichen Impulse konzentrieren konnte, die er erzeugen wollte. Doch die Nebensächlichkeiten kehrten stets hartnäckig zurück, also hörte er auf, sie aktiv zu verscheuchen. Er ignorierte sie einfach und versenkte sich in eine meditative Stimmung, bis er den allgemeinen Fluss seiner Gedanken in die gewünschten Bahnen gelenkt hatte.

 LePieps stilles Mitgefühl entspannte ihn und streichelte seine Seele. Gedanken an Alo und Tiki zogen vorbei; er dachte an die nackte Alo in seiner Kabine (nein – nur das nicht!); an die Insertion, während Grakoff-Garikoff sie unter Beschuss nahmen. Nein – nichts dergleichen wäre hilfreich. Das war nicht, was er wollte. Er wollte an die Luftfische denken, die stummen, verträumten Kreaturen, die nach Belieben über den Teich zogen. Vielleicht existierte etwas unter der Oberfläche dieser Nebellagunen, das sie nicht sehen wollten (aber nein, das ist irrelevant, in diesem Kontext nicht von Interesse, grüble nicht weiter darüber nach). Er dachte an die Luftfische, fette und dünne, mit ihren drolligen Flossen und ihrer Gewissheit, dass sie nicht abstürzen würden. Vielleicht würden sie abstürzen und verenden, wenn sie wüssten, dass sie eigentlich gar nicht in der Luft schweben durften. Aber sie waren ahnungslos; sie glaubten, dass sie sich in ihrem Element befänden, wenn sie sich durch die Luft bewegten, sich mit den fliegenden Luftkristallen vereinigten oder einfach nur verharrten und ihre Umgebung erforschten.

 Die Luftfische waren in der Luft zu Hause, und das eigentliche Element der Fighting Cur war das All. Die Existenz der Fische bestand darin, über einer dunstigen Fläche zu schweben; und die Cur gehörte in das Vakuum des Weltraums, oberhalb der Wolken und Nebelschleier einer planetaren Atmosphäre. Die Cur sollte immer im All bleiben, einen geziemenden Abstand zu einem Himmelskörper halten. Die endlose Schwärze des Raums umhüllte sowohl die gewaltige Masse des Planeten als auch die im Vergleich dazu belanglose Masse des Schiffs, welches in seinem Orbit kreiste. Das Schiff konnte das All erreichen. Selbstverständlich, denn da gehörte es hin, dort war sein Lebensraum. Er brauchte nur die Triebwerke einzuschalten – und zwar hier – und sie würden ins Weltall hinaufsteigen.

 Aber er berührte die Triebwerkskontrollen nicht. Er spürte ein Gefühl der Diskontinuität …

 … und der Sichtschirm wurde schwarz, bis auf die funkelnden Sterne. Er zwinkerte verdutzt und tippte auf die Schaltflächen für den Schirm – und tatsächlich, unter ihnen drehte sich langsam die teilweise von Dunstschleiern verhangene orangefarbene Kugel, der Planet. Sie befanden sich im Orbit. Im Weltraum. »Ulg!«, japste er. Er räusperte sich. Seine Stimmbänder versagten ihren Dienst. Schließlich gab er Alo, die mit aufgerissenen Augen und offenem Mund neben ihm saß, ein Zeichen, sie solle die Sensorphalanx checken. »Stelle fest, wo wir sind«, flüsterte er.

 Während Alo die Instrumente prüfte, spähte Panglor auf den Schirm und machte die Triebwerkskontrollen bereit zum Zünden. LePiep flötete, kreischte und strahlte Vergnügen aus, Tiki blickte über Alos und Panglors Schulter, und eine Zeit lang herrschte eine ziemliche Verwirrung. Dann verkündete Alo: »Anscheinend kreisen wir im Orbit, Pinglo, aber nicht mehr lange, wenn du uns nicht bald ein bisschen anschiebst.«

 Panglor fand seine Stimme wieder. »Möchtest du dich nicht ein wenig spezifischer ausdrücken?« Alo stieß ein Grunzen aus, hantierte an ihrem Pult herum und übertrug die Resultate auf seinen Monitor. »Richtig«, bestätigte er und startete den Sequenzer. Das Schiff gierte und stieg steil in die Höhe, die Triebwerke zündeten und rüttelten den Rumpf durch, bis die Gravitationskontrolle kompensierte.

 Er grinste zufrieden. Dann kam ihm ein Gedanke, und er furchte die Stirn. »Wie zuverlässig waren die Daten, die du mir gabst?«

 Alo warf ihm einen schrägen Blick zu. »Was soll das denn schon wieder heißen?«

 »Ich meine, wie konsistent waren die unterschiedlichen Messungen? Stimmten sie überein, oder hast du über den Daumen gepeilt und einen Durchschnittswert ermittelt?«

 »Ach so. Na ja, offen gestanden …« Sie erhob sich und verließ das Cockpit.

 Panglor brüllte los: »Wohin gehst du, verdammt noch mal?« Er sprang hoch – und vergegenwärtigte sich, dass er die Steuerkonsole nicht verlassen durfte. »Was machst du?«, donnerte er. Er wandte sich an Tiki. »Was treibt dieses Biest?« Tiki schaute verständnislos drein.

 Eine Minute später kam Alo mit drei Proviantpaketen und drei Getränketütchen zurück. »Ist jemand hungrig?« Als sie merkte, dass Panglor kurz vor dem Explodieren stand, fügte sie hinzu: »Sie waren ohne Ausnahme akkurat. Die Messwerte, meine ich. Alles ist im grünen Bereich.« Grinsend setzte sie sich zwischen Panglor und Tiki und schüttelte ihr Getränketütchen.

 Panglor zischte durch die Zähne, dann blies er ergeben den Atem aus und öffnete sein Proviantpaket. Den ersten Bissen gab er LePiep. Die strahlte und verputzte ihn gierig. »Als Erstes müssen wir diese Station finden«, sagte er mit vollem Mund. Er warf einen Blick auf die Konsole und nickte. Die Triebwerke liefen störungsfrei und mit der richtigen Temperatur, und die Cur kreiste in einem stabilen Orbit – vermutlich aufgrund der Gemütsverfassung ihrer Passagiere. »Ich frage mich, wie weit der Einfluss dieses Phänomens reicht«, sinnierte er. Dann bekam er einen Hustenanfall, weil ihm ein Krümel in die Luftröhre gerutscht war.

 Alo klopfte ihm auf den Rücken. »Überlass das mir. In null Komma nichts habe ich den Kurs berechnet.«

 Tiki sagte etwas, das in Panglors Ohren klang wie: »Borka drig limits … ulu zone thesla … others buk …«

 Er zog die Stirn kraus. »Tiki, was ist los?«

 »Wir müssen soeben die Grenze des Einflussbereichs überquert haben«, mutmaßte Alo. »Sowie wir die Zone der Diskontinuität verlassen, können wir Tiki nicht mehr verstehen – es sei denn, wir lernen seine Sprache.«

 »Pah!«, murmelte Panglor. »Bist du sprachbegabt?«

 Alo zuckte die Achseln und tätschelte Tikis Arm. Der Kili schielte erbärmlich. »Wir werden schon klarkommen, denke ich. Vielleicht lernt Tiki ja unsere Sprache.«

 Na also, dachte Panglor, wenigstens haben wir jetzt ein praktisches Warnsystem. »Lass uns jetzt eine Positionsbestimmung der Station vornehmen«, wandte er sich an Alo.

 Sie arbeiteten fünfunddreißig Minuten lang, dann entdeckten sie die Station auf der Nachtseite des Planeten, ein strahlend heller Fleck, der sich aus dem Meer der Sterne hervorhob. Alo nahm eine Peilung mit dem Passivsensor vor und überprüfte das Resultat mit einem aktiven Check. »Die Station befindet sich mehr als hunderttausend Kilometer von uns entfernt«, erklärte sie. Sie spitzte die Lippen und stieß einen Pfiff aus. Dann wandte sie sich an Panglor und Tiki. »Wollt ihr jetzt zurück und eure Freunde abholen? Ihr hattet es versprochen, falls uns der Start gelänge.«

 »Hmm? Zurückfliegen?«, sinnierte Panglor. »Oh.« Er dachte nach. Ihm stand nicht der Sinn nach einer Umkehr – jedenfalls jetzt noch nicht. Er schaltete das Kom ein und versuchte, mit der Deerfield Kontakt aufzunehmen. Ohne Erfolg. »Zum Teufel«, fluchte er und schaltete das Kom wieder aus. »Was hätte es für einen Sinn, zurückzufliegen, ohne vorher das Foreshorteningsystem zu prüfen?« Alo zuckte die Achseln; Tiki verbeugte sich verwirrt. »Okay, dann – lasst uns einen Kurs zur Station berechnen.«

 Sowie sie ein Programm ausgearbeitet hatten, um in den Orbit der Station zu gelangen, blieb ihnen nichts anderes mehr zu tun, als sich die Zeit zu vertreiben. In schätzungsweise zwanzig Stunden würden sie die Station erreichen. Panglor hatte jedoch Mühe, sich zu entspannen; alles, was mit der Station zusammenhing, bereitete ihm Kopfzerbrechen. Schließlich verlieh er seiner Skepsis Ausdruck. »Wisst ihr, ich frage mich, wo sich diese Station ursprünglich befand. Wenn die Diskontinuität bereits existierte, als die Station noch bewohnt war, wieso hat man dann nichts von diesen Unregelmäßigkeiten gemerkt?«

 Alo zupfte an ihrer Lippe. »Mir scheint …«, begann sie – sprach aber nicht weiter. Sie beugte sich vor und tippte eine Frage in den Bibliothekscomputer. Nachdem sie die Antworten gelesen hatte, nickte sie. »Jawohl, früher kreiste die Station in einem Orbit um das Zentralgestirn, der mehrere hundert Millionen Kilometer näher an der Sonne lag. Damals wusste man natürlich noch nichts von dem Planeten, hauptsächlich, weil es sich nicht um einen echten Planeten handelt. Vermutlich lag er zu weit von der Orbitalstation entfernt, um entdeckt zu werden, doch nah genug, um hin und wieder ein Schiff einzufangen, das in seine Richtung flog. Abhängig vom Orbit oder der relativen Position zur Sonne, mussten die Trajektorienwinkel der Schiffe, die verschwanden, ziemlich randomisiert gewesen sein, da sich die Orbitalstation ja um die Sonne bewegte.«

 Panglors Stirnrunzeln vertiefte sich. »Wie viele Schiffe gingen denn verloren?«

 Achselzuckend erwiderte Alo: »Immerhin so viele, dass es den Leuten schließlich unheimlich wurde und das System in Verruf geriet. Mein Lehrer Urula hielt die Bewohner der Station für verrückte, abergläubische Idioten – aber offenbar waren sie doch nicht so bescheuert. Als man plante, die D3-Station zu bauen – D1 war ohnehin schon veraltet –, sagten viele, da wir ohnehin eine neue Station bekommen, welche die Funktionen von D1 übernehmen kann, lasst uns hier den Laden dichtmachen und abhauen, ehe noch gruseligere Dinge passieren. Also gingen die Leute. Die meisten zogen nach D3, einige woanders hin. Die Umsiedlung nahm ein paar Jahre in Anspruch.«

 Panglor kaute auf seiner Lippe. »Und seitdem wird die Station entweder zur Diskontinuität hingezogen, oder die Diskontinuität nähert sich der Station an.«

 »Beides könnte stimmen«, meinte Alo.

 Panglor schüttelte den Kopf und dachte, wenn ihm das jemand vor einem Monat erzählte hätte, hätte er diesem Spinner ins Gesicht gelacht.

 █

 PANGLOR MACHTE EIN NICKERCHEN UND übernahm dann die Wache. Alo rollte sich auf dem Sessel des Copiloten zusammen.

 »Pangly«, sagte sie, »hast du immer noch vor, die anderen zu holen?« Ihr Kopf ruhte in ihrer rechten Armbeuge, und den Blick hielt sie gesenkt. Sie sah schläfrig und nachdenklich aus; Panglor fand, sie wirkte auf einmal sehr verletzlich. Er wurde nervös. Welche Gefühle entwickelte er für dieses Mädchen … oder diese Frau?

 »Was glaubst du?«, fragte er, während er fahrig seine Hände knetete.

 »Ich will nicht glauben«, murmelte sie. »Ich will wissen.«

 Er vollführte eine linkische Geste. »Nun ja, wir haben es versprochen.«

 Alo nickte müde. Ihr zerstrubbeltes Haar fiel ihr ins Gesicht. »Denkst du, wir könnten zweimal auf diesem Planeten landen und wieder starten?«

 »Ganz bestimmt«, erwiderte er mit rauer Stimme. Er räusperte sich. In Wahrheit war er sich alles andere als sicher – und noch weniger war er überzeugt davon, ob sie die Deerfield aus der Diskontinuität befreien konnten.

 »Dann ist es ja gut«, murmelte Alo und schlief ein.

 Panglor spürte, wie LePieps sanfte, ermutigende Wellen ihn berührten; auf Tikis Schoß sitzend, verfolgte sie ihn mit den Augen. Der Kili wirkte völlig entspannt. »Burrilll«, gab er von sich und lächelte wie ein Mensch. Panglor fragte sich, ob LePiep ihm irgendwie übermittelte, was sich hier abspielte. Auf jeden Fall hatte sie Tiki mit friedvollen Gefühlen erfüllt, die Panglors Emotionen widerspiegelten. Doch, sie würden gewiss auf die Planetenoberfläche zurückkehren.

 █

 PRÄZISE NACH PLAN WUCHS DIE STATION von einem blinkenden silbernen Punkt zu einer imposanten, wenn auch verwaist aussehenden Raumstation. Das Gebilde befand sich in einer stabilen Lage und torkelte nicht; an Bord funktionierten eindeutig die nötigen Systeme. Panglor schaltete das Kom ein und wies Alo an, die Signale zu beobachten, nur für den Fall, dass sie von einem Wachposten, sei er ein Mensch oder ein Roboter, kontaktet würden.

 Sie umkreisten die Station, um sie zu inspizieren. Die Struktur schien intakt zu sein; jedenfalls sah man keine äußeren Schäden. Panglor brachte die Cur zu einer zentral gelegenen Andockschleuse und stoppte das Schiff kurz vor dem Hangarportal. »Wie kommen wir da rein?«, fragte Alo. Stumm blickte er sie an. Die Frage beschäftigte ihn ebenfalls, doch bis jetzt hatte er noch keine Antwort gefunden. Normalerweise bediente eine Innencrew die Eindocksysteme.

 »Es muss einen Weg geben«, meinte Alo. »Ich schätze, sie ließen bestimmte Geräte in Betrieb, für den Fall, dass sie eines Tages zurückkommen würden. Wie würde man so etwas bewerkstelligen?«

 »Wahrscheinlich in einem Raumanzug rüberfliegen«, mutmaßte Panglor. »Aber wir haben nur einen einzigen Anzug. Ich werde rausgehen und nachschauen, ob ich durch eine Personalschleuse hineinschlüpfen kann, und dann suche ich die Hauptkontrollen.«

 »Du willst mich das Schiff eindocken lassen?«, vergewisserte sich Alo mit vergnügt funkelnden Augen.

 Panglor steckte sich einen Daumen in den Mund. Sein Gesicht fing an zu glühen, während er noch zögerte. »Nun ja, zuerst sollten wir wohl alles durchchecken, vielleicht steht ja ein automatisches Öffnungssystem auf Stand-by.«

 Sie machten sich an die Arbeit. Alo betätigte das Korn und übermittelte die üblichen Landeanflugcodes, um den Schleusenmechanismus zu aktivieren. Derweil forschte Panglor visuell nach einem manuellen Aktivator. Sämtliche Bemühungen blieben erfolglos. Zum Schluss überwand Panglor seine Hemmungen, setzte Alo an die Manöverkontrollen und begab sich in die Luftschleuse, um den Schutzanzug anzulegen. Durch die Helmkommunikation meldete er: »Okay. Bist du bereit, Kind?«

 »Wenn du noch einmal ›Kind‹ zu mir sagst, fliege ich die Mühle gegen die Wand«, antwortete Alo ernst.

 »Du hast ja Recht. Entschuldige bitte. Wenn du so weit bist, dann geh ich jetzt raus.«

 Er öffnete die Luftschleuse, zögerte kurz an der Schwelle und trat hinaus. Schwerelos trieb er dahin, entfernte sich vom Gravitationsfeld des Schiffs. Er driftete die wenigen Meter bis zur Station und arbeitete sich längs der Außenhülle voran, indem er die angebrachten Handgriffe benutzte. Aufmerksam suchte er die weiß beschichtete Wand nach irgendeinem Mechanismus ab, der vielleicht auf einen winzigen Einlass für das Wartungspersonal hindeutete. »Ich sehe gar nichts«, verkündete er. Er wandte sich der Sensorphalanx der Cur zu, durch die Alo ihn vermutlich beobachtete.

 »Moment mal« krächzte Alos Stimme über das Kom.

 »Was ist?«

 Nach einer Weile fuhr sie fort: »Beweg dich ungefähr zehn Meter nach achtern und dann warte ab. Bleib dicht beim Schiff.«

 »Wozu?«, fragte er, doch er tat, was sie von ihm verlangte. Dann drehte er sich wieder zur Sensorphalanx um. »Ist es ein Geheimnis?«

 Aus der Sensorphalanx blitzte ein blauer Laserstrahl und traf auf einen kleinen Punkt neben den Hangartüren. Der Strahl flackerte ein paarmal, veränderte die Brenndauer und die Fokusbreite. Auch die Wellenlänge variierte: grün, gelb, rot – unsichtbar.

 Die Außenhaut der Station geriet in Bewegung; die Hangartür glitt auf. Panglor schrie: »Verdammt noch mal! Wie hast du das herausgefunden?« Verblüfft sah er zu, wie sich die Türen vollständig öffneten und eine riesige Höhle freigaben.

 »Möchtest du nicht wieder an Bord kommen?«

 Panglor schlüpfte durch die Luftschleuse. »Willst du es mir nicht verraten?«, fragte er über Kom, während er den silbernen Schutzanzug abstreifte.

 Er marschierte ins Cockpit. »Nun?«

 Alo grinste und zwinkerte Tiki zu. »Ich entdeckte diesen Rezeptor, als du dich vorbeigehangelt hast. Ich dachte mir, er würde nur auf kohärentes Licht reagieren, deshalb kam es nur darauf an, die richtige Frequenz zu finden. Möchtest du das Schiff eindocken? Ich habe es bereits in Position gebracht.« Panglor schaute verdutzt drein. Sie hatte das Schiff meisterhaft gewendet, und der Bug zielte geradewegs in den Hangar hinein. LePiep döste schläfrig auf der Konsole, als sei überhaupt nichts passiert.

 Er gab ein heiseres Krächzen von sich. »Denkst du, du schaffst das selbst?«

 Mit schiefem Grinsen machte sich Alo an den Steuerkontrollen zu schaffen und flog das Schiff hinein.

 Der Hangar war eine gigantische, verlassene Lagerhalle, groß genug, um vielleicht sechs Fluggeräte von der Größe der Deerfield aufzunehmen. Verglichen mit den Einrichtungen in D3 war sie zwar kümmerlich, aber vom winzigen Cockpit der Cur aus gesehen wirkte sie immer noch Ehrfurcht einflößend und gespenstisch. An den Wänden glühten vereinzelt ein paar Lichtpaneele und verscheuchten die Dunkelheit. Alo stoppte das Schiff mitten in der düsteren Kaverne.

 Nun stellte sich ihnen die Frage, ob es hier eine funktionierende Andockschleuse gab. Falls nicht, dann wäre es immer noch problematisch, ohne Raumanzüge in die eigentliche Station zu gelangen, denn der Hangar befand sich im Vakuum. Mithilfe des Nachtsichtgeräts inspizierten sie die Hangarwände. Sie entdeckten eine Menge Hubbrücken, Laderampen und Kräne. Viele Geräte wirkten verwirrend und waren in dieser geisterhaften Atmosphäre schwer zu identifizieren.

 »Da drüben«, sagte Panglor und zeigte auf eine wulstige zylindrische Struktur, die aus der Wand ragte. Es handelte sich um eine Andockluke mit einem geriefelten Ring am Ende. »Versuch mal, ob du dort ankoppeln kannst.« Er zweifelte nicht mehr daran, dass sie die Fähigkeit besaß, doch mit diesem schwerfälligen alten Kahn wäre es ein heikles Manöver.

 Alo hatte Probleme mit dem seitlichen Ausscheren, doch schließlich brachte sie die Luftschleuse der Cur auf eine perfekte Linie mit dem Andockadapter. »Vielleicht gibt es hier ein automatisches System, vielleicht auch nicht«, mutmaßte Panglor. Alo nickte, steuerte das Schiff seitwärts und stellte einen Kontakt her. Nichts tat sich. Sie schaltete den Laserstrahl ein und touchierte damit mehrere Stellen in der Wand, die aussahen wie Rezeptoren. Es tat sich immer noch nichts. Dann wendete sie Gewalt an und ließ das Schiff gegen die Andockschleuse prallen, aber nicht zu heftig. Das geriefelte Endstück gab jählings nach und schmiegte sich wie weicher Ton an die Luftschleuse der Cur. Als sie die Maschinen abschaltete, blieb das Schiff an Ort und Stelle; irgendeine Kraft hielt es nun fest.

 Sie drehte sich um und machte eine Verbeugung.

 »Nicht schlecht«, gab Panglor zu. »Ich gehe und überprüfe die Passage.«

 Er legte wieder den Schutzanzug an und begab sich vorsichtig von der Luftschleuse in den Verbindungstunnel. Die Röhre war sauber, beleuchtet, und vor allen Dingen besaß sie Druckausgleich und eine atembare Luft. Er nahm den Helm ab und schöpfte Atem. Muffig, aber es ging. Nachdem er in die Luftschleuse zurückgekehrt war, zog er den Anzug aus und schlüpfte wieder in seine Montur. »Scheint in Ordnung zu sein«, rief er mit einem Anflug von Aufregung. Eine seit langem aufgegebene Raumstation zu erforschen, reizte seine Abenteuerlust.

 Alo und Tiki gesellten sich zu ihm und brachten LePiep mit. Alo seufzte, als sie die Station betraten. »Wir sollten das schnell hinter uns bringen, ja?«, bat sie. »Die Umgebung erinnert mich zu sehr an D3.«

 Ernüchtert zuckte Panglor die Achseln, marschierte los und gab den anderen durch einen Wink zu verstehen, sie sollten ihm folgen.

 █

 MEHRERE STUNDEN LANG ERKUNDETEN SIE die Maschinenräume und Kontrollsektionen der Station. Eine feine, beinahe ölige Staubschicht bedeckte alles. Viele der Stationssysteme liefen noch; die vitalen Kernsysteme wie die Lebenserhaltung und Elektrizität arbeiten auf einem minimalen automatischen Level, wobei Solarkollektoren die Energie spendeten. Bis zu einem gewissen Grad vermochten sich die Systeme selbst zu reparieren, doch die meisten Maschinen waren für Dauerbetrieb ausgelegt und funktionierten ohne Wartung, seit die Station vor einem halben Jahrhundert aufgegeben worden war.

 Den Kontrollraum für die Foreshortening-Feld-Generatoren entdeckten sie schließlich drei Etagen über dem Deck mit dem Hauptmaschinenraum. Panglor und Alo prüften die Paneele aufs Sorgfältigste. Tiki stand daneben und bewachte LePiep; anscheinend kannte er sich mit diesen technischen Angelegenheiten nicht aus. Nach einer Weile dämmerte Panglor, dass er und Alo auch keine Ahnung hatten.

 Die Instrumentenkonsolen zeigten an, dass die Foreshortening-Feld-Systeme in Betrieb waren – sowohl die Kollapsfeld- als auch die Fangfeld-Generatoren. Doch das Kollapsfeld war nirgendwo zu sehen. Panglor versuchte auszutüfteln, wieso es unauffindbar blieb, derweil Alo sich einige der Hauptpaneele vornahm und auf Fehlfunktionen prüfte.

 »Na ja, wir wissen, dass das Fangfeld funktioniert«, erklärte er. »Und die Relais zum Kollapsfeld sind geschlossen. Laut Telemetrie wird Energie eingespeist – aber wir wissen nicht, wie viel Energie diese Dinger benötigen. Fest steht, dass sich ein paar Solarkollektoren im Sonnenorbit befinden, und die versorgen die Geräte mit Saft.« Er machte klickende Geräusche mit den Zähnen und nahm die Ou-Ralot auf den Arm. »Was hältst du davon, Peep?«

 »Hluuu«, jammerte LePiep und krümmte sich in seiner Umarmung. Ihre Augen wurden feucht.

 »Pangly, kannst du mal für mich den Höchstleistungsschaltkreis auf dem dritten Paneel checken?«, bat Alo, die hinter einer Reihe von Geräten herumfuhrwerkte.

 Panglor sog mit zusammengebissenen Zähnen den Atem ein und tat, was sie von ihm verlangte. Die technischen Checks, die sie durchführte, beeindruckten ihn – keine Frage – aber er glaubte nicht, dass dies der richtige Ansatz sei, um das Problem zu lösen. Irgendetwas sagte ihm, dass hier eher mentale Kapazitäten gefordert seien. »Was hast du gefunden?«, brummte er.

 »Alles läuft wie am Schnürchen«, gab Alo ruhig zurück.

 »Der Haken an der Sache ist, dass eine Menge Maschinen über das halbe Sonnensystem verstreut sind, und die Station sich nicht einmal mehr in ihrem ursprünglichen Orbit befindet. Kollektoren, Energierelais, Generatoren – an das meiste Zeug kommen wir gar nicht ran.«

 »Alle sind mit Messinstrumenten bestückt, und wenn wir mit den telemetrischen Systemen arbeiten, müssten wir die Nuss knacken können«, drang Alos Stimme an sein Ohr. Sie hatte sich ein Stück weiter weg bewegt.

 »Aber wir kennen die Nennleistungen nicht. Wie viel Energie braucht so ein Ding eigentlich?«

 »Wir wissen, was das Fangfeld benötigt, nicht wahr? Und das funktioniert doch.«

 »Sicher, aber laufen beide Felder mit derselben Leistung?«

 Sie ließ sich Zeit mit der Antwort. Dann tauchte sie wieder auf, strubbelig und verschwitzt. »Glaubst du, sie tun das nicht?«

 Er dachte kurz nach. »Ich bin mir nicht sicher«, gab er zu. »Mir scheint aber, sie ziehen unterschiedlich viel Energie ab. Das Kollapsfeld benötigt mehr, weil es ja eine höhere Leistung bringt.« Er kratzte sich am Kopf. »Wenn ich es mir recht überlege, dann braucht es sogar wesentlich mehr.«

 »Dann haben wir ein Problem. Denn die Solareinheiten geben nicht mehr Saft her. Die Energiemenge lässt sich nicht erhöhen.«

 Sie starrten einander an. In Alos Augen lag ein wütender, stechender Blick.

 »Meinst du, man kann die Leistung nicht mehr steigern?«, fragte er.

 Sie raufte sich die Haare, die ohnehin schon wirr vom Kopf abstanden. »Es muss doch eine Möglichkeit geben.«

 Er grübelte darüber nach und schüttelte den Kopf. »Nein.«

 »Es muss möglich sein!«

 Wieder dachte er nach, und abermals schüttelte er den Kopf. »Ich glaube nicht.«

 Alo kochte vor Wut. Sie kräuselte die Lippen und ging zu den Paneelen zurück. Zwei weitere Stunden lang schuftete sie daran. Manchmal half Panglor ihr, manchmal stand er neben Tiki, der niedergedrückt aussah und entsetzlich schielte. Alo wurde immer frustrierter. Schließlich fuhr sie Panglor an, der sich eine Pause nahm, um mit LePiep zu spielen. »Weißt du, wenn du mir ein bisschen zur Hand gingst, anstatt hier herumzualbern, kriegten wir das Ding vielleicht zum Laufen!«

 Panglor unterbrach seine Tätigkeit, die darin bestand, dass er LePiep an den Vorderpfoten hochhob. Er maß Alo mit einem strengen Blick. Die Ou-Ralot wurde ganz still, und ihre Gefühle erkalteten. »Ich bin anderer Ansicht«, widersprach er. Tröstend tätschelte er LePiep und setzte sich resigniert neben Tiki.

 Alo zwinkerte heftig. Dann schwenkte sie herum und arbeitete mit grimmiger Miene weiter an den Paneelen. Jeder Muskel ihres schmalen Körpers zitterte. Zehn Minuten später kam sie zurück und baute sich vor ihnen auf. In erster Linie sprach sie zu Tiki gewandt. »Es gibt keine Möglichkeit, die Geräte anzuschmeißen. Davon bin ich jetzt fest überzeugt« erklärte sie. Ihr Gesicht schien wie versteinert.

 »Du hast Recht«, erwiderte Panglor.

 »Wir stecken hier fest. Wir können nicht mehr zurück.«

 »Du hast Recht.«

 Kapitel 12

 █ █ █

 DIR DEPRESSIVE STIMMUNG LASTETE im Raum wie ein Nebel. Tiki saß schweigend da, das Kreuz gerade und mit fürchterlich schielenden Augen; seine Stirn pulsierte nervös. Alo fixierte wütend den Fußboden. Das Haar hing ihr in schlaffen Strähnen über die Augen, und ihre Haltung glich der eines Marathonläufers, der kurz vor dem Ziel schlapp gemacht hat. In ihren Augen glomm der Zorn, und gelegentlich blitzten ihre Pupillen durch den Vorhang aus Haaren. LePiep lag auf Panglors Schoß, und ihr Kopf hing mutlos über seinem Knie herunter; in regelmäßigen Abständen stieß sie einen lauten Seufzer aus.

 Panglor fühlte sich, als sei ihm das Herz aus der Brust gerissen worden. Die Station war ihre letzte Hoffnung gewesen; nun war diese Hoffnung auch dahin. Sie konnten hier bleiben oder zum Planeten zurückfliegen. Er hatte Jeebering sein Wort gegeben. Doch daran mochte er jetzt nicht denken; er konnte überhaupt keinen zusammenhängenden Gedanken mehr fassen. Er hockte da und starrte mit halb geschlossenen Augen ins Leere. Die anderen steckten ihn mit ihrer Niedergeschlagenheit an. Als er den Blick senkte, sah er auf dem Boden ihre Fußabdrücke, die sie im Staub hinterlassen hatten.

 »Gottverfluchte Scheiße«, murmelte er, als er die Energie dazu aufbrachte.

 »Kervill mondometzo-brrr, snik snik, kaffledorf«, meinte Tiki und schaute von Alo zu Panglor. »Muck muck.« Panglor blickte ihn verständnislos an. »Filge-fick«, schloss Tiki.

 »Hast du eine Ahnung, was er sagt?«, wandte sich Panglor an Alo.

 »Ich hab nicht mal einen blassen Schimmer, warum wir überhaupt hier sind!«, gab Alo frostig zurück. »Du und dein irres Manöver, als du dem anderen Schiff unbedingt hinterherjagen musstest!«

 »Was meinst du damit?«, fragte er gedehnt.

 »Damit meine ich, dass du es nicht hättest tun müssen. Du hast dich von diesen Kriminellen manipulieren lassen, und deshalb sitzen wir jetzt hier fest.« Hinter ihrem wirren Haarschopf blitzten ihre Auen wie kalter, glänzender Stahl.

 Panglor verspürte eine Aufwallung von Zorn. Er versuchte, die Anwandlung zu unterdrücken, doch seine Gefühle kochten einfach hoch. Wie konnte sich dieses Mädchen – dieser blinde Passagier! – erdreisten, ihm Vorwürfe zu machen? Auf der Car hatte sie gar nichts zu suchen gehabt. »Hör mir mal gut zu«, knurrte er. »Dich hat keiner auf das Schiff eingeladen.«

 Alo sprang hoch und funkelte ihn empört an. »Und was wäre aus dir geworden – ohne mich als Copilot?«

 Das Blut rauschte in seinen Ohren. »Ich wäre hier gelandet, ob mit oder ohne deiner Hilfe!«, versetzte er heftig.

 »Du verdammter …!«, keifte Alo außer sich. »Du … du Schuft!« Ihre wilde Mähne wippte, als sie hingebungsvoll kreischte und ihm mit der Faust drohte. »Nie wieder werde ich dir helfen! Von jetzt an bist du auf dich allein gestellt! Du wirst schon sehen, wie weit du dann kommst!« Sie wirbelte herum und stürmte aus dem Kontrollraum. Ihre Schritte polterten durch den Korridor und verhallten.

 »Krill b-dartz!«, äußerte Tiki mit zittriger Stimme. Seine Augen flackerten spastisch, und sein Körper erstarrte wie zu einer Statue.

 Pah!, dachte Panglor. Sie kommt schon zurück.

 LePiep sprang von seinem Schoß und wieselte zur Tür, durch die Alo verschwunden war. »Hvo-lo-lo!«, rief sie, den Gang entlangspähend. Ein paar Minuten verharrte sie dort, dann schlich sie mit gesenktem Kopf zu Panglor zurück und strahlte Verzweiflung aus. Still rollte sie sich zu seinen Füßen zusammen.

 Herrgott noch mal, dachte er.

 Das Schlimme an der Sache war, dass Alo Recht hatte. Er war Schuld an allem, was schief gegangen war. Er hatte sie in das D1-System katapultiert, seinetwegen war die Deerfield vom Kurs abgekommen, und nun saßen sie alle hier fest. Während er darüber nachdachte, spürte er einen brennenden Schmerz in der Brust. Was sollte er tun, verdammt noch mal?

 Reglos wartete er ab, bis sich das eiserne Band um seinen Brustkorb lockerte. Das Zischen der zirkulierenden Luft aus den Lebenserhaltungssystemen drang überlaut an seine Ohren. Schließlich seufzte er. »Tiki – sollen wir sie suchen gehen? Alo, meine ich.«

 »Snirrveff«, antwortete der Kili und zwinkerte, als Alos Name fiel. LePiep reagierte gleichfalls; sie hüpfte auf Panglors Schoß, dann sprang sie in die Höhe, spreizte die Schwingen und zog enge Kreise durch den Raum. Sie landete zu seinen Füßen, hopste wieder in seine Arme und vibrierte vor Freude.

 Sie erforschten den Korridor, durch den Alo verschwunden war, riefen ihren Namen, doch als Antwort hörten sie nur die Echos. Der Korridor machte einen Knick, danach passierten sie zwei hohe Bogengänge und gelangten in eine Lobby; die Decke dieser fünfzig mal zwanzig Meter großen Halle verlor sich in luftiger Höhe, und ein paar viereckige Leuchttafeln an den Wänden spendeten ein mattes Licht. Der Saal war leer. Korridore zweigten in verschiedene Richtungen ab, nur an der rechten Seite führte eine lange Treppe – vermutlich eine architektonische Innovation – zu einem Balkon hinauf. Panglor dachte kurz nach, dann nahm er die Treppe in Angriff. Es sähe Alo ähnlich, diesen Weg gegangen zu sein.

 Der Balkon entpuppte sich als ein weitläufiger, dunkler Raum, der früher einmal als Lounge oder Speisesaal gedient hatte. Angestrengt spähte Panglor in die Düsternis. Dann rief er: »Gottverdammich, Alo! Wo hast du dich versteckt?« Seine Worte hallten von den Wänden und der Decke wider.

 Leise hörte er Alos Antwort: »Hier bin ich.« Ärgerlich drehte er sich im Kreis und versuchte festzustellen, woher die Stimme kam. Schließlich entdeckte er sie am hintersten Ende der Lounge. LePiep, die er auf dem Arm trug, reckte den Kopf. Panglor marschierte los.

 »Was tust du hier?«, fragte er im Näherkommen, doch es handelte sich um eine rhetorische Frage. Sie stand vor einem großen Sichtfenster und blickte hinaus ins All und auf die glänzende, ockerbraune Sichel des Planeten. Panglor sagte nichts mehr. Staunend sog er den Anblick in sich auf – ein gigantisches, farbig schimmerndes Horn, das ihn durch die Schwärze des Weltraums angrinste. Er fasste dieses Gebilde nicht als einen Planeten auf, doch es fiel ihm schwer, sich irgendetwas anderes darunter vorzustellen. Es war ihre Zone der Diskontinuität, ihre Wellenfront aus Aberrationen, ihr an den Rändern ausgefranstes Loch im Gefüge dessen, was sie normalerweise unter Realität verstanden.

 Das Panorama erfüllte ihn mit einer ehrfürchtigen Scheu. Etwas da drunten, eine bestimmte Konstellation von Umständen, ordnete sich seinen Gedanken und seinem Willen unter. Wie oft in seinem Leben war ihm das schon passiert?

 Doch dort warteten Menschen, Gefangene dieser Absonderlichkeit, deren Unglück er verschuldet hatte. Und nun fühlte er sich für sie verantwortlich.

 »Mus-nu choka-loka mmmffsss«, nuschelte Tiki.

 »Hier können wir nichts mehr ausrichten«, meinte Alo. »Also sollten wir getrost zurückfliegen. Es hat keinen Sinn, noch länger in der Station zu bleiben.« Sie räusperte sich laut und nahm LePiep aus Panglors Armen.

 Panglor gab ein Brummen von sich. Der Anblick bereitete ihm Qualen – seine Brust schmerzte, als hätte er einen Messerstich abbekommen. LePiep grummelte, betrachtete ihn besorgt und teilte seine Not. Seine Schuldgefühle.

 Er litt stumm, verzog keine Miene. Ihn schwindelte; LePieps Mitgefühl tröstete ihn, linderte seinen Schmerz, doch seine Verwirrung wuchs. Ein heftiger Schwindelanfall packte ihn; das Panorama des Alls schwankte wie trunken. Seine Gedanken wirbelten umeinander, kreisten um das Bild, das sich seinen Augen darbot, rotierten immer schneller und stürzten hinein in das schwarze Loch, ein Sinnbild für all die Welten und Chancen, die er in seinem Leben verspielt hatte.

 Die Idee traf ihn wie ein Blitz aus heiterem Himmel und verscheuchte die Schmerzen. LePiep quiekte laut und ermunterte ihn. »Mein Gott, warum nicht?«, murmelte er benommen, und seine Seelenqual machte einem Ansturm von Euphorie Platz. Der Gedanke nahm immer konkretere Formen an …

 »He!«, rief er.

 Sofort drehte sich Tiki um. Alo schielte ihn von der Seite her an und hielt die aufgeregt zappelnde Ou-Ralot fest.

 »Wieso bin ich nicht schon früher drauf gekommen?«, schrie Panglor. Er stemmte beide Hände gegen das Glas, beugte sich vor und starrte hinaus ins All, auf die sonderbare Welt, deren Nachtseite sich seinen Augen merkwürdig verzerrt darbot, als würde sie nicht vollständig von der glühenden Sichel der Tagseite umarmt. »Jawohl«, flüsterte er; jetzt war er völlig überzeugt, dass er Recht hatte, denn seine Idee war so logisch, dass es schon wehtat, und so absurd, dass er es kaum wagte, sie auszusprechen.

 »Jawohl, was?«, bohrte Alo ungeduldig nach. LePiep schnurrte ausgelassen.

 »Warum nicht den Planeten benutzen?«, sagte er, während er das Gesicht an die Scheibe presste. »Diese Zone, meine ich. Wenn das Ding da draußen Schiffe im Foreshortening erreichen und sie wie ein Fangfeld herausziehen kann – nun, dann müsste es umgekehrt genauso gehen. Vielleicht kann die Zone ein Schiff ins Foreshortening hineinkatapultieren.«

 »Du spinnst ja.«

 »Wieso sollte es nicht möglich sein?« Panglor drehte sich zu ihr um. »Wir kamen von dem Planeten weg, nicht wahr? Die Zone reagierte auf unsere Gedanken, auf unsere Gemütsverfassung – was weiß ich?«

 »Ja, sicher«, räumte Alo ein. »Tiki sagte, dass sich die Dinge durch psychischen Stress und Stimmungen ändern.«

 »Genau. Als wir von dem Planeten starten wollten, hat es geklappt. Zuvor bewirkten unsere Wünsche eine sichere Landung. Lass uns davon ausgehen, dass wir ein zweites Mal gefahrlos aufsetzen werden. Warum sollten wir ausschließen, dass noch viel mehr möglich ist?«

 »Aber bei anderen Leuten hat es nicht hingehauen, oder?«

 »Nee, vermutlich nicht – doch wer kann das schon mit Bestimmtheit behaupten? Wahrscheinlich wusste kein anderer, wie er von dem Planeten wieder wegkommen konnte. Niemand kam auf die Idee, es mit mentaler Beeinflussung zu versuchen. Die armen Schweine da unten verlieren ganz einfach den Verstand.«

 Tiki ließ die Pupillen kreisen. »Fffessss-llbrinth«, lispelte er.

 Panglor sah ihn aufmerksam an und wünschte sich, er könnte mit dem Kili kommunizieren. Dann zuckte er die Achseln und wandte sich wieder Alo zu. »Natürlich – alle werden bekloppt. Im Traum würde es ihnen nicht einfallen, ihr Schiff schnurstracks durch diese Zone ins Foreshortening zu fliegen.«

 Langsam öffnete Alo den Mund. »Du willst hindurchfliegen?« Sie zupfte aufgeregt an ihren Haaren. »Warum können wir nicht einfach kraft unserer Gedanken – oder wie auch immer – den Weg ins Foreshortening finden?«

 »Na ja, wir brauchen natürlich ein gewisses Tempo.«

 »Stimmt.« Alo nickte nachdenklich. »Der Haken ist nur – wenn es nicht klappt, zerschmettern wir da drunten.« Ihr Blick flackerte und tanzte zwischen ihren Freunden hin und her. »Oder nicht?«

 Dem konnte man nicht widersprechen; doch wenn Panglors Idee von Erfolg gekrönt sein sollte, benötigten sie eine hohe Geschwindigkeit für den Sprung ins Foreshortening. Ein Kollapsfeld komprimierte den interstellaren Raum zu einer Schockwelle, welche das Schiff umgab, und auf diese Weise wurde die Strecke, die das Schiff zurücklegen sollte, drastisch verkürzt. Doch selbst in diesem hoch konzentrierten Zustand waren die Distanzen so ungeheuer groß, dass man enorme Eintrittsgeschwindigkeiten brauchte, mindestens 0,01 c. Ihnen blieb also gar keine Wahl; wenn sie diesen Versuch durchziehen wollten, mussten sie in rasantem Sturzflug die Zone ansteuern. Er vollführte eine hilflose Geste. »Was haben wir zu verlieren?«

 Alo schaute milder drein und hob die Schultern. »Okay. Ich bin dafür. Und was ist mit Tiki?«

 Der Kili lächelte glückselig. Ob dies ein typischer Kili-Ausdruck war oder Tiki die menschliche Mimik nachahmte, konnte Panglor nicht einmal raten. »Ich finde, wir sollten ihm erst eine Entscheidung abverlangen, wenn er uns wieder versteht. Irgendwann wird das der Fall sein, während wir uns der Zone nähern.«

 »Hyolp!«, jubelte LePiep. Sie wand sich aus Alos Griff und hopste dem erschrockenen Tiki auf den Schoß. Dort strahlte sie ihn vergnügt an und rieb ihre Nase an ihm. Offensichtlich zufrieden ließ der Kili seinen Oberkörper hin und her pendeln.

 »Dann holen wir die anderen tatsächlich ab, ehe wir uns davonmachen?«, vergewisserte sich Alo.

 »Wir haben es versprochen. Außerdem – was würden wir wohl auf D3 zu hören kriegen, wenn wir ohne sie zurückkämen?«

 Alo schnalzte mit der Zunge. »Okay. Worauf warten wir noch?«

 Durch die leeren Hallen eilten sie zurück. Schließlich erreichten sie den Hangar und die Fighting Cur. Sie gingen an Bord, versiegelten die Luftschleuse und machten das Schiff startklar. Panglor setzte sich an die Kontrollen und zündete die Triebwerke. Das Schiff vibrierte, rührte sich jedoch nicht vom Fleck.

 »Pangly, wir klemmen in der Andockluke fest«, sagte Alo.

 Panglor fluchte. Er schaltete die Triebwerke ab und inspizierte auf dem Sichtschirm die Struktur des Andockrings. »Irgendeine Idee, wie wir uns davon lösen können, Kind?«, fragte er.

 »Nee«, antwortete Alo, die gleichfalls auf den Schirm starrte. Sie fuhrwerkte an den Laserkontrollen herum und beamte verschiedene Frequenzen auf mögliche Rezeptoren. Ohne Wirkung.

 Sich etwas in den Bart brummend, ging Panglor in die Luftschleuse zurück und zog den Schutzanzug wieder an. Das dauernde An- und Ausziehen des Raumanzugs war er von Herzen leid, denn sowie er die Sachen wechselte, merkte er, dass er anfing zu stinken. Behelmt, im silbernen Isolieranzug, marschierte er in den Andocktunnel und suchte nach einem Schalter, mit dem er manuell das Schiff ausklinken konnte.

 Er fand ein Paneel, aber keine Kontrollvorrichtungen. Kurzerhand riss er die Abdecktafel ab und prüfte die Schaltkreise. Mit mehr Intuition als Überzeugung überbrückte er mithilfe des Lichtstrahls seines Universalwerkzeugs mehrere Relais. Am Ende der Passage erschien ein dunkler Ring, als sich das Schiff langsam von der Andockklammer trennte. Mit einem erleichterten Seufzen steckte er das Universalwerkzeug wieder in die Tasche und sprang in die Luftschleuse der Fighting Cur.

 Hastig zwängte er sich in seine Montur und eilte auf die Brücke. Alo war bereits dabei, das Schiff aus der Station zu manövrieren.

 █

 DER RÜCKFLUG DAUERTE LAUT BORDZEIT einen halben Tag. Abwechselnd nahmen sie eine Nebeldusche und ruhten sich aus. Ihr Ziel wuchs stetig, während sie darauf zusteuerten, ein aufgeblähter, ockerroter Ball. Panglor betrachtete den ›Planeten‹ und versuchte, ihn sich als ein komplexes Kollapsfeld vorzustellen, welches die Schicksalsmächte hierher platziert hatten – ein absonderliches Loch im Weltraum, ein durchgescheuerter Fleck im Gewebe des Kontinuums, der ihnen Durchlass gewährte, wenn sie es wollten.

 »Woran denkst du, Pangly?«

 Er biss die Zähne aufeinander. »Ich denke daran, wie verrückt dieses Ding da draußen ist. Das ist doch Schwachsinn. Die ganze Idee ist verrückt; allein der Gedanke, dass jemand dort hindurchfliegen und auf der anderen Seite im Foreshortening landen wird. Alles, was in der Nähe dieses Phänomens geschieht, ist irre, und ich finde, wir sind auch nicht ganz dicht.«

 Alo hockte sich auf eine der vorderen Konsolen. Sie sah nun viel besser aus – sauber, ordentlich, mit gekämmtem Haar. Jetzt trug sie eines von Panglors Hemden, mit hochgekrempelten Ärmeln, und es hing an ihr wie ein großer Sack. Panglor nickte. »Genau. Das alles ist hirnverbrannt. Deshalb gebe ich diesem Ort jetzt einen Namen. Egal, ob es sich dabei um einen Planeten handelt oder nicht, der Platz braucht einen Namen. Er hat ihn verdient.«

 »Ach ja?«

 »›Dementia‹. So nenne ich ihn.« Er stand auf, breitete vor dem Bild auf dem Sichtschirm die Arme aus und verneigte sich. »Hiermit taufe ich dich auf den Namen ›Dementia‹ – du bist seiner würdig.« Er sah Alo an. »Wie findest du das?«

 »Pangly«, gab sie kopfschüttelnd zurück, »ich mache mir Sorgen um dich. Im Ernst.«

 Sie hörten ein scharrendes Geräusch. LePiep steckte den Kopf aus dem Berg von Klamotten, in dem sie sich vergraben hatte, und betrachtete nacheinander Alo und Panglor; ihre Augen glitzerten und spiegelten deren gespannte Erwartung wider.

 █

 DIE LANDUNG VERLIEF ÄHNLICH WIE BEIM ERSTEN MAL. Alo machte einen gelösten Eindruck, und Panglor versuchte so zu tun, als sei auch er entspannt. Die Cur näherte sich Dementias Atmosphäre, wobei die Angaben über Position und Geschwindigkeit völlig unterschiedlich ausfielen. Panglor rührte die Kontrollen nicht an und bemühte sich, an eine sichere Landung zu denken. Ein Blick auf Tiki verriet ihm, wie nervös der Kili war. »Keine Angst«, beruhigte er ihn.

 »Wegen des Aufsetzens bin ich nicht besorgt«, erklärte der Tiki. »Was danach kommt, bereitet mir Unbehagen.«

 »Wieso? Wir starten wieder und versuchen, nach Hause zu fliegen; und zwar tauchen wir mitten in die Zone hinein.«

 »Das dachte ich mir«, entgegnete Tiki und schielte über Kreuz. »Ich kenne jemanden – einen Daco – der genau das probierte. Ich sah ihn nie wieder.«

 »Vermutlich hat er es nach Hause geschafft.«

 »Oder er stürzte sich zu Tode.«

 Sie spürten eine sonderbare Verzerrung, eine Diskontinuität … und als das Gefühl endete, stand die Cur aufrecht auf einer Wiese, in Sichtweite der Deerfield.

 »Das hättest du uns besser verschwiegen«, wandte sich Panglor an Tiki. Mit dem Rundblickperiskop suchte er die Umgebung ab. Manches hatte sich verändert. Die Landschaft wirkte grüner, und am orangegelben Himmel hing eine schokoladenbraune Sonne. Die Hügelkämme waren mit Hainen aus exotischen Bäumen gekrönt. Mit dem Daumen deutete er auf den Ausgang. »Wir wollen uns mal umschauen.« Er schnappte sich LePiep und ging voran, während er hoffte, vor der Luftschleuse eine praktische Felsenrampe anzutreffen.

 Sein Wunsch ging in Erfüllung. Sie liefen die Rampe hinunter und sahen sich derweil in alle Richtungen um. Gewiss, die Dinge hatten sich gewandelt, aber nicht unbedingt krasser als im Verlauf einer einzigen ›Nacht‹ an diesem Ort. Panglor fragte sich, wie viel Zeit für die Besatzung der Deerfield vergangen sein mochte.

 »Hallo, ihr da!«, rief jemand hinter ihm. Er drehte sich um. Ein Mann von der Deerfield stand direkt in der Luftschleuse, aus der sie gerade gekommen waren.

 »Wie bist du …«

 Der Mann flimmerte durchsichtig wie ein Gespenst und verschwand. Panglor schluckte und dachte: Dementia. Exakt. Am Fuß des Hangs tauchte der Mann wieder auf. »Mein Gott«, ächzte Panglor, »hoffentlich haben sich nicht alle Besatzungsmitglieder in Gespenster verwandelt, während wir fort waren. Denn dann können wir sie nicht mehr in den Schiffen transportieren.« LePiep grummelte ängstlich in seinen Armen.

 Auf ihrem Weg zur Deerfield überquerten sie die Wiese, auf der sie gelandet waren; dabei kamen sie an einem lang gestreckten, flachen See mit kristallklarem Wasser vorbei. Als sie hineinspähten, entdeckten sie dort schemenhafte Konturen von großen Fischen. LePiep reckte den Hals und beobachtete gespannt die dahingleitenden Geschöpfe. »Uh-oh«, brummte Panglor. Waren die Luftfische ins Wasser übergesiedelt? Das konnte bedeuten, dass … ja, was nur?

 »Vielleicht wollten sie zur Abwechslung mal im Wasser schwimmen«, mutmaßte Alo, die seine Gedanken erriet.

 »Hmm!«, grunzte er. Na ja, es spielte keine Rolle. Die Idee, dass die Luftfische ihr Element selbst wählen konnten, war relevant, und nicht, was sie tatsächlich taten.

 Ein paar Männer von der Deerfield traten in Erscheinung, mit wilden Blicken, aber nicht feindselig. Einer schien sie nicht zu erkennen, doch er verhielt sich sehr gastfreundlich und lud sie ins Schiff ein. »Ist Jeebering in der Nähe?«, fragte Panglor, sich umschauend.

 »Drinnen, drinnen – ja, sicher«, antworteten die beiden anderen Männer im Chor.

 Sie gingen hinein. Das Innere des Schiffs war trübe beleuchtet, die Luft in den Korridoren roch modrig. Sie fanden Jeebering in der Messe, unmittelbar achtern von der Brücke. Er sah blass und kränkelnd aus, und er stierte in einen Becher mit abgestandenem Modda. Der Blick wirkte stumpf. »Hallo«, grüßte er. »Wo habt ihr gesteckt? Ist viel Zeit vergangen?«

 Beim Klang der brüchigen Stimme zuckte Panglor zusammen. Der geistige Verfall dieser Männer war noch schlimmer, als er befürchtet hatte. »Keine Ahnung, wie lange wir nach eurem Zeitverständnis fort waren, Jeeb«, erwiderte er. »Wir kamen in die Orbitalstation hinein, aber wir konnten das Kollapsfeld nicht aktivieren.« Er fasste Jeebering scharf ins Auge, um zu sehen, ob seine Worte zu ihm durchdrangen.

 LePiep rutschte aus seinen Armen auf den Tisch und beschnüffelte den Offizier. »Hyoll?«, murmelte sie.

 Jeebering schüttelte den Kopf, doch in seinen Augen glomm ein verständnisvoller Funke. Panglor seufzte erleichtert auf; der Mann war noch nicht vollständig weggetreten. »Du hast es versucht, Balef«, meinte Jeebering. »Nun, das rechne ich dir hoch an. Du hast es versucht. Und du kamst zurück. Den Captain würde das freuen, wenn er bei Bewusstsein wäre. Wie lange waren sie fort, Tregs?«

 Ein Besatzungsmitglied tauchte aus einer schummrigen Ecke auf und salutierte ernst. »Nun, Sir, das lässt sich nur schwer feststellen. Einige sagen, sie waren nur ein, zwei Tage verschwunden, andere behaupten über zwei Wochen.«

 »Und was schätzt du?«, fragte Jeebering freundlich. Seine Stimme klang müde, doch er sah die Ou-Ralot an, und ein Lächeln huschte über seine Lippen.

 »Ich tippe auf ungefähr drei Tage«, entgegnete Tregs. »Sir.«

 »Jeeb«, fuhr Panglor in eindringlichem Ton fort, »ich bin noch nicht am Ende. Ich denke, wir haben einen Möglichkeit gefunden, von hier wegzukommen. Auch ohne das Kollapsfeld.«

 »Es geht aber nur durch ein Kollapsfeld«, widersprach Tregs.

 »Wir denken, es gibt einen anderen Weg.« Panglor schielte zu Alo hin, die demonstrativ den Daumen nach oben reckte. LePiep pfiff aufmunternd.

 »Sicher. Und ihr habt ihn entdeckt«, sagte Jeebering und nickte. »Das Problem ist nur, dass kaum noch jemand von meiner Crew hier ist. Die meisten Männer sind verschwunden und tauchen an allen möglichen Orten als Phantome wieder auf.«

 »Ich weiß – einigen von ihnen sind wir begegnet.«

 »Habt ihr Captain Drak gesehen?«, fragte Jeebering und hob den Blick. »Er gehört zu denen, die fort sind.«

 Panglor hielt den Atem an. In Jeeberings Augen lag ein gehetzter Ausdruck. »Äh … Jeeb …«, begann Panglor und rang nach Worten. Was sollte er einem Mann sagen, der seinen Captain verloren hatte, und der ihm, Panglor, vermutlich die Schuld für diesen Verlust in die Schuhe schob.

 Jeebering sah Panglor mit harter Miene an. Seine Augen blitzten. »Sagtest du nicht, du hättest eine Idee, uns von hier wegzubringen, Balef?«

 »Tja.« Panglor hustete. Es war ihm schon schwer genug gefallen, Alo und Tiki für seine abstruse Hypothese zu erwärmen, und nun sollte er Jeebering damit konfrontieren, der sich bereits gebärdete, als hätte er den Verstand verloren. »Nun ja …«

 Jeebering fasste ihn aufmerksam ins Augen.

 »Nun ja – Tal, wir starten wieder, dieses Mal in beiden Schiffen, und … und …«

 Alo feuerte ihn an, indem sie abermals den Daumen in die Höhe reckte.

 »Okay. Wir steuern die Schiffe im Sturzflug direkt in den Planeten hinein – in diese Zone – ich habe sie Dementia getauft –, denn es handelt sich gar nicht um einen richtigen Planeten. Mit Insertionsgeschwindigkeit düsen wir darauf zu, als wollten wir ins Foreshortening eintauchen, und …«

 »Bumm!«, rief Jeebering und riss beide Hände hoch. »Um unser Leiden zu verkürzen, wie?« Grinsend wandte er sich an seine Männer, und die meisten antworteten mit einem finsteren Kichern.

 »Nein, Jeeb – ich meine es ernst. Wir glauben, dass es klappen wird. Wir benutzen die Zone in derselben Art und Weise wie beim Start der Cur.« Panglor schaute die Männer der Reihe nach an und bemühte sich, mit ruhiger Stimme zu sprechen. LePiep fiepte traurig.

 In der Messe wurde es totenstill, als die Vikken-Leute begriffen, dass Panglor nicht scherzte. Hastig erklärte er ihnen sein Vorhaben. Zum Schluss behauptete keiner, es sei unmöglich, und nachdem sein Plan von allen Männern gründlich durchgekaut worden war, hörte er sich an wie ein faszinierendes Abenteuer – eine tollkühne Flucht aus einer vertrackten Situation.

 Alle Männer wurden aufgefordert, zum Schiff zurückzukehren.

 Als Panglor wieder nach draußen ging, war er fast davon überzeugt, dass keiner auch nur ansatzweise verstand, was er vorhatte. Und sollte dieses aberwitzige Unterfangen glücken, brächte er ein Schiff voller Verrückter nach Hause. Doch er fand, das sei besser als gar nichts. Er versuchte, nicht daran zu denken, wie er sich vor den Behörden auf D3 rechtfertigen sollte, falls er diesen Ort je wieder zu Gesicht bekäme.

 Alo drückten indessen andere Sorgen. Sie bugsierte ihn weg von dem Chaos, welches rings um das Schiff herrschte. Über die Wiese spazierten sie zu einem blühenden Breitblatt-Baum. »Ich weiß nicht, inwieweit die Deerfield flugtauglich ist«, meinte sie nach einem Blick auf den Frachter. »Aber eines weiß ich mit Bestimmtheit, nämlich dass keiner dieser Typen sie steuern kann. Sie kämen nicht einmal in den Orbit, geschweige denn könnten sie die anderen Manöver durchziehen.«

 Mit dieser Frage hatte sich auch Panglor bereits beschäftigt. »Tja«, erwiderte er und sah zu, wie LePiep den Baum hinaufkletterte. »Ich habe keine Ahnung, was wir unternehmen könnten.« Dann fasste er Alo bei der Hand, führte sie unter den Baum und setzte sich mit ihr ins Gras. Dass sie den Druck seiner Hand erwiderte, machte ihn verlegen; doch in Gedanken wiegelte er ab, indem er sich vor Augen hielt, dass sie ja noch ein Mädchen war. Aber er war keineswegs immun gegen die Nähe eines weiblichen Wesens, das ihn gut leiden mochte, auch wenn es sich um die kumpelhafte Alo handelte. LePiep, die seine Verwirrung spürte, peilte von dem Ast, auf dem sie saß, zu ihm herunter und fing fröhlich an zu trillern.

 »Pangly, bist du …«

 »Jetzt kommt es vor allen Dingen darauf an …«, fiel er ihr ins Wort, weil er fürchtete, sie könnte ihn …

 »Pangly«, beharrte sie und schaute ihm in die Augen. »Du bist richtig süß.« Sie verschränkte die Hände hinter seinem Nacken und beugte sich vor, um ihn zu küssen.

 »Nicht doch«, wehrte er ab und wich ihrer Annäherung aus. »Wir müssen uns entscheiden, wie wir …«

 »Feigling!«, knurrte sie und drückte ihm rasch einen Kuss auf die Lippen. LePiep johlte vor Begeisterung.

 Panglor wurde rot und versuchte, nicht darauf zu achten, wie ihre Lippen schmeckten, wie sich ihre Brüste gegen seinen Arm drückten, und was für einen angenehmen, zarten Duft Alo verströmte. Stattdessen stellte er sich vor, wie sie sich früher aufgeführt hatte – unverschämt, arrogant, und dabei sah sie nicht älter aus als sechzehn (bis auf dieses eine Mal … als sie nackt … in seiner Kabine gesessen hatte).

 »Hör mal«, sagte er und veränderte seine Position; im Schneidersitz hockte er da und schob den Oberkörper nach vorn. Alo strahlte ihn an. »Du willst wissen, wie wir das Schiff hochkriegen? Wir können die Männer nicht in der Cur mitnehmen – es gibt nicht genug Platz für alle, es sei denn, wir stecken sie in das Frachtmodul, was vielleicht gar keine schlechte Idee wäre.«

 »Also fliegen wir alle mit der Deerfield zurück«, schlug Alo vor.

 »Was? Nein. Unmöglich. Was soll aus der Cur werden? Wir können sie nicht hier lassen!«

 »Pangly, Pangly!« Alo kicherte; sie streichelte seinen Schenkel und tätschelte sein Knie. »Die Cur ist nicht das einzige Schiff im Universum. Was stört dich daran, wenn sie hier bleibt – sie fällt ohnehin bald auseinander. Sieh das mal so.« Sie hob zwei Finger in die Höhe. »Du und ich sind die einzigen hier, die ein Schiff von hier wegbringen und ins Foreshortening eintauchen können.«

 »Du?«

 »Wenn du es kannst, kann ich es auch«, versetzte sie achselzuckend.

 Panglor schaute sie prüfend an. »Wie alt bist du?« Ihre Hand ruhte immer noch auf seinem Knie.

 »Neunzehn oder zwanzig. Vielleicht auch fünfundzwanzig. Keine Ahnung. Warum fragst du?«

 »Rein aus Interesse. Du hast mein Schiff beleidigt, und ich möchte wissen, ob ich eine Minderjährige umbringe, wenn ich dich gleich mit bloßen Händen zerquetsche.«

 Alo schnaubte durch die Nase. »Einer von uns beiden muss die Deerfield steuern, Pangly, und das bin ich. Entweder du gibst die Cur auf, und wir ziehen die Sache gemeinsam durch, oder du lässt mich mit all diesen Männern allein, von denen die meisten psychotisch sind, und fliegst dein kostbares Schiff selbst zurück.«

 Panglor dachte fieberhaft nach. Natürlich konnte er sie nicht mit der Deerfield-Crew losschicken, und die Cur wollte er ihr nicht überlassen. Aber die Cur einfach aufzugeben, wäre in seinen Augen einem Verrat gleichgekommen. Das Schiff und er hatten zusammen eine Menge erlebt. Aber das Mädchen hatte Recht; sie mussten alle mit der Deerfield fliegen.

 Er schürzte die Lippen und sagte: »Hexe. Ich kann dich mit diesen Männern nicht allein lassen – das wäre unmenschlich. Für die Crew, meine ich.«

 Alo sprang ihn an, warf ihn flach auf den Rücken und fiel über ihn her. »Was bin ich, eine Hexe?«, brüllte sie, auf seinem Bauch sitzend. »Eine Hexe hast du mich genannt?« Mit den Fäusten bearbeitete sie seine Brust. »Ich schlage dich zu Brei!«

 Panglor lachte, packte ihre Arme und drückte sie zur Seite, damit sie kämpfen musste, um die Oberhand zu behalten. Alo wehrte sich, breit grinsend, und im Ausschnitt des viel zu großen Hemdes zeigten sich ihre Brüste. Plötzlich hatte Panglor eine heftige Erektion, die sie sofort bemerkte, denn sie fing an, ihr Hinterteil dagegen zu reiben. Das war ihm peinlich; so weit hatte er nicht gehen wollen. Lachend hielt er ihre Arme fest umklammert und versuchte, ihre Bewegungen zu unterbinden, doch das steigerte nur seine Erregung. LePiep segelte vom Baum herab und flötete aufgekratzt. Diese schrillen Töne machten ihn schwindelig.

 Alos Körper fing an zu flimmern, und sie verschwand. Seine Hände fassten ins Leere.

 Die Welt trübte sich ein, und er spürte, wie er nach unten stürzte; LePiep klammerte sich an seinen rechten Arm. Rings um ihn her drehte sich alles, die Bilder verschwammen; Wind zischte in seinen Ohren, Sterne kreisten, er spürte die majestätische Rotation der Galaxien. Sich um die eigene Achse drehend fiel er durch einen phantastisch anmutenden Tunnel …

 Er stieß einen stummen Schrei aus … Verdammt! Nicht jetzt – nein!

 … dann hörte er Stimmen, menschliche und nichtmenschliche, Rufe, Pfiffe, klickende und schnarrende Geräusche. Er blinzelte und glaubte, mehrere Schichten in der Welt zu erkennen, während sie ihn umkreiste. Eine Art weitmaschiges Gitter, glänzende Fäden, die sich überkreuzten, und unter ihm gähnte eine finstere Leere; es war, als sei Alos Analogie mit einem Loch im Gewebe der Zeit zum Leben erweckt worden. Nun ja, dachte er benommen, während er taumelnd nach unten sank. Ist das das Ende?

 Er schien durch eine Lücke in dem Flechtwerk zu fallen, doch die Geschwindigkeit seines Sturzes verringerte sich; jetzt konnte er wieder halbwegs klar denken, ohne gleich in Panik zu geraten. Und er vermochte das, was mit ihm geschah, zu akzeptieren.

 Seine sexuelle Erregung – die freigesetzten Emotionen – hatte dieses Erlebnis ihn ins Weltall katapultiert?

 … er fiel immer noch …

 LePiep tröstete ihn, indem sie sich hurtig in seine Arme kuschelte. Seine Erektion hatte nachgelassen, das stand fest. Vielleicht verfestigte sich die Welt um ihn herum wieder. Aber er hörte immer noch Stimmen …

 … sich in dem Gitter drehend, sackte er tiefer …

 Die Ou-Ralot hob den Kopf und strahlte Besorgnis aus. »Hyoop«, murmelte sie und reckte den Hals, um etwas in der Ferne zu erspähen.

 »Was ist, Peep, was ist los?«, murmelten Panglor, und seine eigene Stimme hallte zurück wie ein gewaltiges Echo. Im herrschenden Zwielicht nahm er lediglich Schatten wahr, und den blassen Schimmer des Flechtwerks … dann, als würde er durch ein Fenster spähen, sah er die Gestalt eines Mannes, ein menschliches Wesen, ein Mann von der Crew der Deerfield. Er strengte die Augen an und erkannte Turret. Gehörte er zu den Leuten, die verschwunden waren?

 Panglor holte tief Luft, um zu rufen, dann merkte er, dass Turret sie bereits entdeckt hatte und sich tatsächlich abkämpfte, um zu ihnen zu gelangen. LePiep miaute – und Turret verdoppelte seine Bemühungen. In dem gigantischen Gitter wirkte er klein, beinahe verloren; ein winziger Mensch schwamm durch nicht existierendes Wasser, um sie zu erreichen, geradezu Mitleid erregend stemmte er sich gegen Elemente an, die er vermutlich gar nicht verstand.

 Die Ou-Ralot schnurrte, fühlte sich durch alle die Transfermationen ringsumher kaum behelligt. Alos Verschwinden, die Auflösung der Landschaft, schien sie nicht zu stören. Nimm dir ein Beispiel an LePiep, redete Panglor sich gut zu; sie weiß Bescheid. Und ohne sich unter Druck zu setzen, ganz unaufgeregt entschied er, dass er sich Turret nähern und ihm wenn möglich Beistand leisten wollte. Er hatte den Gedanken noch nicht zu Ende gedacht, da merkte er, dass er bereits zu dem Mann aufschloss; er fiel oder driftete in diesen sonderbaren Strömen seiner Existenz.

 Turret beruhigte sich offenbar, als sie sich näher kamen und LePieps ermutigendes Schilpen sich auf ihn übertrug. Turret blinzelte krampfhaft, seine Lider zuckten; doch auch diese Anzeichen von Nervosität legten sich, als Panglor nach ihm griff und ihn beim Arm fasste. »Mein Gott …«, keuchte Turret. »Ich dachte, wir beide wären … Sind wir etwa …?«

 »Nein, sind wir nicht«, erwiderte Panglor. Sein Schädel pochte, doch sein Selbstvertrauen blieb intakt.

 »Purrrl«, schnurrte LePiep, als wollte sie Panglors Empfindungen verstärken.

 Plötzlich war die Welt in helles Licht getaucht, kippte seitwärts weg, während das Gitter sich auflöste und der Boden unter ihnen wieder fest wurde. Panglor hörte Alo rufen: »Pangly!« Dann stolperte er und fiel zusammen mit Turret ins Gras. Gerade als er sich aufrappelte, prallte Alo gegen ihn, umschlang ihn stürmisch mit den Armen, und gemeinsam purzelten sie wieder zu Boden, derweil LePiep sich hurtig aus dem Staub machte.

 »Pangly!« Alo weinte und wischte sich die Tränen ab. »Du warst weg! Was ist passiert? Du verschwandest einfach, wie die anderen! Und wo kommt der da her?« Sie lehnte sich zurück und starrte verdutzt Turret an. Dann zog sie die Nase hoch und rieb sich die Augen.

 »Das erkläre ich später«, entgegnete Panglor matt und drängte beide zum Aufstehen. »Ich glaube, wir gerieten näher an das Zentrum der Diskontinuität heran, und mir scheint, die Dinge hier befinden sich in einem Zustand der Auflösung. Wir sollten zum Schiff laufen und alles für den Start vorbereiten.«

 Turret atmete tief durch. »Wir sind wieder da. Er hat mich zurückgebracht.«

 »Hrrrrl«, knurrte LePiep warnend.

 »Ja. Und jetzt lasst uns zum Schiff gehen«, ordnete Panglor an. Alo hängte sich bei ihm ein und ließ Turret nicht aus den Augen, als sie zurückmarschierten.

 Die Crew der Deerfield befand sich in einem chaotischen Zustand, doch die meisten Männer waren bereits an Bord. Jeebering und Tregs standen neben der offenen Luke und zählten, wie viele Männer von der Crew im Schiff saßen und wie viele sich scheinbar in Luft aufgelöst hatten. »Sir, ich fürchte, die sind für immer verschwunden«, hörten sie Tregs sagen, als sie sich näherten.

 Frustriert schlug Jeebering sich mit der Faust in die Handfläche. Er nickte Panglor, Alo und Turret mit unglücklicher Miene zu. »Vier Männer bleiben unauffindbar«, erklärte er. Dann nahm er bewusst Notiz von Turret. »Moment mal. Bist du nicht einer von denen, die sich auflösten?« Er wandte sich an seine Leute. »Hört mal, galt Turret nicht auch als vermisst? Turret, wo hast du gesteckt?«

 Turret erschauerte.

 Panglor bugsierte ihn sachte zur Luke. »Ich fand ihn, Jeeb. Er hatte Probleme. Hör mal, für uns alle wird die Situation hier reichlich brenzlig …«

 Jeebering unterbrach ihn. »Captain Drak. Hast du den vielleicht auch gesehen?«

 »Äh … nein«, stotterte Panglor und verlor den Faden. Ergrimmt schnalzte er mit der Zunge; verflixt, der Captain war immer noch verschollen. »Jeeb«, begann er aufs Neue, »Jeeb, ich habe – wir haben – uns ein paar Gedanken gemacht, wie wir am besten von hier wegkommen.« Er zögerte und kaute auf seiner Lippe, denn gleich musste er etwas Fürchterliches aussprechen; es klang so, als würde er vorschlagen, abzufliegen und den Captain mitsamt der restlichen fehlenden Mannschaft im Stich zu lassen. Und genau diese Vorgehensweise musste er empfehlen – es ging gar nicht anders.

 »Jeeb, es scheint, als müssten wir alle mit deinem Schiff fliegen, wenn du nichts dagegen hast. Alo und ich sollten es steuern, finde ich – nur um auf Nummer Sicher zu gehen.«

 »Was?«, rief Tregs und setzte eine wütende Miene auf.

 Jeebering blickte reichlich skeptisch drein. »Du und Miss … Miss …?«

 »Castley. Richtig. Jeeb – bei allem Respekt, weißt du, aber wir beide haben das schon mal gemacht.«

 »Du und Miss Castley.«

 Panglor nickte und schluckte krampfhaft. Er erläuterte, was soeben passiert war, als er Turret rettete, und betonte, wie wichtig es sei, dass sich der Pilot in der richtigen seelischen Verfassung befände; er versuchte zu erklären, dass anscheinend eine Art von intuitiver Kontrolle erforderlich sei, um die Ereignisse in der Diskontinuität zu beeinflussen.

 Jeebering hörte ihm zu und versuchte, einen nervösen Tic zu unterdrücken, der an einem seiner Mundwinkel zuckte.

 »Gut, von mir aus«, antwortete er. »Meine Männer sind samt und sonders durchgedreht. Keiner von ihnen wäre in der Lage, ein Schiff zu steuern, das steht jedenfalls fest.«

 Panglor sah ihn an, und Jeeb füge hinzu: »Na schön, Balef – bis auf Weiteres bist du der Erste Pilot der Deerfield, und deine Assistenten darfst du dir nach Belieben aussuchen.« Er legte ein Pause ein und brütete dumpf vor sich hin. »Wie es aussieht, müssen wir ohne den Captain abfliegen. Er selbst hätte diesen Befehl gegeben – um die Sicherheit der Crew zu gewährleisten.«

 Panglor stockte der Atem, aber er nickte. »Wenn wir nicht bald aufbrechen … Wie ist es um eure Nahrungsmittelvorräte bestellt?«

 »Sie reichen aus, nicht wahr?«, um Bestätigung heischend wandte sich Jeebering an Tregs. »Es fehlen fünf Männer. Vier? Ich weiß es nicht genau. Wir lassen ihnen etwas Proviant hier, nur für den Fall, dass sie noch am Leben sind.«

 Panglor brummte mitfühlend. »Klar. Aber vielleicht tauchen sie vor dem Abflug doch noch auf.« Natürlich war das möglich; und wenn die Männer nicht zurückkamen, bedeutete das nicht unbedingt, dass sie tot waren. Möglicherweise waren sie tiefer in die Diskontinuität hineingezogen worden oder hatten dieses Universum gänzlich verlassen.

 Vielleicht lebten sie und waren bei Bewusstsein. Tiki war zu anderen Diskontinuitäten gereist und wieder zurückgekehrt. Doch wie vielen anderen mochte dies gelungen sein? Je länger sie hier ausharrten, umso mehr Männer brächten sie in Gefahr. »Also gut«, konstatierte Panglor. »Wir holen jetzt ein paar Sachen aus unserem Schiff.« Seine Stimme bebte; ein Anflug von Nervosität packte ihn, obwohl er sich geschworen hatte, ruhig zu bleiben. Er räusperte sich und fing an, eine Melodie zu summen.

 Jeebering nickte und wandte sich ab.

 Alo und Panglor rannten zur Fighting Cur. Er durchkämmte sämtliche Räume des Schiffes und stopfte allen möglichen Kram in seine Reisetasche. Derweil packte Alo Essensvorräte ein. Sie wartete ungeduldig, als er im Cockpit trödelte und sich ein letztes Mal umschaute. Dann schlüpften sie durch die Luftschleuse hinaus; draußen drehte er sich noch einmal um und betrachtete mit Tränen in den Augen das Schiff. Er kam sich albern vor; es war doch bloß ein Schiff. Früher hatte er diesen alten Pott immer gehasst. Alo stieß ihn an, und in ihren Augen schimmerte Mitgefühl. Er nickte. Okay. Zum Schluss salutierte er vor der Cur, machte kehrt und stiefelte schnurstracks geradeaus.

 Der Himmel hatte sich zu einem schmutzigen Orange verfinstert, und die Sonne war ein tanzender gelber Ring mit einem pechschwarzen Zentrum. Es schien, als braute sich ein Unwetter zusammen. »Wo bleibt Tiki?«, murmelte Panglor und schaute sich um. Er hatte den Kili schon eine geraume Weile nicht mehr gesehen.

 »Er stand mit ein paar von der Besatzung drüben am Seeufer«, antwortete Alo.

 Sie gingen hin, doch dort befand sich niemand mehr.

 Ein Besatzungsmitglied der Deerfield stand an der Einstiegsluke; alle anderen waren an Bord. »Ist Tiki da drin?«, erkundigte sich Panglor. Der Mann zwinkerte schläfrig. »Tiki«, wiederholte Panglor. »Der Kili. Der Alien.«

 »Ach, der«, erwiderte der Mann. »Ich glaube nicht.«

 Alo machte ein besorgtes Gesicht. »Wir müssen ihn finden, Pangly.«

 Jeeberings Stimme hallte durch die Luke. »Stationen besetzen! Pilot, melde dich auf der Brücke. Wir wollen das Schiff startklar machen.«

 »Noch eine Minute, Jeeb«, schrie Panglor zurück. »Wir suchen noch rasch nach Tiki.« Er und Alo rannten vom Schiff fort und fingen an zu rufen. »Tiki! Tiki!« LePiep zwitscherte nervös, als sie in alle Richtungen spähten. Jeebering brüllte ihnen zu, sie sollten sich beeilen. »TIKI!«, röhrte Panglor verzweifelt.

 »Pangly, er kommt nicht.« Alo war den Tränen nahe.

 »Verdammt noch mal, Tiki!«, donnerte er. Wohin konnte der Kili gegangen sein?

 Das Unwetter brach los. Ströme aus funkelndem Regen fegten über die Wiese in ihre Richtung, wie ein Vorhang aus flüssigen Juwelen. Panglor verlor den Mut. »Wir sollten lieber an Bord gehen«, meinte er niedergeschlagen. »Ehe noch etwas Schlimmes passiert. Ich glaube, die Zeit zum Abflug ist gekommen.« Er biss sich auf die Lippe bis Blut hervorquoll. LePiep schmiegte sich unglücklich gegen seinen Hals. Eine Woge des Kummers schwappte über ihn hinweg.

 Alo wandte sich an ihn, um zu protestierten – dann schrie sie triumphierend auf und zeigte mit dem Finger auf etwas. Und richtig, im Regenschauer entdeckten sie Tiki – tanzend und hüpfend, verschwindend und wieder auftauchend – und er winkte ihnen zu. »Was treibt er da?«, schrie Panglor. »Er winkt mit den Armen. Heißt das, dass er nicht mitkommt?«

 Abermals streckte Alo den Arm aus. »Die Luftfische! Er tanzt mit den Luftfischen!« Panglor riss Mund und Augen auf. Sie hatte Recht. Der Kili tobte außer Rand und Band, vollführte die tollsten Kapriolen, während seine Gestalt sich abwechselnd ein- und ausblendete. Er tollte um mehrere große Luftfische herum, die träge auf das Schiff zuschwammen. LePiep wurde aufmerksam und beobachtete den eigentümlichen Reigen, der ungefähr eine Minute lang dauerte.

 Dann verschwand Tiki – und materialisierte sich in der Luft neben dem Schiff. Mit seitwärts pendelndem Oberkörper verneigte er sich vor Alo und Panglor. Die Ou-Ralot kreischte vor Freude. Panglor und Alo lächelten unsicher. Hatte der Kili letzten Endes doch nicht vor, mit ihnen zu kommen?

 Tiki drehte sich um – mit Silberblick – und verabschiedete sich von den Luftfischen: »Auf Wiedersehen.« Das Unwetter und die Luftfische verzogen sich und ließen einen blank gefegten, rosafarbenen Himmel zurück. Immer noch schielend, wandte sich Tiki an seine menschlichen Freunde. »Von mir aus kann es jetzt losgehen. Vorher musste ich meinen Freunden Bescheid sagen, dass ich vielleicht nicht zurückkomme.«

 »Ich wette, eines Tages bist du wieder hier«, erwiderte Panglor heiser. Er wusste nicht, warum er das sagte, doch er fand Tikis offenkundige Zuneigung zu den Kreaturen von Dementia rührend.

 »Mag sein. Ich habe meine wichtigsten Gerätschaften dabei.« Tiki hielt eine kleine Schachtel hoch. »Kann es jetzt losgehen?«

 »Hyolp«, bejahte LePiep.

 █

 DAS ABHEBEN MIT DER DEERFIELD unterschied sich von ihren vorherigen Erlebnissen nur durch den Grad der Konfusion. Die Brücke glich einem Tollhaus, bis Panglor Jeebering bat, das Cockpit räumen zu lassen – und an sämtliche Besatzungsmitglieder Beruhigungsmittel zu verteilen. Er wusste nicht, welche Wirkung ihre geistige Verwirrtheit auf den Start haben konnte. Sowie die Männer ruhiggestellt waren, fühlte sich Panglor besser.

 Als er, Alo und Tiki entspannt, innerlich gesammelt und nachdenklich in ihren Sesseln saßen, schaltete er die Hauptenergie des Schiffs ein. »Alles klar?«, fragte er, derweil die Indikatoren wild durcheinander flackerten. LePiep thronte auf der Steuerkonsole und beobachtete ihn gespannt.

 »Was dachtest du denn?«, erwiderte Alo. Das Steuer- und Kontroll-Layout der Deerfield war wesentlich komplizierter als die Armaturen der Cur, doch sie kamen damit zurecht. Natürlich konnte man keiner Anzeige trauen, solange sie sich im Einflussbereich von Dementia befanden.

 Panglor schloss halb die Augen. Er hielt sich bereit, die Triebwerke zu zünden, sowie das Schiff in den Weltraum eintrat. Doch zuvor musste er sich in den richtigen psychischen Zustand versetzen, damit sie die Zone überhaupt verlassen konnten. »Okay, Kleines«, sagte er leise. »Peep, hast du Lust auf eine Spritztour?« In Gedanken sah er die Deerfield auf der Wiese stehen; er stellte sich vor, wie die Wiese verschwände und nur das leere Vakuum des Weltalls zurückblieb. LePiep gurgelte zufrieden.

 Nein, das war zu simpel. Er wiederholte das Ganze, vertiefte den visuellen Eindruck und schärfte den Fokus; mit verhülltem Blick schaute er Alo an und hoffte, dass sie ähnliche Bilder schuf. Die Deerfield – ein glänzendes, intaktes Schiff, angefüllt mit Fracht und Mannschaft. Kraftvoll unter der flammend gelben Sonne und dem braunen Himmel, willensstark wie die Luftfische, die vergnügt in den Aufwinden und Strömungen dahintrieben, welche sich unter den tückischen Schleiern der Diskontinuität verbargen.

 Die Deerfield neben der Fighting Cur, flirrend und schimmernd wie ein Geist, der immer transparenter wurde und sich auflöste. Dann war alles fort – und anstelle der Wiese dehnte sich nun die Leere des Alls. Zu einer Seite wölbte sich die gewaltige Kugel des Planeten, der orange und braun im Licht der fernen Sonne D1 glühte. Seine Gedanken wurden unscharf, und ihn packte ein Gefühl wie bei einem Déjà-vu, während sich ein Kribbeln sein Rückgrat hinauftastete …

 … blinzelnd befreite er sich von seinen verworrenen Gedanken und fixierte den Multisichtscanner. LePiep kreischte, und abermals huschte ein Prickeln über seinen Rücken. Sie befanden sich im All. »Gib mir ein paar Daten über diesen Orbit«, bat er Alo. Er checkte seine eigenen Instrumente, doch noch bekam er keine akkuraten Werte herein. Man konnte zusehen, wie der Planet immer weiter anschwoll. Unter den aufmerksamen Blicken der Ou-Ralot prüfte er die Lage des Schiffs; dann zündete er die Triebwerke und nahm die erforderlichen Justierungen vor. Man merkte überhaupt nicht, wie das Schiff beschleunigte. Die Deerfield verfügte über ausgezeichnete Gravitationskontrollen, die viel effektiver waren als die Geräte der Cur.

 »Wir sind unterwegs, Sir, Captain Sir«, erklärte Alo munter und übertrug Daten auf seinen Monitor. »Gib ordentlich Gas, sonst landen wir gleich wieder an dem Punkt, von dem wir gestartet sind.«

 »Genau«, bekräftigte Panglor und passte den Schubvektor an.

 »Allmählich erhalten wir so etwas wie Konsistenz«, erklärte Alo. »Ich glaube, wir verlassen schon die Zone. Der Orbit ist beständig.«

 »Was ist passiert?«, erkundigte sich Jeebering.

 Überrascht blickte Panglor von der Konsole hoch. Er hatte Jeebering völlig vergessen. »Wir sind draußen«, erklärte er. »Alles klappt bestens. Jetzt steigen wir in einen höheren Orbit.«

 Jeebering lächelte, und Panglor vergegenwärtigte sich, dass Jeebering gleichfalls ein Beruhigungsmittel genommen hatte. Und das war gut so. Er hoffte, es sei noch genug von dem Zeug da, um die Männer beim bevorstehenden Sturzflug zu sedieren.

 Einen halben Tag lang entfernten sie sich in gleichmäßigem Tempo von Dementia.

 Zwölf Stunden und siebzehn Minuten nach dem Beginn des Aufstiegs wendete Panglor das Schiff und leitete den Sturzflug ein. Mit stetig wachsender Geschwindigkeit rasten sie auf die sich still in einem Sternenmeer drehende Kugel zu.

 Das größte Problem bereitete die präzise Insertionstrajektorie für D3. Sie kannten nicht einmal ansatzweise die Charakteristiken von Dementias Kollapsfeld – falls es überhaupt funktionierte. Bei der endgültigen Insertion wollte sich Panglor rein auf seine Intuition verlassen und darauf vertrauen, dass Dementias verrückte Auswirkungen sie in die richtige Bahn zogen.

 Alo fuhr sich mit der Zunge nachdenklich über die Zähne und sah zu, wie der Planet auf dem Monitor immer größer wurde. »So etwas Irres habe ich noch nie versucht«, bekannte sie. »Wenn es schief geht, werden wir buchstäblich in unsere einzelnen Moleküle zerlegt.«

 »Brilllicka«, meldete sich Tiki. Während der Manöver hatte er sich still verhalten und das Prozedere mit leuchtenden Augen beobachtet. Nun nestelte er kurz an einem kleinen, hantelförmigen Objekt herum, das er aus seinem Schiff geholt hatte, und sagte: »Gute Show. Wann erfolgt Aufprall?« Seine Pupillen kreisten.

 Panglor hob die Brauen. Bei dem Objekt schien es sich um einen Übersetzungscomputer zu handeln. »Aufprall?«, wiederholte er. »Hast du Aufprall gesagt? In ungefähr drei Stunden fliegen wir hindurch.« Er warf einen prüfenden Blick auf die Konsole und nickte.

 »Hloops!«, freute sich LePiep und kroch aus ihrem Versteck hinter den Pilotensesseln hervor. Sie strahlte eine gewaltige Woge aus Zuversicht aus.

 █

 DIE DREI STUNDEN GINGEN SCHNELL VORBEI. Sie aßen etwas, aber hüteten sich, die Schiffsmesse zu betreten, denn als die Wirkung des Sedativums nachließ, kehrte das schrullige Benehmen der Männer zurück. Panglor schlug Jeebering vor, der gesamten Crew eine neue, starke Dosis zu verabreichen. Jeebering warf einen Blick in die Messe und in die Korridore, dann gab er den Befehl. Er selbst genehmigte sich auch einen weiteren Schuss, dann döste er phlegmatisch in seinem Kommandosessel auf der Brücke.

 Alo massierte Panglors Nackenmuskeln, während er die letzten Kurskorrekturen vornahm. Der Anblick des Planeten auf dem Schirm war nun Furcht erweckend, ein gigantischer orangeroter Ball füllte ein Viertel des Himmels aus. Die Kugel blähte sich zusehends mehr auf. »Warum machst du das?«, fragte Panglor, dem allmählich bewusst wurde, wie Alos Finger sich auf angenehme Art über seine Schultern bewegten.

 »Keine Ahnung«, erwiderte sie. Sie begab sich an ihre Station zurück, kitzelte im Vorbeigehen LePiep hinter den Ohren und zwinkerte Tiki kumpelhaft zu.

 Panglor seufzte und vermisste das Gefühl ihrer knetenden Finger. Es hatte ihm gut getan. Er beendete die Korrekturen und lehnte sich zurück. »Fertig!«, verkündete er und kniff die Lippen zusammen. Der Planet plusterte sich mit zunehmender Geschwindigkeit auf, während die Deerfield mit voller Beschleunigung auf ihn zu raste, und die Instrumente zeigten die ersten Unregelmäßigkeiten. Tiki starrte angespannt auf den Schirm, Jeebering glotzte zufrieden ins Leere; Alo suchte Blickkontakt mit Panglor, dann fixierte sie den Schirm. LePiep trällerte aufgeregt.

 »Na schön, dann wollen wir mal!«, schrie Panglor, strotzend vor Tatendurst. Er ließ den Schirm nicht aus den Augen.

 »Whoooeee!«

 Die ockergelbe Oberfläche blühte auf wie ein Pilz. Wellen aus teuflischer Erregung spülten über ihn hinweg und wirbelten durch sein Herz. Panglor grinste die Ou-Ralot an und stellte sich ein Loch exakt in der Mitte dieses Bildes vor, einen Kanal, der in das Zentrum dieser Absurdität hineinführte. Durch dieses Loch konnten sie schlüpfen wie durch ein Bullauge. Ein Loch in einem Planten, der nicht aus fester Materie bestand – der gar kein Planet war.

 Noch war diese Öffnung zu klein, um sie sehen zu können, dennoch existierte sie zweifelsfrei. Die Deerfield beschleunigte weiter auf ihrem Kollisionskurs, und Panglor lächelte behaglich in seinem Sessel. Er dachte daran, wie das Schiff durch die Lücke im Weltraum hindurchfiele, um sich ins Foreshortening hineinzuzwängen, den Strang aus zäher, komprimierter Toffeemasse entlangzurutschen …

 … plötzlich fühlte er wieder Alos Finger, wie sie sanft seinen Nacken kneteten. Er erinnert sich an den Kuss, den sie ihm auf dem Planeten gegeben hatte, an den Druck ihres Körpers gegen den seinen … sah wieder Alo nackt in seiner Kabine … nein, nein, das war nicht richtig, diese unterschwelligen Gedanken quollen ungebeten hoch, und sie waren alles andere als hilfreich. Er musste das Schiff fliegen, sich darauf konzentrieren, wie er es direkt in das Ziel hineinsteuerte. Aber die Erinnerungen an Alo waren viel angenehmer, und niemand konnte seine Gedanken lesen, bis auf LePiep in gewisser Weise, und die ermutigte ihn mit weichem Gurren.

 Seine Phantasie … was wollte er sich eigentlich vorstellen? … Alo? … nein … ja … ihren weichen Körper, ihre Weiblichkeit; er wusste, dass ihn diese Träumereien nicht weiterbrachten, derweil sich die ungeheure rote Scheibe auf dem Schirm entfaltete, sich öffnete; das Kuriose war, dass er in diesem Augenblick eine unglaublich starke Erektion bekam, sein Penis schien kurz vor dem Platzen zu stehen, während er an diese Kindfrau dachte, an ihre straffen kleinen Brüste.

 LePieps Erregung spiegelte sein Begehren wider, entfachte seine Leidenschaft umso mehr … seine Hormone gerieten völlig außer Kontrolle, entfesselten seine Libido. Er konzentrierte sich auf die rot glühende Welt, die ihn umhüllte, ihn verschlang, und alles, woran er denken konnte, war diese unbändige sexuelle Lust … derweil die Welt ihn und das Schiff von allen Seiten umschloss. Er spürte eine Verzerrung, eine Diskontinuität, und im Planeten klaffte eine Lücke – schwarz und mit funkelnden Sternen gespickt. Geschwind wie ein Blitz schoss die Deerfield durch den Spalt, ein milchig weißer Schleier legte sich über das Bild, und kurz bevor er das Bewusstsein verlor hatte Panglor eine Ejakulation. Flüchtig spürte er eine Anwandlung von Verlegenheit, während LePiep spitze Schreie ausstieß und ein geisterhafter Luftfisch ihm zublinzelte, ehe er im Nichts verschwand.

 Kapitel 13

 █ █ █

 DAS ERSTE, WAS ER FÜHLTE, war eine Welle aus Befriedigung und Vergnügen von der Ou-Ralot. Das Zweite war eine totale Erschöpfung, und das Dritte ein feuchtes Gefühl in der Lendengegend.

 Während er sich aus dem Nebel nach oben kämpfte, spürte er Alos Blicke auf sich. Er zwinkerte und hatte Mühe, klare Konturen zu sehen, doch trotz der unscharfen Bilder entging ihm nicht Alos merkwürdiger Gesichtsausdruck. Sie hatte alles verfolgt, was mit dem Schiff, dem Planeten – und was mit ihm passierte. Errötend starte er in das Rundblickperiskop – grimmig entschlossen, den Gleichgültigen zu mimen. Sein Rücken war nicht in Schweiß gebadet, und an seiner Hose war kein feuchter Fleck zu sehen. Doch in beiden Okularen des Periskops drifteten weiße Funken. Die Hauptsichtschirme zeigten lediglich leere blaue Flächen.

 Sie befanden sich im Foreshortening.

 In seiner Brust baute sich eine ungeheure Spannung auf. Er fasste nach LePiep, die immer noch glücklich zwitschernd auf der Konsole hockte. »Jeeb!«, sagte er mit erhobener Stimme, ohne sich jedoch umzudrehen. »Wir haben es geschafft! Ich kann nicht mit Bestimmtheit sagen, wo und wann wir rauskommen – aber wir haben es geschafft.«

 »Phantastisch«, antwortete Jeebering. Er klang reichlich weggetreten. Später konnte ihm das peinlich sein, und Panglor nahm sich vor, ihn nicht auf seinen Zustand anzusprechen. Niemals. Panglor spürte, wie Alo ihn beobachtete. Er sah zu Tiki hin. Der Kili jodelte in seiner Muttersprache, dann konsultierte er sein Übersetzungsgerät und sagte: »Gute Arbeit. Toll. Hat es geklappt?«

 »Jawohl!«, antwortete Alo an Panglors Stelle. »Pangly hat das Kunststück vollbracht. Ob er es ohne meine Hilfe bewerkstelligt hätte, ist allerdings mehr als fraglich.« Ihre Stimme klang zufrieden und ein wenig amüsiert. Panglor wusste, dass er es sich vielleicht nur einbildete, aber er hatte, verdammt noch mal, nicht die Absicht, ihr ins Gesicht zu schauen und dort die Wahrheit zu entdecken.

 Augenblicklich gab es auf der Brücke nicht viel für sie zu tun. Erst nach Ablauf einer bestimmten Zeit konnten sie mit Sicherheit sagen, ob ihr Unterfangen von Erfolg gekrönt war oder nicht. Panglor führte einen kompletten Check der Bordsysteme durch und aktivierte dann das Notfallalarm-System. »Jeeb, ich halte es für das Beste, die anderen vorläufig nicht auf die Brücke zu lassen«, meinte er zögernd. »Zuerst musst du dir ganz sicher sein, dass es ihnen gut geht.«

 Jeebering nickte einvernehmlich. Er schien sich damit zufrieden zu geben, in seinem Sessel zu sitzen und die Brücke zu betrachten. »Du darfst die Steuerkontrollen jetzt verlassen«, erklärte er.

 Panglor zuckte die Achseln, nahm LePiep auf den Arm und gab Alo und Tiki ein Zeichen. Zusammen verließen sie die Brücke. Tregs kam gerade aus der Messe, die sich neben der Brücke befand, und Panglor fing ihn im Korridor ab. »Gibt es hier ein paar freie Kabinen?«, erkundigte er sich.

 Tregs blickte erschrocken drein. In seinen Augen lag ein fragender Ausdruck, gepaart mit einer Spur von Hysterie, doch nach außen hin wirkte er gefasst, der Tranquilizer wirkte noch. Er schürzte die Lippen. »Die Kabinen dreizehn und vierzehn sind nicht belegt. Aber das sind, glaube ich, die einzigen.«

 »Okay«, erwiderte Panglor. »Dreizehn und vierzehn.« Er wollte weitergehen. Tregs hielt ihn am Arm zurück. »Was ist passiert? Wo sind wir?« Die Hysterie hatte doch noch von ihm Besitz ergriffen. Panglor dachte kurz nach. Er kam zu dem Schluss, dass Jeeb seine Mannschaft ins Bild setzen sollte. »Vielen Dank. Ich werde …«

 Jeeberings Stimme dröhnte über die Bord-Sprechanlage. »An alle! Hier spricht Jeebering – als Dienst habender Brückenoffizier!« Es folgte eine lange Pause. Panglor bugsierte Alo und Tiki den Korridor entlang, während Tregs sich die Mitteilung anhörte. »Wir befinden uns im Foreshortening«, erklärte Jeebering. »Und hoffentlich im Anflug auf Dreznelles 3.«

 Panglor ignorierte den Rest der Ansprache und forschte nach ihren Quartieren. Sie fanden die Kabinen dreizehn und vierzehn am Ende des Gangs, neben dem Schott zum Fracht-Modul. Panglor zögerte. Was hatte Vorrang – sollte die Frau eine Kabine für sich bekommen oder ihr Gast, der Alien? Während er noch überlegte, meinte Alo: »Tiki hat ein Anrecht auf seinen eigenen Raum, deshalb bleibe ich bei dir – okay, Pangly?« Sie maß ihn mit einem sachlichen Blick.

 Panglor nickte. Ihm schwindelte, und das Blut rauschte in seinen Schläfen. Ohne ein Wort zu sagen betrat er die zweite Kabine und überließ es Alo, Tiki sein Quartier zu zeigen. Er setzte LePiep auf der Koje ab. Die Kabine war klein, besaß nur eine einzige Schlafstatt, eine winzige Hygienezelle und … was dachte er sich eigentlich dabei, wenn er sich hier zusammen mit Alo einquartierte? Es sei denn …

 Wie konnte er nur?

 Und warum verschwendete er seine Gedanken an solche Bagatellen, wenn er sich lieber über das Foreshortening den Kopf zerbrechen sollte? Vielleicht steuerten sie bereits auf das Limbo zu …

 Aber nein. Er glaubte nicht, dass es dazu käme.

 Seltsame und unvertraute Spannungen bauten sich in ihm auf. Einerseits fürchtete er das Foreshortening, dann wieder machte es ihm nichts aus. Seine Angst verringerte sich – oder wurde in andere Kanäle geleitet –, weil er nicht aufhören konnte, an dieses Mädchen, diese Frau, zu denken. Alo. Er hatte geglaubt, er sähe in ihr die Tochter, die Schwester, die er nie gehabt hatte. Doch andere Wege taten sich vor ihm auf, entfachten neue Gefühle – eine plötzliche Zuneigung, Lust, Verlegenheit, überlagert von einer namenlosen Furcht.

 Etwas in ihm sperrte sich gegen eine Beziehung mit einer so aufgeweckten und sarkastischen jungen Frau, die ihn stärker verletzten konnte als jedes andere weibliche Wesen, mit dem er es früher zu tun hatte. Die Anspannung, die Bangigkeit, das Verlangen durchfluteten ihn auf beängstigende Art und Weise. Das Mädchen war intelligent und tüchtig und nötigte ihm Respekt ab. Wieso störte dieses Empfinden sein seelisches Gleichgewicht und durchsetzte seine Leidenschaft mit einem diffusen Schmerz? Das körperliche Begehren, der emotionale Hunger, beide Gefühle schwärmten wie lebendige Elektronen durch seinen Geist, wie in einem magnetischen Kreis gefangen, und drohten letzten Endes in sich zusammenzubrechen wie ein Kollapsfeld.

 Kopfschüttelnd warf er seine Tasche neben LePiep auf die Koje. Die Ou-Ralot tapste die Bettkante entlang, stubste ihn mit der Nase an und versuchte, ihn mit tröstlichen Schwingungen zu beruhigen. Die Enge in seiner Brust ließ ihn kaum atmen. Leise hörte er, wie Alo in der Kabine nebenan mit Tiki sprach. Einen schnellen Entschluss fassend, zog er sich aus, trat in die Hygienezelle und drehte die Nebeldusche auf. Ein feiner Dampf sprühte aus den Armaturen, säuberte ihn, und nach einer Weile vermochte er sich zu entspannen. Lange trödelte er herum, bis er schließlich die Dusche abstellte und den Trockner aktivierte. Er fühlte sich viel besser.

 Als Panglor, seinen frischen Overall zurechtziehend, die Hygienezelle verließ, hockte Alo auf der Schlafkoje. Er vermied es, sie anzusehen, und machte sich an seiner Reisetasche zu schaffen. Nach einer Weile hob er den Blick. Alo starrte ihn aus dunklen, ernsten Augen an. Er schluckte unbehaglich. LePiep streichelte ihn mit Wellen der Vorfreude. »Na ja – es hat hingehauen. Ich glaube, jetzt kann nichts mehr passieren.« Abermals schaute er zur Seite.

 Alo nahm LePiep von ihrem Schoß und stand von der Koje auf. »Pangly«, begann sie in gedehntem Ton. »An wen hast du dabei gedacht?«

 Seine Kehle schnürte sich zusammen. »Ich verstehe nicht, was du meinst.«

 Seufzend rückte sie dichter an ihn heran. Sie legte ihre Hände gegen seinen Brustkorb, drückte zu und hielt ihn fest. Das Gefühl war vertraut, erwärmte ihn und machte ihm Angst zugleich. Sie blickte auf seine Schulter. Auch in ihren Augen lag ein gespannter Ausdruck. »Du weißt ganz genau, wovon ich spreche.« Sie senkte kurz den Blick – er spürte ein Ziehen in seinen Lenden – dann schaute sie ihm wieder nervös ins Gesicht. »Pangly …«, begann sie, und er konnte nicht sagen, ob sie in einem neckenden oder beschwörenden Tonfall sprach. »Als wir durch das … als du … Ach, Pangly!« Ihre Stimme klang gequält, und Tränen stiegen ihr in die Augen. »An wen hast du dabei gedacht?«, schrie sie ihn an.

 Zischend blies er einen Teil seines Atems aus; der Rest blieb in seiner Kehle stecken. Nervenenden sprühten wahllos Funken durch seinen Körper, er zappelte und sein Blick verschleierte sich. »Was sagtest du, wie alt du bist?«, ächzte er heiser.

 »Alt genug!«, versetzte sie keck und schmiegte ihr Gesicht gegen seine Brust. Sie umarmte ihn und presste ihre Brüste gegen seinen Bauch; dann richtete sie sich auf, küsste ihn und stöhnte leise. Er bemühte sich, die Anspannung in seinen Armen zu lockern. Sein Herz hämmerte. LePiep schnurrte sanft und machte dadurch alles leichter.

 Irgendwo in den Verästelungen seines Verstands traf er eine Entscheidung. Er schlang die Arme um Alo und drückte sie an sich, während sie ihn küsste; seine Instinkte wurden geweckt, und seine Erregung löste ihn aus seiner Starre. Streichelnd glitten seine Hände über Alo, dann hob er sie schwungvoll auf die Koje.

 Geraume Zeit später sah Alo mit strahlenden Augen auf ihn herunter und seufzte glücklich. »Du hast mir immer noch nicht verraten, an wen du dabei gedacht hast«, warf sie ihm milde vor.

 »Hast du mir etwa verraten, wie alt du bist?« Er schloss die Augen und gab sich ganz dem Wohlgefühl hin, das ihn durchströmte.

 »Ich sagte doch schon, dass ich es nicht genau weiß«, entgegnete sie. Sie beugte sich über ihn und verrieb mit den Fingern den Schweiß auf seiner Brust. »Die relativistischen Effekte machen eine exakte Bestimmung sehr schwierig.«

 »Hmm. Und ich entsinne mich nicht mehr, an wen ich gedacht habe. Wahrscheinlich hatten wir ein zu hohes Tempo drauf.« Ein viel zu hohes Tempo, ergänzte er in Gedanken. Viele Erinnerungen an früheres Versagen wurden einfach beiseite gefegt. Auf welcher Welt hatte er zum letzten Mal eine Frau gehabt? Auf Veti IV? Adieu, wer immer du gewesen sein magst.

 Alo gab ihm keine Replik. Sie schlief, und ihre Wange ruhte auf seiner nackten Brust.

 █

 BLINZELND SCHLUG PANGLOR DIE AUGEN AUF. Alo murmelte schläfrig vor sich hin und hielt die Augen geschlossen. Er wälzte sich auf die andere Seite und blickte auf die Uhr; es waren beinahe zehn Stunden vergangen. LePiep balancierte auf Zehenspitzen längs der Bettkante, spähte in seine Augen und verströmte eine beruhigende Wachsamkeit. Und sie war zufrieden. Alo, dachte Panglor und schloss mit einem Seufzer die Augen. Er riss sie wieder auf, kraulte LePieps Nase und schüttelte den Kopf. Wer hätte das gedacht?

 Vorsichtig stand er auf; er fühlte sich ein wenig benommen, doch eine innere Rastlosigkeit hatte ihn gepackt. Als er Alo betrachtete, die friedlich schlummerte, mit der Andeutung eines Lächelns auf den Lippen, wusste er, dass er richtig gehandelt hatte. Während LePiep auf der schmalen Kommode hin und her trippelte und ihn beobachtete, stieg er in seinen Overall. Plötzlich stieß die Ou-Ralot einen Piff aus, und dann hörte er ein gemurmeltes »Guten Morgen, Pangly.« Er drehte sich um. Alo saß in der Koje, zwinkerte sich den Schlaf aus den Augen und kämmte sich mit den Fingern das Haar aus der Stirn. Sie lächelte schief und winkte ihn zu sich heran.

 Sie brauchten eine ganze Weile für ein zweites Mal, doch schließlich begaben sie sich in die Messe, um mit Tiki zu frühstücken. Während sie aßen, herrschte eine beklemmende, unheimliche Stille. Ein paar Besatzungsmitglieder ließen sie nicht aus den Augen; die nervösen Gesten und gehetzten Blicke der Männer verrieten deren aufgewühlte, widersprüchliche Gefühle – eine Mischung aus Angst, Abneigung und Respekt. Panglor schwante, dass die Crew der Deerfield nicht wusste, was sie von ihnen halten sollte. Er hielt es für das Beste, nicht lange in der Messe zu verweilen. Hastig nahmen er und Alo ihre Mahlzeit ein (Tiki lehnte die Verpflegung an Bord ab), und sie verließen den Raum, wie sie ihn betreten hatten – schweigend.

 Auf der Brücke war alles ruhig, und es dauerte ein Weilchen bis Panglor Jeeberings Anwesenheit bemerkte. Offenkundig hielt der Erste Offizier und amtierende Kommandant des Schiffes Wache. »Alles in Ordnung?«, erkundigte sich Panglor und ging zu ihm.

 Langsam wandte sich Jeebering um. »Auf der Brücke gab es keine Probleme, Pilot Balef. Allerdings mache ich mir Sorgen wegen der Crew, und ich schlage vor, dass ihr euch vorläufig von den Männern fern haltet. Ihr bleibt auf der Brücke oder in euren Kabinen, wo ihr auch eure Mahlzeiten einnehmen werdet. Verstanden?«

 »Natürlich«, erwiderte Panglor. Es war vermutlich die richtige Vorgehensweise, solange sich die Mannschaft so absonderlich verhielt. In der Kabine konnten er und Alo sich lieben und wären nicht den Anfeindungen einer durchgedrehten Crew ausgesetzt. Ihn beschlich ein entsetzlicher Gedanke. Angenommen, sie kehrten doch nicht nach Hause zurück? Angenommen, sie landeten im richtigen Limbo, an Bord ein Kili als Ehrengast, eine Frau, die er zu seiner Geliebten gemacht hatte, und eine verrückte Crew? Er schüttelte sich und schielte zu Jeeb hin. »Was ist, Jeeb? Hast du noch was auf dem Herzen?«

 Jeebering runzelte die Stirn, und eine Weile schien es, als hätte er die Frage nicht gehört. Dann hob er den Blick. »Ich dachte, ich hätte Captain Drak gesehen.«

 »Was? Wann?«

 Jeebering schüttelte den Kopf. »In dieser Zone. In dem Moment, als wir mitten ins Zentrum hineintauchten. Ich sah den Captain auf dem Sichtschirm, und ich glaube, ich entdeckte auch einen der verschollenen Männer. Adams.« Seufzend wiegte sich Jeebering leicht auf seinem Sessel, in den Augen ein nachdenklicher Blick. »Beide schienen am Leben und bei vollem Bewusstsein zu sein – aber ich habe keine Ahnung, was das bedeutet, oder ob ich mir das Ganze einfach nur einbildete.«

 Schweigend setzte sich Panglor auf seinen Platz, dann wandte er sich wieder Jeebering zu. »Vielleicht hast du sie wirklich gesehen. Möglicherweise sind sie nur tiefer in die Diskontinuität hineingezogen worden – in das Herz dieses Phänomens, falls es ein solches Kernstück gibt. Es kann sein, dass sich dort ein Portal öffnet, welches Zugang zu einer anderen Realität gewährt. Vielleicht befinden sich die Männer in Sicherheit – wo immer sie sich aufhalten mögen.« Zumindest wünsche ich mir das, fügte er in Gedanken hinzu.

 Jeebering presste die Lippen zusammen und nickte.

 Mit Alos Hilfe checkte Panglor die Kontrollkonsolen. Als er sich das nächste Mal nach Jeebering umsah, stellte er zu seiner Überraschung fest, dass der Erste Offizier in seinem Sessel eingenickt war. Großer Gott, dachte Panglor, seit wir die Brücke verließen, schob er Wache. Kopfschüttelnd widmete sich Panglor wieder den Konsolen, fest entschlossen, Jeebering – und die restliche Crew – nicht im Stich zu lassen.

 Obwohl er zurzeit nichts hätte tun können; alles lag nun in den Händen des Schicksals. Die Instrumente konnten nichts über den Zustand des Schiffes verraten – das Universum da draußen blieb ihnen verschlossen.

 »Werden wir …«, fragte Tiki, um mitten im Satz seinen Translator zu konsultieren, »… ankommen?«

 »Wir hoffen es«, antwortete Alo mit einem Blick auf Panglor.

 Panglor nickte.

 █

 FÜNF SCHIFFSTAGE VERGINGEN. Panglor wurde ungeduldig – er zweifelte, beobachtete die deaktivierten Instrumente, unterhielt sich leise mit Alo und Tiki. Die Anspannung innerhalb der Crew blieb hoch, doch Jeebering gestattete ein paar weniger in Mitleidenschaft genommenen Männern, ihre Pflichten wieder aufzunehmen, obwohl die Brücke weiterhin tabu blieb. Alo, Tiki und Panglor hingegen verbrachten die meiste Zeit auf der Brücke.

 Tregs brachte ihnen ihre Mahlzeiten. Seine Haltung wurde freundlicher, und es schien ihm imponieren, dass sie durch einen Planten hindurch ins Foreshortening geflogen waren. Als er ihnen am sechsten Tag die Frühstückstabletts austeilte, fragte er: »Mr. Tiki, soll ich Ihnen nicht doch etwas zu Essen bringen?«

 Tiki lehnte dankend ab. »Nein – nein – ich brauche nichts.« Er hatte sich in ein wärmendes Gewand mit Rollkragen gehüllt, denn in diesem Schiff der Menschen war es nach seinem Empfinden unangenehm kalt.

 Tregs war sichtlich enttäuscht. Als er sich zum Gehen wandte, meinte Alo: »He, bleib doch hier und iss mit uns.«

 »Die Mannschaft hat bereits ihre Mahlzeiten eingenommen«, erkläre Tregs. »Aber … wenn ihr nichts dagegen habt …« Er sah Panglor und Jeebering an. »Ich würde gern eurer Ou-Ralot etwas anbieten. Vielleicht könnte ich mich ein bisschen mit ihr anfreunden.« Er scharrte verlegen mit den Füßen.

 »Selbstverständlich, nur zu«, forderte Alo ihn auf. Panglor nickte.

 Tregs stellte das Tablett ab und hob einen kleinen Deckel; darunter kam ein Muffin zum Vorschein. »Wo steckt sie?«, fragte er gespannt. Panglor zeigte mit dem Finger. Am Ende der Konsole, in einer Ecke, türmten sich Panglors Reisetasche und mehrere andere Gepäckstücke. Zu einer Seite lugte ein Schweif heraus. Behutsam näherte sich Tregs. Er kniete sich hin und rief: »Ou-Ralot. LePiep. Möchtest du nicht rauskommen?« Er lockte sie mit dem Muffin.

 Der Schweif wurde eingezogen. Man hörte ein schwaches kratzendes Geräusch, dann trat wieder Stille ein. Tregs blickte sich um. Panglor rief lachend: »Es ist schon in Ordnung, Peep.«

 Wieder ein Rascheln. Tregs pirschte sich näher heran an den Berg Gepäck. Eine Schnauze schob sich durch eine Lücke. Tregs hielt LePiep den Muffin direkt unter die Nase. Das Maul klappte auf, nahm vorsichtig den Happen und zog sich zurück. Man hörte ein paar verhaltene Pfiffe, dann wurde alles wieder still.

 Tregs richtete sich aus seiner gebückten Haltung auf und vollführte eine vage Geste. Panglor verbiss sich ein Lachen; aber Tregs schaute so verdutzt drein, dass er sich nicht beherrschen konnte und losprustete. »Schon gut. Sie mag …«

 Ein Glockenton erklang. Auf dem Sichtscanner blinkte das Notfallalarm-Signal.

 Panglor stürzte an das Rundblickperiskop. Adrenalin rauschte durch seine Adern. Während er das Periskop einstellte, spähte er angestrengt hindurch; er sah eine eigentümliche Zusammenballung von pointillistischen Pünktchen vor einem grüngrauen Hintergrund. Die Konfiguration war ungewöhnlich, doch sie zeigte eindeutig eine Veränderung im Foreshorteningfeld an. Die Punkte gerieten in Bewegung und ordneten sich zu einzelnen, nicht in eine Linie ausgerichteten Ebenen. Das war nicht normal. Handelte es sich um die Signatur, vor der er sich stets gefürchtet hatte – die Signatur eines Schiffs, das im Limbo landet?

 Alo stieß ihn ungeduldig in die Rippen. Er ließ sie durch das Periskop schauen. »Was hat das zu bedeuten?«, fragte sie. Kurzerhand drängte er sie zur Seite und riskierte selbst wieder einen Blick. Die Ebenen mit den Punkten änderten ihre Lage, verzerrten sich und – waren plötzlich weg. Die Punkte tauchten wieder auf und ballten sich zu gekrümmten geometrischen Formen zusammen. Atypisch.

 Erschreckend.

 »Was ist los?«, erkundigte sich Jeebering und stellte sich hinter Panglor.

 Panglor erschauerte. »Ich weiß es selbst nicht genau«, erwiderte er, ohne vom Periskop aufzusehen. Was sich hier tat, wich von allem ab, was er bezüglich des Foreshortening kannte.

 Eine terrainähnliche Kontur gewann an Schärfe, hob sich milchweiß gegen die grünliche Tiefe ab. Die binokularen Elemente funktionierten – zwei individuelle Muster, die sich überlagerten und in seinem Gehirn als dreidimensionales Bild ankamen. »Moment mal …«, brummte er.

 »Was ist los?«, donnerte Jeebering.

 »Pangly?«

 Eine Tonfolge wie von einem Glockenspiel ertönte, und ein befremdliches, leicht erotisches Gefühl strömte durch seinen Körper; einen Augenblick lang wurde ihm schwindelig, und er konnte nichts tun, außer sich am Periskopgehäuse festzuhalten. Dann setzte er sich wieder in seinen Sessel und konzentrierte sich auf den Sichtschirm.

 Als Erstes sah er ein riesiges Sternenmeer. Danach erschien auf dem Monitor, der die Hecksicht wiedergab, ein Kollapsfeld, das hinter ihnen in rasantem Tempo schrumpfte. Im nächsten Moment zeigte der Computer die Spektralidentifikation – Dreznelles 3. Zum Schluss sah er Alo, die Jubelrufe ausstieß und sich an seine Brust warf. LePiep gab gellende Pfiffe von sich und funkelte ihn mit glückselig glänzenden Augen an, derweil Jeebering und Tregs vor Verblüffung grölten. Er schnappte sich Alo und LePiep, drückte beide an sich, und blinzelte unentwegt die Tränen fort, die seine Sicht behinderten.

 Kapitel 14

 █ █ █

 PANGLOR LIESS ALO LOS UND BEFREITE SICH von LePiep, die sich um seinen Hals klammerte, als sich die Kontrolle der Orbitalstation Dreznelles 3 über Kom meldete. In dem allgemeinen Tohuwabohu mischte Tiki aufgeregt schnatternd mit, sodass man im Grunde gar nichts mehr verstand.

 »RUHE!«, donnerte Jeebering, und danach legte sich der Lärm ein wenig.

 Die D3 Kontrolle wollte wissen, wer, zum Teufel, sie waren, wieso ihre Ankunft nicht auf dem Dienstplan stand, und weshalb sie einen Fast-Zusammenstoß mit einem anderen Schiff verursacht hatten, das gleichzeitig mit ihnen aus dem Feld auftauchte. Panglor hörte sich die Tirade mit einem mulmigen Gefühl an – nicht, weil sie um Haaresbreite einer Kollision entgangen waren, sondern weil er hier im D3-System nach wie vor als Krimineller galt – ungeachtet der vielleicht revolutionären wissenschaftlichen Entdeckung und eines mitgebrachten Alien, dessen Existenz allein schon eine Sensation war.

 Jeebering schickte der D3 Kontrolle einen telemetrischen Impuls, um die Identität der Deerfield zu klären. Das beschäftigte die Leute ein Weilchen, und dann baten sie um eine persönliche Bestätigung.

 Panglor schielte nervös zu Jeebering hin. Der behielt eine unergründliche Miene bei und gab über Kom durch: »Dreznelles 3 Kontrolle, bei diesem Schiff handelt es sich um die Deerfield. Wir bestätigen die Ankunft des Vikken-Frachters Deerfield. Hier spricht der Erste Offizier, Tal Jeebering, amtierender Kommandant. Wir kehren unter ungewöhnlichen Umständen aus dem Dreznelles 1 Sternsystem zurück und erbitten Geleit zur Station.«

 D3 Kontrolle antwortete: »Deerfield, könnten Sie uns ein paar zusätzliche Informationen geben, bitte? Dieses Gespräch wird nicht aufgezeichnet. Sagten Sie Dreznelles 1?«

 Nach einem Seitenblick auf Panglor erwiderte Jeebering: »Positiv, D3. Später werden wir alles erklären. An Bord befinden sich ein paar Passagiere mit wichtigen wissenschaftlichen Informationen.« Panglor hielt den Atem an, als Jeebering hinzufügte: »Zwei der Gäste sind Menschen, Pilot Panglor Balef und Miss Alontelida Castley.«

 Die Kontrolle antwortete: »Pilot Panglor Balef, sagen Sie? Warten Sie bitte …« Einige Sekunden lang herrschte Stille, und währenddessen merkte Panglor, wie ein taubes Gefühl über sein Gesicht kroch; dann meldete sich die Kontrolle zurück: »Handelt es sich bei diesem Balef um den Piloten des Frachters Fighting Cur?«

 »Positiv«, betonte Jeebering. »Sein Schiff ging im D1 System verloren. Aber Pilot Panglor Balef steuerte dieses Schiff heim. Und als seinen persönlichen Gast bringt er einen … Mister, glaube ich … Tiki mit … einen hochrangigen Repräsentanten vom Volk der Kili.«

 Die Kontrolle verkündete, die Geleitschiffe seien unterwegs.

 »War es denn nötig, ihnen zu verraten, dass wir an Bord sind?«, gab Panglor nervös zu bedenken.

 Jeebering sah ihn nachdenklich an. »Irgendwann hätten sie es ohnehin erfahren. Besser jetzt als später. Wir müssen einfach abwarten, wie sich die Dinge entwickeln.« Er starrte auf den Sichtschirm. »Für dich – und für meine Crew. Ich frage mich, was die Psychologen mit meinen Männern anstellen werden.« Seine Mimik verriet seine innere Anspannung.

 █

 DIE ORBITALSTATION WAR NOCH derselbe glitzernde Bienenkorb, der Panglor bereits einmal begrüßt hatte, doch nun hatte er die Hälfte seines Orbits um die Sonne zurückgelegt. Seit ihrem Abflug war ein halbes Standardjahr vergangen. Flankiert von Begleitschiffen, dockte Panglor die Deerfield an einen speziell konstruierten Liegeplatz an, in geraumer Entfernung vom Trubel des normalen Handelsverkehrs. Wenige Minuten später wimmelte es an Bord von uniformierten Vertretern der Stationsbehörden. Mehrere Funktionäre drangen bis auf die Brücke vor und sahen sich unentwegt um, als erwarteten sie Verstärkung.

 Dann trat ein älterer Mann in Erscheinung, begleitet von zwei Assistenten in Regierungsuniformen. Er stellte sich als Jonli Bertrecht vor, Stellvertretender Sekretär des Büros für Extrasolare Angelegenheiten.

 Nach den einleitenden Begrüßungsfloskeln hieß er Tiki offiziell im Namen der Orbitalstation und der gesamten Menschheit willkommen.

 »Stimmt es, Sir, dass Sie ein Angehöriger der Rasse sind, die wir als ›Kili‹ bezeichnen?«, fragte er. »Wir haben viele Welten entdeckt, die Ihr Volk einstmals besiedelt hatte, und seit etlichen Jahren versuchen wir, einen Kontakt mit Ihrer Spezies herzustellen.«

 Tiki konsultierte seinen Translator und vollführte eine Reihe von Gesten. »Soweit ich es beurteilen kann, lautet die Antwort Ja«, gab er zurück. »Es ist mir eine Ehre und ein Vergnügen, Ihre Bekanntschaft zu machen.«

 Bertrecht lächelte und sagte ernst, dass er sich auf eine dauerhafte und zu beiderseitigen Nutzen gedeihliche Freundschaft zwischen den beiden Völkern freue. Tiki zwinkerte heftig und zog abermals seinen Translator zu Rate. »In der Tat«, entgegnete er mit offenkundiger Verwirrung. »Ich vertraue darauf, dass unsere Körper gut im Wasser schwimmen und unsere Zungen nicht am Gaumen kleben werden.« Seine Miene erhellte sich. »Und nun möchte ich Ihnen meine guten Freunde Panglor, Alo und LePiep präsentieren, die mich auf diese Welt brachten. Sie haben die Diskontinuität überlebt.« Mit glücklichem Gesichtsausdruck hielt er LePiep in die Höhe.

 Bertrecht deutete ein Stirnrunzeln an. »Richtig. Pilot Balef und Miss Castley, wir glauben, dass Sie uns eine Menge zu berichten haben werden. Zu meinem Bedauern muss ich Ihnen mitteilen, dass Sie vorläufig unter der Aufsicht der Stationsbehörden stehen.« Einer der uniformierten Beamten trat vor, als wolle er das Kommando übernehmen.

 »Nicht so hastig!«, knurrte Panglor. LePiep kroch von Tikis Armen in die seinen und schmiegte sich, Unbehagen verströmend, an seine Brust. »Wir bleiben bei Tiki. Ohne ihn gehen wir nirgendwohin.«

 Tiki, der plötzlich sehr aufgeregt wirkte, pflichtete ihm bei. »Nein, nein, ja! Sie müssen …«

 »Ruhe bitte!«, mischte sich Jeebering ein. Fragend sah Bertrecht ihn an. »Noch kommandiere ich dieses Schiff«, erklärte Jeebering. »Ich sagte bereits, dass diese beiden Personen bedeutende Informationen heimbringen, und dass der Kili nicht nur mein, sondern auch deren Gast ist. Gewährt Ihre Abteilung diesen Leuten Schutz und Asyl – oder wollen Sie sie an andere Stellen weiterreichen?« Er sah die D3-Funktionäre mit ernsten Blicken an.

 Bertrecht wich ihm nicht aus. »Also gut«, erklärte er schließlich. »Sie erhalten ein gemeinsames Quartier und unterstehen dem Schutz meiner Abteilung. Auf meine persönliche Anweisung hin.« Er sah erst Alo, danach Panglor an. »Aber Sie sind sich doch darüber im Klaren, dass Sie trotzdem den Behörden der Orbitalstation Rede und Antwort stehen müssen?«

 Panglor nickte. Wenn ihr ehrlich seid, sind wir es auch, dachte er. Lasst uns alle ausnahmsweise einmal den geraden Weg gehen.

 Kurz darauf begaben sie sich an Bord eines Shuttles und flogen zur Orbitalstation. Beim Anblick dieser funkelnden, filigranen Welt überkamen Panglor die unterschiedlichsten Gefühle – Erleichterung, Freude, Angst vor dem, was ihn erwartete. Alo drückte seine Hand, und LePiep gab aufmunternde, quietschende Töne von sich.

 Das Shuttle umkreiste die Station und dockte in einem Sektor an, welcher der Regierung vorbehalten war. Zügig passierten sie die Dekontamination, noch vor der Besatzung der Deerfield, und dann führte man sie in ihre Unterkunft. Zwei Funktionäre nahmen ihre Aussagen auf, dann ließ man sie allein.

 Das ihnen zugewiesene Quartier war beeindruckend; drei aneinander grenzende luxuriöse Räume und ein zentral gelegenes Gemeinschaftszimmer, in dem ein kleiner Zierteich und aufwändige Möbel dominierten. Hier hätten sie sich sehr behaglich fühlen können – bis auf die zugesperrten Türen und die Wachposten davor. Sinnend blickte sich Tiki um. »Dann sind wir also Ehrengäste?«

 »So könnte man es vielleicht ausdrücken«, seufzte Panglor. »Aber wir sind Gäste dir zu Ehren. Wenn du nicht hier wärest, hätten sie uns sicher in den Knast gesteckt.« Unbehaglich fragte er sich, was wohl bei der Debriefing-Sitzung passieren würde, die in sechs Stunden, um 08.00 Uhr anberaumt war.

 █

 »HORRRL«, GRUMMELTE LEPIEP und gab ängstliche Vibrationen von sich.

 Ein Summen erklang, und beinahe gleichzeitig wurde die Tür transparent. Panglor blickte auf einen blonden Mann mit fahlem Teint, der in der Rechten einen kleinen Glaskäfig trug. »Pilot Balef?«, begann er. »Mein Name ist Gometz. Ich komme vom Büro für Extrasolare Angelegenheiten.«

 »Tatsächlich?«, erwiderte Panglor brummig. »Es ist noch nicht 08.00 Uhr, sondern erst 07.00. Was tragen Sie da in der Hand?« Der Mann gefiel ihm ganz und gar nicht. LePiep hüpfte auf seinen Schoß und verströmte Wogen von Misstrauen.

 Gometz öffnete halb den Mund, zögerte, wog den Käfig in der Hand und sagte dann: »Entschuldigen Sie die Störung – und die Unannehmlichkeiten, die ich Ihnen vielleicht bereite. Aber ich handele im Auftrag der Gesundheitsbehörde, die sich mit einem Ersuchen an das Büro für Extrasolare Angelegenheiten gewandt hat.«

 »Was für ein Ersuchen?«

 Gometz räusperte sich. »Leider müssen wir Ihr Haustier, die Ou-Ralot, in die Veterinärsektion bringen. Es handelt sich um eine Quarantäne-Maßnahme und um eine Untersuchung …« Panglor stand auf; ihm schoss das Blut in die Wangen. »Das Tier weilte mit Ihnen auf einer Welt, die uns gänzlich unbekannt ist«, fuhr Gometz fort. »Wir müssen es präventiv auf pathogene Keime oder Viren testen …«

 »Welche pathogenen Keime oder Viren?«, fragte Alo, die gähnend ins Zimmer trat.

 »Ich scheiß auf eure pathogenen Keime und Viren«, donnerte Panglor. Er funkelte Gometz wütend an und drückte LePiep schützend an seine Brust.

 Gometz verriet keinerlei Gefühlsregung. »Bitte verstehen Sie doch, das Gesetz erfordert diese Prozedur«, salbaderte er und reichte Panglor eine kleine Plastikkarte. »Das ist eine Beschlagnahmeverfügung, die jedem ausgehändigt wird, der ein Tier ohne Unbedenklichkeitsattest von einem fremden Planeten mitbringt. Dass Sie diese Verfügung nicht gleich nach Ihrer Ankunft erhielten, war ein Versehen, es ging in der allgemeinen Verwirrung unter. Doch diese Untersuchung ist absolut erforderlich, und wir können nur hoffen, dass sie ohne Komplikationen vonstatten geht.«

 Stirnrunzelnd überflog Panglor die Verfügung. Der Wisch sah echt aus und bestätigte, was Gometz gesagt hatte. Alo kiebitzte über seine Schulter und schnaubte: »Wenn LePiep sich ein Virus eingefangen hätte, müssten wir doch auch infiziert sein.«

 Gometz wedelte lässig mit der Hand und meinte: »Sie sind gesund. Aber unsere Scanner-Programme für Menschen arbeiten fixer als die Systeme für Tiere, die nur sehr selten auf der Station auftauchen – wie zum Beispiel eine Ou-Ralot.«

 »Ach nee!«, versetzte Alo geringschätzig. Panglor hielt den Mund und dachte nach.

 »Ich versichere Ihnen, dass für Ihre Ou-Ralot gut gesorgt wird – ich kümmere mich persönlich darum, dass es ihr an nichts fehlt.« Gometz deutete auf die Komkonsole. »Ich schlage vor, dass Sie die Verfügung prüfen. Vielleicht hilft es Ihnen, wenn Sie sich über deren Authentizität Gewissheit verschaffen.«

 Alo nahm Panglor die Karte ab und tappte zur Konsole. »Das fängt ja gut an«, meuterte sie. »Kaum ist man zu Hause, da wird man schikaniert.« Panglor beobachtete sie und dachte: Sicher – aber wir haben auch so schon genug Scherereien mit dem Gesetz. Wenn der Mann Recht hat …

 »Pangly, die Geschichte scheint echt zu sein«, erklärte Alo und wandte sich von der Konsole ab.

 »Behauptet der Computer«, knurrte Panglor und weigerte sich, das Ganze zu akzeptieren.

 »Tja, na ja – aber warum sollte es nicht stimmen?«, erwiderte Alo. »Ich meine, wem nützte es, solch einen Wisch zu fälschen?«

 Panglor zuckte die Achseln und taxierte Gometz mit argwöhnischen Blicken. Er traute diesem Typen nicht, aber was konnte er tun? Vermutlich hatte er sich mittlerweile schon genug mit dem Gesetz angelegt und durfte keine Lippe mehr riskieren. Er beschloss nachzugeben. »Von mir aus«, beschied er den Kerl. »Aber ich komme mit. Ich will sehen, wohin Sie die Ou-Ralot bringen.«

 Gometz hüstelte. »Normalerweise hätte ich nichts dagegen, aber in wenigen Minuten erwartet man Sie zum Debriefing, und, nun ja, ich soll Ihnen ausrichten, dass man auf Pünktlichkeit großen Wert legt. Die Personen, die die Anhörung durchführen, verstehen leider keinen Spaß.« Als Panglor ihn böse anstarrte, fügte er hinzu: »Aber seien Sie unbesorgt. Ihrer Ou-Ralot wird nichts passieren. Und nun …« Er berührte eine Wand der gläsernen Box, und der Deckel klappte hoch.

 Panglor zögerte, aber er sah keine Alternative. Behutsam hob er LePiep hoch und schaute in ihre dunklen, lebhaften Augen. »Alte Freundin, du unternimmst einen kleinen Ausflug, damit man dich durchchecken kann. Okay? Du musst ganz brav sein, und im Nu bist du wieder bei mir.« Er sah Gometz an. »Richtig?«, fragte er mit gepresster Stimme. Gometz drehte die Handflächen nach oben.

 »Hrruuu«, murmelte LePiep bibbernd. Sie wirkte verängstigt und unglücklich, doch als sie Panglor mit ihrer emotionalen Ausstrahlung berührte, war das Band, das sie miteinander verknüpfte, so fest wie eh und je, und ihr Vertrauen in ihn unerschüttert. Sie blickte zu Alo auf und wimmerte leise.

 »Ist ja gut, Schätzchen. Bald sehen wir uns wieder«, flüsterte Panglor. Er trug sie zur Box und setzte sie hinein. Eigenhändig schloss er den Deckel. »Na schön, Gometz«, verkündete er und richtete sich aus seiner gebückten Stellung auf. »Sie können sie jetzt mitnehmen. Aber denken Sie daran – wenn ihr auch nur das Geringste zustößt, ziehe ich Sie persönlich dafür zur Rechenschaft. Wenn sie nicht wohlbehalten und munter zurückkommt, breche ich Ihnen das Genick. Ist das klar?« Er starrte den Kerl finster an, und in seinen Schläfen pochte das Blut.

 Ein Funke von Gefühl blitzte in Gometz' Augen auf und erlosch gleich wieder. Er hat Angst, stellte Panglor fest. Das war gut so. Gometz schnappte sich den Käfig und ging zur Tür. »Ihr passiert schon nichts. Ich bringe sie so schnell wie möglich zurück«, beteuerte er. Vor ihm wurde die Tür transparent, um sich nach seinem Fortgehen wieder zu verdunkeln.

 Hilflos wandte sich Panglor an seine Freunde. Soeben hatte Tiki die Lounge betreten, und als Panglor dem Kili erzählte, was vorgefallen war, ertönte der Summer schon wieder und die Tür wurde durchsichtig. Ein Wachposten meldete sich, um sie zu ihrem Debriefing zu begleiten.

 █

 DIE DEBRIEFINGKOMMISSION PRÄSENTIERTE sich als eine im Halbkreis sitzende Gruppe von Prüfern, manche aus Fleisch und Blut, andere waren lediglich als Holacrum vertreten. Die Vorsitzende war eine Unterstaatssekretärin des Büros für Extrasolare Angelegenheiten, eine Frau mittleren Alters namens Dr. Barthollo. Sie stellte die Regierungs-Funktionäre vor, die Vertreter der Vikken Handels-AG und die Wissenschaftler, dann erklärte sie: »Für diese Anhörung gibt es mehrere Gründe. Erstens möchten wir genau erfahren, was sich in dem Dreznelles 1 System zutrug, wie Sie unseren werten Gast, den Kili, trafen, und auf welche Weise Sie zurückkehrten. Ihr vorläufiger Bericht ist verblüffend – gelinde gesagt –, dennoch sitzen Sie hier, und an der Anwesenheit Ihres Freundes Tiki besteht auch kein Zweifel. Natürlich möchten wir Tiki gleichfalls befragen, aber er hat den Wunsch geäußert, gemeinsam mit Ihnen interviewt zu werden, und diese Bitte gedenken wir zu beachten – wenigstens fürs Erste. Nicht zuletzt – und was ich jetzt sage, ist speziell an Sie gerichtet, Pilot Balef, haben sich im Raum von D3 gewisse Dinge zugetragen, die darin gipfelten, dass Sie im Tandem mit der Deerfield in die Insertion gingen, welche Sie in das D1 System brachte. Mit diesem Aspekt befassen wir uns am Ende der Untersuchung; aber diesbezügliche Fragen werden wir Ihnen mit Sicherheit stellen.« Sie blickte ihm kurz in die Augen, dann schloss sie: »Also gut. Die Anhörung kann beginnen.«

 Die Sitzung dauerte den ganzen Tag. Panglor und Alo schilderten ihre Erlebnisse und beantworteten jede Menge Fragen. Die anwesenden Wissenschaftler lauschten mit skeptischem Interesse, als sie die Welt, die sie Dementia nannten, beschrieben, und ihre laienhafte Schlussfolgerung zogen, Dementia sei eine Zone der Diskontinuität im Gefüge der Raumzeit. Was die Gelehrten völlig überforderte, fand Panglor, war schlicht und ergreifend ihre bloße Anwesenheit hier – vor allen Dingen Tikis Präsenz. Der Kili war die Sensation der Anhörung, und während der zweiten Tageshälfte richtete man die meisten Fragen direkt an ihn.

 Die ganze Zeit über blieb Panglor nervös und fragte sich, was die Veterinäre wohl mit LePiep anstellen mochten. Er versuchte sich einzureden, der Ou-Ralot ginge es gut. Als sie am Ende des Tages in ihr Quartier zurückgebracht wurden, fragte er den Wachmann, ob er ihn in die Quarantänezone begleiten könnte. Ihr Aufpasser, ein junger Bursche, erwiderte ziemlich freundlich, er würde die Bitte weiterleiten.

 Alo und Tiki befanden sich in den angrenzenden Räumen, als der Türsummer brummte. Panglor drehte sich um, in der Annahme, der Wachmann sei zurückgekommen. Zu seiner Überraschung trat Gometz ein, mit dem Glaskäfig, in dem LePiep saß.

 Panglor beeilte sich, sie zu befreien. Gometz stand mit beiden Händen in den Taschen da, ein angedeutetes Lächeln auf den Lippen, während Panglor LePiep in die Arme schloss. »Wie geht es dir, mein Mädchen?« Panglor hob LePiep auf Augenhöhe an. LePiep grummelte unbehaglich und machte einen benebelten Eindruck. Sie strahlte Verwirrung und Mattigkeit aus und schien Probleme zu haben, den Blick zu fokussieren. Panglor fixierte Gometz mit einem bitterbösen Blick.

 »Sie ist wohl noch ein bisschen benommen von der Narkose.«

 »Narkose …?«

 »Mr. Balef, wir müssen uns mal unterhalten«, erklärte Gometz. Seine Hand in der Tasche bewegte sich, die Luft fing an zu flirren und sie wurden von einem Schattenparavent umhüllt. Panglor funkelte Gometz ärgerlich an, doch ehe er den Mund aufmachen konnte, erklärte Gometz: »Nun, Balef – als Erstes sollten Sie wissen, dass eine falsche Bewegung von Ihnen genügt, und Ihre Ou-Ralot ist tot.«

 Ein elendes Gefühl kroch in Panglors Magengrube. »Was soll das heißen?«, fragte er gedehnt.

 Das Lächeln auf Gometz' Zügen bildete vor dem Hintergrund des Schattenparavents einen grausigen Anblick. »Das kann ich Ihnen ganz genau erläutern, Balef. Und Sie werden mir aufmerksam zuhören, nicht wahr? Ihre primitiven Androhungen von körperlicher Gewalt ziehen bei mir nicht. Prüfen Sie bitte die linke Halsseite Ihres Tieres und verraten Sie mir, was Sie sehen.«

 Mit tief gefurchter Stirn zerteilte Panglor das flauschige Fell. LePiep zappelte, aber ein Blick hatte ihm genügt. »Ihr Schweinehunde habt sie aufgeschnitten!«, zischte er. In kampfeslustiger Haltung näherte er sich dem Kerl.

 »Das reicht jetzt, Balef«, schnauzte Gometz und reckte das Kinn vor. »Ich habe den Finger am Abzug.« Er bewegte seine rechte Hand, die in der Seitentasche steckte. »Im Hals Ihres Tieres befindet sich eine Kapsel mit einer Dosis 34-Cymid. Ich brauche den Abzug nur zu berühren, und die Kapsel entlässt das Gift in den Blutstrom der Ou-Ralot.« Mit boshaft glitzernden Augen sah er Panglor an. »Aber das Tier stirbt nicht sofort. Der Todeskampf dauert mehrere Minuten, während ihre körpereigenen Enzyme das 34-Cymid in A-Cymidine verwandeln. Sie krepiert erst, wenn das A-Cymidine eine tödliche Konzentration erreicht.«

 Panglor war so verblüfft, dass er den Rest kaum wahrnahm.

 »… ganz genau wissen, wie Ihr Schoßtier verendet.« Plötzlich konzentrierte er sich wieder auf das, was der Kerl von sich gab. »Aber es muss ja nicht dazu kommen, Balef. Das Tier kann am Leben bleiben. Sie erzählen einfach den Behörden der Orbitalstation, sie hätten das Schiff, das Sie zurückließen, gestohlen … so wie es im Bericht steht. Ihre Auftraggeber erwähnen Sie mit keiner Silbe. Sie können sich nicht einmal erinnern, wer diese Leute waren. Sie kaperten das Schiff und gingen auf Kollisionskurs mit der Deerfield, um sich an Ihrem ehemaligen Arbeitgeber, Vikken, zu rächen. Alles, was Sie vielleicht früher zu Protokoll gegeben haben, sei eine Lüge.«

 Das war es also! Dieser verdammte Hurensohn arbeitete für Grakoff-Garikoff. Oder … wie war doch noch mal der Name? Barracu Transport. »Sie verlangen von mir, dass ich diese Schufte decke?«, erwiderte Panglor und lachte zynisch, derweil ihm vollauf bewusst war, dass seine Worte an diesem Typen abprallten. Jetzt ergab alles einen Sinn. Garikoff musste sich aus der Schusslinie bringen; wenn bei der Anhörung die Wahrheit ans Tageslicht kam, konnte ihn das Kopf und Kragen kosten; doch Panglor hatte vor, nichts anderes als die Wahrheit zu erzählen.

 Gometz zuckte die Achseln. »Wenn Sie der Kommission etwas anderes auftischen, stirbt Ihr Tier. Wenn Sie ausplaudern, worüber wir uns gerade unterhalten haben, kratzt die Ou-Ralot ab. Unter schrecklichen Qualen. Ist Ihnen das lieber? Ich hatte den Eindruck, dass das Tier Ihnen am Herzen liegt.« Gometz grinste zynisch.

 »Woher soll ich wissen, ob Sie nicht einfach bluffen?«, entgegnete Panglor. Instinktiv drückte er LePiep enger an sich; sie wurde langsam wach, fing an, sich zu regen, und strahlte Wellen von Angst aus.

 »Möchten Sie einen Test?«, gab Gometz spöttisch zurück. Wieder bewegte sich seine Hand in der Tasche.

 Im Stillen schätzte Panglor die Entfernung zwischen sich und Gometz ab und überlegte, ob er diesen Blutsauger erdrosseln konnte, ehe er auf den Abzug drückte. Doch es wäre ein sinnloses Unterfangen gewesen.

 Gometz schien seine Gedanken lesen zu können, denn er sagte: »Mit mir brauchen Sie sich gar nicht erst abzugeben.« Er zog die Hand aus der Tasche und hielt sie Panglor unter die Nase. Die Hand war leer. Er lachte dreckig. »Mr. Garikoff hat einen zweiten Zünder, und er hält sich in einem anderen Sektor der Station auf. Wenn ich zu einer bestimmten Zeit nicht zurückkomme, bringt er Ihr Tier ohne mit der Wimper zu zucken um. Und wenn Sie bei der Anhörung Ihr Maul aufreißen und uns an die Karre pinkeln, hat das letzte Stündlein für dieses Vieh geschlagen. Was passiert, liegt ganz bei Ihnen.« Ein unangenehmes Lächeln huschte über sein Gesicht, und am liebsten hätte Panglor diese Visage zerschmettert wie einen Kürbis.

 »Woher soll ich wissen«, entgegnete Panglor betont gelassen und in gedämpftem Ton, »ob Mr. Garikoff tatsächlich einen weiteren Zündmechanismus besitzt und sich in einem anderen Teil von D3 aufhält? Vielleicht steckt gar keine Giftkapsel in der Ou-Ralot. Und wer garantiert mir, dass das Tier nicht so oder so getötet wird, ganz gleich, was ich vor der Kommission aussage?« Während er sprach, massierte er behutsam LePieps Hals. Seine Finger ertasteten einen kleinen Knoten unter der Haut, neben dem Ohr, wo sich der Einschnitt befand. Seine Hoffnung, es könnte sich lediglich um einen Bluff gehandelt haben, schwand.

 Gometz grinste und zuckte die Achseln. »Wie ich schon sagte, die Entscheidung liegt einzig und allein bei Ihnen.«

 Panglor schwieg; er gab sich geschlagen. Was blieb ihm anderes übrig, als um LePieps willen bei diesem Schwindel mitzumachen? »Richten Sie Garikoff aus, dass ich persönlich mit ihm sprechen will«, erklärte er, doch es klang eher wie ein Winseln als eine dezidierte Forderung. »Er selbst muss mir versichern, dass wir in Ruhe gelassen werden, wenn ich mich seinen Wünschen füge.«

 Gometz hob die Augenbrauen. »Ich werd's ihm bestellen, aber rechnen Sie nicht damit, dass er Sie aufsucht. Nun denn …«, noch während er sprach, verschwand der Schattenparavent, und er trat einen Schritt zurück. Alo und Tiki, die sich in unmittelbarer Nähe befanden, schauten verwirrt drein. »Und vergessen Sie nicht, was ich gesagt habe«, warnte Gometz abschließend. Er bückte sich nach dem leeren Käfig und ging zur Tür.

 »Sagen Sie Garik …«, begann Panglor, dann brach er ab. Gedemütigt und mutlos schaute er zu Alo hinüber.

 Gometz nickte, in den Augen ein eiskalter Blick, und verließ das Zimmer.

 »Was hatte das zu bedeuten?«, erkundigte sich Alo. »Geht es LePiep gut?« Sie streckte die Arme aus, um Panglor die Ou-Ralot abzunehmen, und reagierte gekränkt und pikiert, als Panglor sie ärgerlich zurückwies. LePiep war mittlerweile hellwach und weinte leise, verzweifelte Schwingungen von sich gebend.

 Panglor schwieg eine geraume Weile. Alo rührte sich nicht und wartete auf eine Antwort. Schließlich ergriff Tiki das Wort. »Deine … LePiep … ist verletzt?« Seine Blicke huschten zwischen Panglor und Alo hin und her.

 Endlich fand Panglor die Sprache wieder. »Das«, sagte er leise, »war eine typische Grakoff-Garikoff-Masche. Und wenn ihr mir jetzt zuhört, Garikoff, dann spielt das auch keine Rolle – sie wissen ohnehin Bescheid.« Alo zog die Augenbrauen hoch. Mit rauer Stimme erklärte Panglor, was sich hinter dem Schattenparavent zugetragen hatte. »Es könnte sich lediglich um ein Täuschungsmanöver handeln, eine List«, meinte er abschließend. »Aber die Bomben, die sie auf der Cur platzierten, waren auch echt.«

 Vorsichtig hob Alo die Arme und nahm ihm LePiep ab. Sie fand den Knoten am Hals der Ou-Ralot und sah Panglor ernst an. »Wir dürfen es nicht zulassen, dass sie LePiep töten«, flüsterte sie. Panglor schüttelte den Kopf. Er setzte sich hin und starrte schweigend zu Boden. Nein, auf gar keinen Fall würde er LePiep opfern. Aber durfte er Garikoff nachgeben, wie er es bereits einmal getan hatte? Schon einmal hatte er sich einschüchtern lassen, und Garikoff vertraute darauf, dass diese Drohgebärden auch ein zweites Mal wirkten.

 █

 IN DIESER NACHT FAND PANGLOR KEINEN SCHLAF. Er wanderte hin und her. Er setzte sich hin. Er beobachtete LePiep. Er fluchte. Er stellte sich vor, was er Garikoff antun würde, wenn er nur könnte – und wie er sämtliche seiner Handlanger fertig machen würde, als Ersten diesen Verbrecher Gometz.

 Er betrachtete LePiep, schaute in ihre dunklen, arglosen Augen, und seine eigenen Seelenqualen spiegelten sich in ihrer Furcht, ihrer Verstörtheit und ihren Schmerzen. Und er wusste, dass er die Ou-Ralot um jeden Preis beschützen würde – selbst wenn das hieß, dass er abermals vor Garikoff kapitulierte. Wenn es nicht anders ging, dann strich er halt wieder die Segel und passte sich an. Doch wenn er Garikoff deckte, übernahm er automatisch die Schuld für den Unfall mit der Deerfield. Aber LePiep bliebe am Leben. Nur – für wie lange? Wie viel Zeit bliebe ihnen allen noch?

 Einen Teil der Nacht gesellte sich Alo zu ihm, saß bloß da und schwieg. Ein paar Stunden lang vertrieb Tiki die Stille und sprach in leisen, nostalgischen Tönen über Dementia. Zum Schluss ließen ihn seine Freunde allein – damit er in Ruhe nachdenken konnte.

 █

 WIE BENOMMEN NAHM ER AM ANDEREN TAG an der Anhörung teil, antwortete auf Fragen, doch oft genug mussten die Mitglieder der Kommission energisch nachhaken, ehe er den Mund auftat. Als Dr. Barthollo wissen wollte, ob etwas mit ihm nicht stimmte, schüttelte er den Kopf und flüchtete sich in die Ausrede, er sei noch erschöpft von den Strapazen der Reise.

 LePiep verhielt sich ruhig und lag zusammengerollt auf seinem Schoß. Als sie am Ende des Tages in ihr Quartier zurückkehrten, kam es ihm vor, als hätte er die Räumlichkeit gar nicht verlassen. Dieselben Gedanken kreisten unablässig in seinem Kopf. Er war sich darüber im Klaren, dass die Kommission demnächst die Fragen stellen würde, die er nicht beantworten konnte.

 Alo kniete neben ihm und streichelte LePiep. Schweigend sah sie ihn an, bis er ihren Blick erwiderte. »Whoh-ee?«, jammerte LePiep und hob den Kopf.

 »Das ist der widerlichste Trick, der mir je begegnet ist«, meinte Alo. »Sie müssen in das Hauptcomputer-System der Station eingedrungen sein, wenn sie den Debriefingraum verwanzt haben – und auf gefälschte Identifikationen und Befehle zugreifen können.«

 »Vermutlich ist das so«, murmelte Panglor. Vor Übermüdung schmerzte ihm der Kopf. Nach allem, was sie auf D1 durchgemacht hatten, erwartete sie nun das hier! »Wahrscheinlich weiten sie ihre kriminellen Machenschaften über das gesamte Dreznelles-System aus – deshalb manipulieren sie die Computer der Station – und wir platzten mitten in ihre illegalen Operationen hinein.« Er konnte nur noch flüstern. »Verdammt! Diese Typen müssen sich ja sehr sicher fühlen!« Unwillkürlich ballte er die Fäuste.

 »Pangly …«

 »Aber die Computer – die verflixten Computer!« Er wandte sich an Alo. »Was wäre, wenn …?« Sein Herz fing an zu rasen. »Sag mal, wie viel Zeit bleibt uns bis zur nächsten Anhörung?«

 »Die findet erst morgen früh statt. Wir sollten jetzt schlafen. Und du musst dich wirklich …«

 »Schlafen können wir später«, versetzte Panglor bissig. Er beugte sich vor und wisperte kaum hörbar in Alos Ohr: »Du wirst die Computer sabotieren und dich dabei selbst übertreffen. Zuerst stellst du fest, ob sie die Komkonsole mit einer Wanze bestückt haben. Wenn du eine findest, machst du sie kaputt. Danach fälschen zur Abwechslung wir ein paar Programme.«

 Während er seinen Plan erörterte, lauschte Alo konzentriert und mit wilder Entschlossenheit.

 █

 PANGLOR WIES TIKI AN, LePiep zu beruhigen, dann nahm er den technischen Teil ihres Vorhabens in Angriff. Er öffnete das Zugangspaneel der Komkonsole; auf dem Fußboden hockend, prüfte er die Innenkomponenten des Terminals. Sein Universalwerkzeug in der Hand wiegend, dachte er angestrengt nach. Er schaute zu Alo hinüber und wartete nur darauf, dass sie ihre Arbeit am Pult beendete. Am liebsten hätte er laut geschrien, um sich für seine nervliche Anspannung ein Ventil zu verschaffen.

 Die Stirn gefurcht, starrte Alo auf das Pult. Ihre Finger bewegten sich, glitten und tanzten über die Anlage. Panglor studierte weiter das Innenleben der Konsole und stocherte vorsichtig mit seinem Werkzeug darin herum.

 Alo blickte zu ihm herunter. »Okay, Pangly, das Wanzenprogramm ist blockiert. Und mein eigenes Programm läuft an, sowie du diese Schaltkreise überkreuzt.«

 Panglor holte tief Luft, fasste in die Konsole und löste im hinteren Teil einige haarfeine ultraleichte Kabel; dann zog er vorne ein paar Faserleitungen heraus. Das Überkreuzschalten war eine knifflige Arbeit; doch zum Schluss hatte er mehrere Schaltkreise völlig gekappt und benutzte die Kabel als Verlängerungen für die Einheiten, die er neu konfigurieren musste.

 »Okay«, brummte er. »Geh auf Senden.«

 Alo tippte auf einige Sensorfelder. »Fertig. In einer halben Stunde geht in der medizinischen Abteilung ein Notruf bezüglich einer Cymidinevergiftung ein. Die Nachricht erscheint außerdem auf jedem kardialen Display in der Krankenstation.«

 »Bist du sicher, dass Garikoff nicht Lunte riecht? Schließlich hat er ja sein Spionprogramm in unseren Sender eingeschmuggelt.«

 »Er wird nichts merken, es sei denn, diese Typen sind schlauer, als ich annehme. Meine Botschaft durchläuft als codierter telemetrischer Impuls das gesamte zentrale System.«

 »Na schön, dann wollen wir die nächste Mitteilung vorbereiten.« Panglor durchtrennte sechs Schaltkreise und stellte eine neue Verbindung her. »Es kann losgehen.« Während Alo sich an die Arbeit machte, demontierte er mehrere Komponenten unter der Konsole. Alo war längst fertig, als er sich schließlich zurücklehnte, mit verschiedenen Modulen in den Händen.

 Er warf einen Blick auf LePiep, dann verbrachte er die nächsten vierzig Minuten damit, die Einzelteile neu zusammenzusetzen und zum Funktionieren zu bringen. Am Ende hielt er zwei Geräte in den Händen. Eines sah aus wie eine mit Entenmuscheln überkrustete Scheibe Toast, von der zwei Hörner ausgingen; das andere glich einem winzigen Raumschiff, von dem ein Kabel herabbaumelte.

 »Tiki«, begann er und hielt die gehörnte Toastscheibe in die Höhe, »dieses Ding muss dauernd in LePieps Nähe sein. Vielleicht kannst du es unter deinem Gewand verstecken.« Tiki nahm ihm das Instrument ab und hielt es LePiep unter die Nase, damit sie es beschnüffeln konnte. Dann platzierte er es umständlich unter dem vorderen Faltenwurf seiner Robe und drückte LePiep an seine Brust. »Ich bin mir nicht hundertprozentig sicher, ob das Ding die Signale von Garikoffs Zünder blockiert«, erklärte Panglor, bemüht, sich seine Furcht nicht anmerken zu lassen. »Aber es könnte funktionieren. Hoffentlich kommt es nicht dazu, dass wir dessen Wirksamkeit ausprobieren müssen.«

 »Eine schwierige Situation«, meinte Tiki ernst.

 Alo betrachtete den anderen Apparat. »Dieses Gerät muss getestet werden«, erklärte Panglor. Es handelte sich um den Transmitterlaser aus der Komkonsole; mithilfe von zusätzlichen Komponenten und Kabeln hatte er versucht, dessen Leistungsstärke zu erhöhen. Er richtete das Instrument auf einen Punkt im Zimmer und drückte auf einen Schalter. Ein dünner Lichtstrahl schoss heraus, und auf der gegenüberliegenden Wand erschien ein rauchender Fleck.

 Panglor deaktivierte den Laser und sah sich den Schaden an. Er hatte ein kleines Loch in eine Wand mit Metallmatrix gefräst. »Hervorragend!«, kommentierte er, und sein Magen verkrampfte sich. Der Laser funktionierte. Also konnte er seinen Plan in die Tat umsetzen. Natürlich bestand die Möglichkeit eines Fehlschlags – und er würde zusehen müssen, wie LePiep starb. Mit weichen Knien drehte er sich um. LePiep beobachtete ihn von ihrem Platz in Tikis Armen aus, und ihre mit Sorgen durchmischte Angst griff auf ihn über.

 »War's das?«, erkundigte sich Alo. Sie räusperte sich; sie hatte verstanden.

 Panglor nickte, schloss die Komkonsole und reichte Tiki den Laser. »Kannst du den kurz in deiner Robe verschwinden lassen?« Tiki schnalzte bekümmert mit der Zunge, und die Waffe tauchte irgendwo in den üppig gefältelten Stoffbahnen ab. »Okay«, sagte Panglor und ging zur Tür.

 Als Alo, die an der Komkonsole saß, nickte, betätigte er den Signalschalter. Die Tür wurde transparent, und der Wachposten spähte ins Zimmer. »Was gibt's?«

 »Ahäm … auf unserer Konsole befindet sich eine Nachricht, die für Sie bestimmt ist«, erwiderte Panglor mit einem Blick auf die Komeinheit. »Sie werden angewiesen, uns vorübergehend freizulassen.«

 Der Wachmann schaute skeptisch drein. »Das muss ich mir ansehen«, gab er zurück. »Aber Vorsicht – ich möchte das Ding hier nur ungern benutzen …« Er hielt Panglor den rechten Zeigefinger unter die Nase, auf dessen Kuppe die winzige Mündung eines implantierten Nervenparalysators glitzerte. »Doch wenn es sein muss, kenne ich keine Hemmungen.«

 »Schon gut, ich habe verstanden«, entgegnete Panglor und trat ein paar Schritte zurück, während der Wachposten das Zimmer durchquerte und auf den Monitor schaute. Verblüfft riss er die Augen auf. »Sehen Sie?«, triumphierte Panglor. »Das war kein Witz.« Er stellte sich neben den Mann und betrachtete gleichfalls den Schirm, um die Botschaft zu lesen, die Alo fabriziert hatte.

 Der Text lautete:

 »AUF ANWEISUNG DES DIREKTORATS FÜR EXTRASOLARE ANGELEGENHEITEN HABEN DIE FOLGENDEN PERSONEN:

 PANGLOR BALEF

 ALONTELIDA CASTLEY

 TIKI

 UNVERZÜGLICH DIE ZONE FÜR MEDIZINISCHE ERSTUNTERSUCHUNGEN NACH DER ANKUNFT AUFZUSUCHEN. EINE KONFERENZ MIT DEM AMTIERENDEN KOMMANDANTEN DES FRACHTERS DEERFIELD, TAL JEEBERING, WURDE ANBERAUMT. DIE OBEN GENANNTEN PERSONEN DÜRFEN SICH OHNE BEGLEITUNG FREI DURCH DIE STATION BEWEGEN. DER WACHPOSTEN ERHÄLT DEN BEFEHL, AN ORT UND STELLE ZU VERBLEIBEN UND DAS QUARTIER WÄHREND DER ABWESENHEIT SEINER BEWOHNER ZU BEWACHEN. DIESER BESCHEID IST AUTORISIERT DURCH DIE BEHÖRDE DER ORBITALSTATION, 543:11.24: 22.10.«

 Der Mann kratzte sich an der Oberlippe. »Das muss ich mir bestätigen lassen. Ich verstehe nicht, wieso man mich nicht auf dem üblichen Weg informiert hat.« Er kniff leicht die Augen zusammen; Panglor sah, wie sich der Hals des Wachmannes leicht bewegte, während er seinen implantierten Transceiver bediente. Panglor überkreuzte seine Finger. Der Mann stieß einen knurrenden Laut aus und begab sich an das Terminal der Komkonsole. »Irgendetwas stimmt nicht mit den Kanälen. Ich muss mir hierdrüber eine Bestätigung einholen.«

 »Das wird wohl der Grund für diese unübliche Übertragung sein«, meinte Panglor. »Ich habe mich auch schon gefragt, weshalb man Sie auf diese Weise kontaktiert. Wahrscheinlich sind in irgendwelchen Systemen Fehlfunktionen aufgetreten.« Hinter dem Rücken ihres Bewachers warf er Alo einen Blick zu. Wenn sie von diesem Terminal aus das Kollisystem der Sicherheit blockieren konnte, war es kein Wunder, dass sie auf der Station ständig in Schwierigkeiten geriet.

 Der Mann löschte den Text und tastete eine Anfrage ein. Auf dem Schirm erschien das Wort »BESTÄTIGT«, gefolgt von derselben Nachricht. Der Mann kratzte sich am Kopf. Er benutzte einen anderen Code. Mit dem gleichen Ergebnis. Der Wachposten wirkte unschlüssig; gänzlich überzeugt schien er nicht zu sein.

 »Gibt es ein Problem mit der Befolgung des Befehls?«, mischte sich Tiki unvermittelt ein und gesellte sich zu ihnen. Er trug immer noch LePiep auf dem Arm. Seine Frage war an den Wachmann gerichtet, und während er ihn ansah, wackelte er mit den Augenbrauen. »Das begreife ich nicht. Sind die Menschen so misstrauisch, dass sie den Anweisungen von ihresgleichen keinen Glauben schenken?« Er sprach mit leiser, eindringlicher Stimme, und in einem Unterton, in dem die Enttäuschung von jemandem mitschwang, dessen Vertrauen missbraucht wurde.

 »Nein, keineswegs, Sir, Mr. Tiki. Es ist nur … na ja, diese Vorgehensweise ist höchst ungewöhnlich, und ich denke, ich warte lieber noch ein Weilchen.« Der Mann biss sich auf die Lippe. »Wenn es wirklich wichtig ist, sollten sie einen Boten schicken.«

 Tiki gab einen bekümmerten, zischenden Laut von sich. »Man hat uns aufgefordert, einen Freund zu besuchen«, wisperte er. »Wir werden gebraucht. Ist das so schwer zu glauben?« Panglor spürte ein sonderbares, leichtes Gefühl im Kopf. Plötzlich hatte er Angst, alles sei verloren; dennoch wollte er von ganzem Herzen glauben, dass Tiki die Wahrheit aussprach – obschon er genau wusste, dass alles eine Finte war. Dann vergegenwärtigte er sich vage, dass er auf eine milde Art hypnotisiert wurde. Tiki redete immer noch, aber Panglor verstand nicht mehr alles, was er sagte.

 Die Worte wurden indessen verständlich, als er mit dem Satz schloss: »Man bittet uns, einen Freund aufzusuchen, und jetzt ist es für uns wirklich an der Zeit zu gehen.« Der Wachmann nickte und stimmte dem zu. Seine Arme baumelten an den Seiten, und er lächelte.

 Panglor blinzelte, dann deutete er auf die Tür. Er folgte den anderen hinaus und drehte sich nur ein einziges Mal um. Der Mann schaute ihnen hinterher und machte einen leicht beunruhigten Eindruck. Als sie im Korridor standen, nahm Panglor Tiki die improvisierte Laserwaffe wieder ab und zischelte: »Wie lange bleibt er in diesem Zustand?«

 »Das weiß ich nicht«, erwiderte Tiki. »Solange er an die Richtigkeit meiner Worte glaubt, nehme ich an. Ich gab ihm keinen Befehl. Ich habe ihn lediglich überredet.«

 »Na ja, sowie er zur Besinnung kommt«, warf Alo ein, »herrscht hier das totale Chaos. Ich habe eine Nachricht verbreitet, in der es heißt, man hätte uns gesehen, wie wir vom entferntesten Ende der Station aus flüchteten. Das dürfte uns genügend Zeit verschaffen, um in Aktion zu treten – falls sich unser Plan überhaupt in die Tat umsetzen lässt.«

 »Richtig«, erwiderte Panglor und furchte die Stirn. Er streichelte LePiep, die sich in Tikis Arme schmiegte. »Jetzt musst du uns helfen, Schätzchen. Es geht um unser aller Sicherheit. Kannst du uns zu diesen Dreckskerlen führen? Kannst du uns verraten, wann wir in ihre Nähe kommen?«

 Traurig ließ die Ou-Ralot die Ohren hängen. »Hyoll?«, jammerte sie und gab leichte Wellen aus Unbehagen von sich.

 »Wir wollen nicht, dass dir etwas zustößt, meine kleine Freundin«, fuhr Panglor in eindringlichem Ton fort. »Tiki, du verstehst es, mit ihr zu kommunizieren. Kannst du ihr begreiflich machen, dass sie mit ihren Emotionen die Umgebung abtastet, um diesen Verbrecher zu finden, wo immer er sich aufhalten mag?«

 Tiki lispelte ein paar leise Worte in LePieps Ohr. Als Antwort schnurrte die Ou-Ralot und strahlte hoffnungsvolle Vibrationen aus. Panglor fasste dies als Zustimmung auf und stiefelte los. »Sehr weit können sie nicht sein, denn ich glaube nicht, dass ihr Transmitter durch zu viele Wände hindurch funktioniert. Diese Sektion scheint mir ohnehin ziemlich verwaist zu sein. Ich schätze, sie haben sich in einem der leer stehenden Räume eingenistet.«

 Als sie an der ersten Tür vorbeikamen, beobachtete Panglor LePiep und wartete auf irgendeine Reaktion. Doch sie blickte ihn nur mit großen Augen an. Sie gingen weiter. Nervös blickte Panglor den Korridor hinauf und hinunter, denn ihm war klar, dass die Security-Scanner sie aufspüren mussten; er konnte nur hoffen, dass Alos Programm das Monitor-Zentrum mit Bildern eines Korridors fütterte, in dem sich keine lebende Seele befand.

 »Welche Richtung, Pangly?« Alo stand an einer Stelle, an der sich der Korridor gabelte, und spähte misstrauisch um sich. »Da hinten sehe ich jemand«, verkündete sie und deutete nach rechts.

 Panglor schloss zu ihr auf. »Hier entlang«, bestimmte er und bog nach links ab. Er wollte nicht nur vermeiden, dass sie einer Person begegneten, ihm war auch daran gelegen, an sämtlichen Zimmern vorbeizugehen, die im Umkreis ihres Quartiers lagen. »Hast du eine Ahnung, was sich auf den Ebenen über und unter uns befindet?«

 Im Laufen erklärte Alo: »Droben – da findet die Anhörung statt. Ich glaube nicht, dass Garikoff diese Sektion so leicht infiltrieren könnte.« Sie sah LePiep an. »Sie scheint ein bisschen nervös zu werden, nicht wahr?«

 »Ja, richtig, sie wird unruhig«, bestätigte Tiki und streichelte sanft die Ou-Ralot in seinen Armen.

 Panglor spürte, wie sich auch seine Nervosität steigerte. »Und welche Einrichtungen liegen unten?«, fragte er und schritt rüstiger aus.

 »Die Regierungsbüros, soviel ich weiß. Vielleicht auch das Hauptquartier der Wachen. Ich bin mir nicht sicher«, erwiderte Alo.

 Panglor nickte und behielt LePiep sorgfältig im Auge, während sie an verschiedenen Türen vorbeigingen. Nichts passierte, bis sie um die nächste Ecke bogen; in dem Moment strahlte LePiep Wellen der Verzweiflung ab. Panglor zögerte, dann streckte er den Arm aus und kraulte leicht ihren Kopf. »Wir müssen das durchziehen«, murmelte er heiser. »Ich wünschte, du könntest verstehen, warum das notwendig ist.« Er festigte seinen Griff um den Laser und marschierte entschlossen weiter.

 An der nächsten Biegung des Korridors tauchte plötzlich ein Mann auf. Seine Uniform kennzeichnete ihn als Wache der Orbitalstationsbehörde.

 »Äh … oh«, stotterte Panglor. »Tiki, glaubst du, du könntest …?«

 Schweigend, mit verblüffender Anmut und Schnelligkeit, segelte der Kili an ihm vorbei. Als der Wachmann näher kam, schien er zu wissen, wen er vor sich hatte und beschleunigte sein Tempo. Tiki fing ihn jedoch ab und sprach ihn an, aber so leise, dass die anderen ihn nicht verstehen konnten. Einen Moment lang schaute der Mann verstört drein, dann entspannte er sich. Er nickte Tiki, Panglor und Alo zu, dann ging er weiter und verschwand um eine Ecke. Panglor atmete tief durch und holte den Laser hervor, den er hinter dem Rücken versteckt hatte. Tiki strahlte. »Ich erzählte ihm, wir hätten die Erlaubnis, uns auf dem Korridor die Beine zu vertreten. Wer misstraut schon den Worten eines extraterrestrischen Ehrengastes?«

 »Der obendrein noch seine Stimme benutzt, um andere Leute zu hypnotisieren.« Panglor fiel ein Stein vom Herzen.

 »Also wirklich, Freund Panglor, mit der Modulation meiner Stimme unterstreiche ich lediglich die Überzeugungskraft meiner Worte. Dennoch ist es eine nützliche Gabe«, räumte Tiki ein. »Meine frühen Vorfahren setzten dieses Talent ein, um …«

 »Tiki, jetzt bitte nicht …«

 »Ich verstehe.« Tiki drehte sich um und glitt durch den Korridor. Nachdem er vier Türen an der linken Seite passiert hatte, hielt er an und legte den Kopf schräg. Panglor eilte zu ihm.

 »Hrrrl«, knurrte LePiep aufgebracht. Sie strahlte Entsetzen aus und – Hass! Unglücklich blickte sie Panglor an.

 »Kannst du deine Peiniger fühlen?«, flüsterte Panglor, während seine Arme und Beine bleischwer wurden. »Befinden sie sich hinter dieser Tür?« Er brach ab; einen Augenblick lang kämpfte er gegen Atemnot an. Dann erwiderte er Alos und Tikis Blicke, wappnete sich innerlich und näherte sich der schimmernden, blickdichten Tür.

 Dieser Raum schien sich direkt hinter ihrem Quartier zu befinden. LePieps Wellen der Angst rollten über Panglor hinweg. Er spürte ihre Furcht, ihren Hass – und diese Emotionen richteten sich gegen jemand in diesem Zimmer. Sich in Tikis Arme schmiegend, stieß die Ou-Ralot ein kehliges Grollen aus. Panglor streichelte sie, um sie zum Schweigen zu bringen. Seine Hand zitterte. Dann befahl er sich selbst, Ruhe zu bewahren.

 Den Laser fest umklammernd nickte er Alo zu. Sie arbeitete unglaublich geschwind; in wenigen Sekunden hatte sie die Servicetafel vom Türschlossmechanismus demontiert. Panglor entrollte das dünne Kabel vom Laser und verband es mit der Energiezelle der Türverriegelung. Die Komponenten, die den Laser aufluden, wurden aktiviert. Abermals gab er Alo einen Wink, und daraufhin manipulierte sie die Schaltung, die das Öffnen und Schließen der Tür bewirkte. Panglor entrollte das Kabel; es war ungefähr einen Meter lang, und diese Bewegungsfreiheit musste reichen, um durch die Tür zu treten und mit der behelfsmäßigen Waffe zu zielen.

 Alo verstellte etwas an der Schaltung, und das Energiefeld der Tür änderte sich kaum merklich, jedoch ohne transparent zu werden. In geduckter Haltung pirschte sich Panglor an die Tür heran. Das Energiefeld hatte sich gerade so weit abgeschwächt, um Geräusche durchzulassen. Das Blut rauschte so heftig in seinen Ohren, dass er kaum denken konnte; ganz langsam atmete er aus und gewann die Kontrolle über sich zurück.

 Durch die immer noch blickdichte Tür waren die Stimmen kaum zu verstehen. Im ersten Moment vermochte er nicht einmal einzelne Worte zu unterscheiden. Alo modifizierte das Energiefeld noch ein kleines bisschen, und plötzlich drangen die Geräusche laut und deutlich hindurch. Er erkannte Gometz' Stimme, der in einem gelangweilten, ruppigen Ton sprach. Jemand anders mischte sich ein, und dieses leicht hysterische Organ kam ihm vertraut vor. Eine dritte Person kappte diese weinerliche Tirade mit einem kratzigen, rumpelnden Bass: »Ist ja gut! Die Verbindung steht also nicht mehr. Keine Sorge – wir haben ihn fest im Griff.«

 Panglor kämpfte gegen einen Schwindelanfall an. Er erinnerte sich an diese Stimme, die klang, als sickere sie durch eine Schotterschicht – sie gehörte Garikoff! Also stimmte es, der Dreckskerl war hier. Das Schwindelgefühl flaute ab und wurde erst von Ärger, dann von wilder Rage ersetzt. Panglor schaute zu Tiki hin, der LePiep auf den Armen trug. Die Ou-Ralot bibberte vor Angst, gab keinen Laut von sich und übertrug Schwingungen, die von blankem Horror kündeten. Folglich nahm sie Garikoffs Anwesenheit wahr.

 »Tiki«, flüsterte Panglor. »Halte das Gerät, das ich dir gab, vor LePiep.« Er zwinkerte heftig und umklammerte seinen Laser. Jemand im Raum brüllte: »He, die Wache gibt eine Nachricht durch! Sie konnten fliehen und sind bereits in einem anderen Sektor der Station!«

 »Was?«, grollte Garikoff.

 »Jetzt!«, zischte Panglor.

 Alo löste den Öffnungsmechanismus aus, und das Energiefeld der Tür löste sich auf. Panglor sprang ins Zimmer, duckte sich, brachte den Laser in Anschlag und schrie: »KEINE BEWEGUNG, IHR SCHWEINEHUNDE, ODER IHR SEID TOT!«

 In Panik schnellten drei Männer von ihren Plätzen hoch. Die maßlose Verblüffung stand ihnen ins Gesicht geschrieben. Lousa Garikoff richtete seine untersetzte, stämmige Gestalt zur vollen Größe auf und wandte sich an Panglor, um ihn böse anzustarren. Seine Haarspangen glitzerten, und in seinen Augen glomm ein gefährlicher Funke. »Ihr Hurensöhne!«, knurrte Panglor. »Haltet eure Hände so, dass ich sie sehen kann …«

 Gometz schaute unwillkürlich nach links. Panglor folgte seinem Blick und sah einen Mann in der Ecke stehen, der eine Waffe hob. »Keine Bewegung, hab ich gesagt!«, donnerte er, drückte auf den Abzug und schwenkte den Laser in einem rasanten Bogen. Ein Lichtfaden fegte durch den Raum. Der Kerl in der Ecke heulte auf vor Schmerzen und kippte nach hinten, wobei er seine Waffe fallen ließ. Panglor schwenkte den Laser in die andere Richtung, doch der Strahl schnitt nur durch Luft. Sämtliche von Garikoffs Leuten lagen am Boden. Panglor senkte den Laser und fuchtelte abermals damit herum, doch mit abgeschaltetem Strahl. Der Gestank von verbranntem Fleisch stieg ihm in die Nase.

 Der Bewaffnete in der Ecke war nicht der Einzige, der qualvoll stöhnte. Der Laser hatte sowohl Garikoff als auch Gometz verletzt. Zwei Männer zur Rechten krümmten sich in höchster Pein und starrten Panglor in panischer Angst an. Garikoff versuchte, sich hochzurappeln, eine Hand gegen den Bauch gepresst. »Balef!«, krächzte er heiser. In seiner Stimme schwangen Überraschung und Schmerz mit. »Das wirst du bitter bereuen …«

 Panglor stieß ein wütendes Knurren aus und feuerte noch einmal. Garikoffs Linke hatte sich über ein kleines, würfelförmiges Objekt geschlossen, das auf den Boden gefallen war. Garikoff zog eine Grimasse, als die feurige Nadel aus Panglors Waffe seine Hand verbrannte. Er stieß einen Schrei aus und ließ das Objekt los. Dreimal strich Panglor mit dem Laserstrahl über Garikoffs Brustkorb, dann deaktivierte er die Waffe. »Verbrecher!«, zischte er. Nach Luft schnappend stürzte Garikoff zu Boden. Mit dem abgeschalteten Laser zielte Panglor in jeden Winkel des Raums. Alo flitzte an ihm vorbei in das Zimmer, entwaffnete Garikoffs Männer und warf die Waffen in Richtung der Tür.

 In Panglors Kopf dröhnte eine Glocke, der Laut erfüllte ihn mit Schmerzen – und mit Horror. »LePiep!«, rief er. Tiki eilte an seine Seite, die Ou-Ralot im Arm. Das Tier wirkte wie erstarrt, in den Augen lag ein lebloser, glasiger Blick, und sie strahlte Wellen von Agonie aus. »Peep!«, flüsterte Panglor und berührte sie mit den Fingerspitzen. Sie vermochte nicht mehr zu reagieren; sie konnte nur noch Schmerzen verströmen.

 »Alo!«

 Sein Schrei war völlig unnötig; Alo stand bereits an der Komkonsole und meldete aufgeregt, dass ein Fall von Vergiftung vorläge und die Patientin unverzüglich zur Krankenstation gebracht würde. Sie wirbelte herum und packte Tikis Arm. »Ich nehme LePiep; ich kann sehr schnell rennen; und ich kenne den Weg!«, verkündete sie ohne einmal Luft zu holen und griff nach der Ou-Ralot.

 »Lauf voran!«, zischte Tiki, ohne LePiep aus den Armen zu geben. »Ich folge dir rascher, als du dir vorstellen kannst!«

 »LOS!«, brüllte Panglor.

 Alos Blick huschte von Tiki zu Panglor. Dann sprintete sie durch die Tür und den Korridor hinunter. Hurtig wie der Wind setzte Tiki mit LePiep ihr nach. Hilflos starrte Panglor ihnen hinterher; sein Herz hämmerte wie verrückt. Dann schwenkte er wieder herum, um seine Gefangenen in Schach zu halten, und er musste sich beherrschen, um sie nicht immer und immer wieder mit Laserfeuer zu bestreichen. Nachdem er die Waffen der Garikoff-Leute eingesammelt hatte, riss er mit einem Ruck das Energiekabel aus seinem Laser. Danach eilte er an die Komkonsole und richtete einen Notruf an die Behörde der Orbitalstation. Zitternd vor Emotionen, wartete er ab.

 Kapitel 15

 █ █ █

 ALS DIE WACHPOSTEN ENDLICH EINTRAFEN, war Panglor außer sich vor Angst und Zorn. Gleichgültig, wie schnell Alo und Tiki die Krankenstation erreicht hatten, die Chancen, LePiep zu retten, waren äußerst gering. Mit toxischen Substanzen kannte er sich nicht gut aus, aber er wusste, dass Cymid ein absolut tödliches Gift war.

 Garikoff und Gometz lagen bewusstlos am Boden; Panglor hatte auf beide mit einem Nervenparalysator geschossen, als Garikoff abermals versuchte, aufzustehen. Er wünschte sich, diese Dreckskerle wären noch bei Bewusstsein, dann hätte er sie ein zweites Mal mit Schüssen traktieren können. Doch das würde LePiep auch nicht helfen.

 Er bemerkte, dass einer der zwei unverletzten Männer Grakoff war, Garikoffs Partner. Eine jämmerliche Gestalt, fett und schlotternd vor Angst.

 Panglor lieferte seine Waffen ab, doch es dauerte ein paar frustrierende Minuten, um den Männern vom Sicherheitsdienst zu erklären, warum sie sämtliche im Zimmer Anwesenden festnehmen und ihm selbst erlauben sollten, sich schleunigst in die Krankenstation zu begeben.

 █

 IN DER MEDIZINISCHEN SEKTION WURDE ein Alarm ausgelöst, als er hineinstürmte, dichtauf gefolgt von zwei Wachposten. »Wo ist sie?«, schrie er. Ein erschrockener Sanitäter deutete auf die Veterinärabteilung. Panglor hastete durch die Tür. Endlich erspähte er Alo und Tiki, die sich zusammen mit mehreren Human- und Tiermedizinern um einen Monitor drängten.

 Alo entdeckte ihn und bedeutete ihm durch heftiges Winken, zu ihnen zu kommen. Sein Herz klopfte zum Zerspringen, als er einen Blick auf den Sichtschirm wagte. Der Monitor zeigte einen Chirurgen, der sich an LePieps kleinem, reglosem Körper zu schaffen machte. »Sie wird wieder ganz gesund werden!«, flüsterte Alo ihm aufgeregt zu; sie griff seinen Arm und drückte ihn, bis ihre Fingernägel in sein Fleisch schnitten.

 »Woher willst du das wissen?«, gab er matt zurück. LePiep lag auf dem Operationstisch …

 »Der Zündmechanismus hat offenbar versagt, Pangly! Die Kapsel ist nicht zerborsten!« Alo schüttelte ihn.

 »Aber du hast sie doch gesehen. Sie war …«

 »Sie hat auf uns reagiert, und als du diese elenden Schweinehunde mit dem Laser versengt hast, konnte sie es auch spüren. Automatisch fühlte sie die Schmerzen mit!« Alo rüttelte ihn noch heftiger. »Pangly, das Gift wurde nicht freigesetzt!«

 Eine Woge der Erleichterung trug ihn mit sich fort, als triebe er in einer Flut aus Tränen. Er kämpfte gegen einen Zusammenbruch an. »Du meinst … aber was machen sie dann mit ihr?«

 Beide schauten wieder auf den Schirm und sahen, dass der Chirurg seine Arbeit beendete. »Sie entfernten die Kapsel. Unter LePieps Haut befand sich tatsächlich dieses Gift, sie hatten also ernsthaft vor, sie zu töten. Entweder hast du den Kerl mit dem Laser getroffen, ehe er auf den Abzug drücken konnte, oder dein Blockier-Gerät hat tatsächlich funktioniert. Was genau LePiep gerettet hat, weiß ich nicht, und es ist mir auch egal!« Alo weinte nun und klammerte sich an seinen Arm.

 »Verdammt will ich sein!«, wisperte Panglor. Er fasste Tiki ins Auge, der vor Begeisterung wie beschwipst hin und her schwankte. »Verdammt will ich sein!«

 █

 DIE NÄCHSTEN TAGE VERGINGEN MIT bestürzender Hektik. LePiep wurde bei bester Gesundheit aus der Krankenstation entlassen; das Veterinärteam verabschiedete sich von ihr mit sichtlicher Freude und Anteilnahme. Die Anhörungskommission begann unverzüglich mit einer Untersuchung, die Panglors Verquickungen mit Grakoff-Garikoff und die mutmaßlichen kriminellen Aktivitäten dieser Firma und seiner Funktionäre klären sollte. Wie es sich herausstellte, war die Behörde der Orbitalstation über deren dubiose Machenschaften besser im Bilde, als die Verbrecher geahnt hatten.

 Das Garikoff-Schiff, welches die Fighting Cur unter Feuer genommen hatte, als sie und die Deerfield auf die Insertion zurasten, war von der Verkehrspatrouille aufgebracht worden. Der Garikoff-Pilot hatte bereitwillig ausgesagt und einen Teil der Geschichte erzählt, ehe er plötzlich unter mysteriösen Umständen während der Haft starb.

 Anscheinend war Garikoff dabei, seine schmutzigen Geschäfte auf das D3-System auszuweiten; obwohl er die Computerbürokratie der Regierung in erschreckendem Ausmaß kontrollierte, hielt das Gesetz ein wachsames Auge auf ihn, ein Umstand, mit dem er in dieser Form vermutlich nicht gerechnet hatte.

 Bezüglich Panglors Rolle in diesem Spiel enthielt sich der Ausschuss vorläufig jeden Kommentars. Angeblich wollte man zuerst ausschließlich die Fakten zusammentragen, und erst nach Abschluss der gesamten Untersuchung erörtern, ob er sich eines kriminellen Akts schuldig gemacht hatte.

 Schließlich kehrte die Anhörung zum eigentlichen Thema zurück, und die Aufmerksamkeit richtete sich auf die Zone der Diskontinuität und auf Tiki. Panglor und Alo beantworteten Fragen bis zur Erschöpfung, lediglich Tiki zeigte keine Ermüdungserscheinungen. Mittlerweile hatten Jeebering, ein paar Männer von der Deerfield und die Instrumentenrecorder des Schiffs Panglors Schilderung der Ereignisse bestätigt. Sowie die Mehrheit der Wissenschaftler ihre anfängliche Skepsis überwunden hatte, machte sich Aufregung unter ihnen breit. Plötzlich sprach man davon, eine wissenschaftliche Expedition auszurüsten und in das D1-System zu schicken.

 Die Sitzungen vor der Kommission wurden immer spannender. Tiki bot man an, als Botschafter der Kili bei den Menschen zu verweilen, und D3 erhielt den Status einer Begegnungsstätte, an der die ersten Kontakte sozialer und kommerzieller Natur stattfinden sollten.

 Tiki reagierte erfreut und entzückt – bis man ihn bat, den Menschen beim Aufspüren des Volkes der Kili zu helfen. Darauf verdrehte er die Pupillen und erstarrte. Erst als Panglor ihn anstieß, rührte er sich wieder und fing heftig an zu blinzeln. »Von diesen Dingen verstehe ich rein gar nichts«, klagte er. »Wirklich, ich bin nur ein armer Kili, den seine eigenen Leute für …« – an dieser Stelle konsultierte er zum ersten Mal nach Tagen wieder seinen Translator – »blellicka … halten.« Er hob den Blick und starrte in feierlichem Ernst die Zimmerdecke an. »Kann ich Ihnen vielleicht auf andere Weise behilflich sein?«

 Unterstaatssekretärin Barthollo wandte sich Hilfe suchend an Panglor. Doch der schwieg beharrlich; ihm fiel ein, dass die Ausschussmitglieder keine Ahnung hatten, dass Tiki bei sich zu Hause als … geistig nicht gesund galt. Alo war es dann, die Tiki rettete. »Er ist kein Raumpilot«, erklärte sie. »Infolgedessen kann er Ihnen Ihre Frage nicht beantworten.« Die Unterstaatssekretärin warf Alo einen argwöhnischen Blick zu, doch wenigstens fürs Erste ließ sie das Thema fallen.

 Schließlich gewährte man ihnen einen freien Tag, allerdings durften sie ihr Quartier nicht verlassen, doch die Bewachung wurde lascher gehandhabt. Panglor fand indes keine Ruhe, denn er fragte sich unentwegt, wie das Urteil der Untersuchungskommission und der Behörden ausfallen würde. LePiep putzte ihre Schwingen und schnurrte behaglich; sie reflektierte lediglich eine Spur seiner Besorgnis. Die Ou-Ralot war glücklich, weil sie sich wieder in Sicherheit befand und vor Typen wie Garikoff geschützt war.

 Tiki sprach über seine ersten Auftritte als Diplomat und wie er der Kommission weitere Details über die Abstürze von Raumschiffen auf Dementia mitgeteilt hatte. »Die Menschen sind sehr eigen, was ihre Klassifizierungen und ihre Namen betrifft, selbst wenn es sich um Tansportunternehmen handelt«, berichtete er. »Die Ausschussmitglieder gebärdeten sich sehr aufgeregt, als ich ihnen meine Erlebnisse schilderte. Die meisten von ihnen glaubten nämlich, ihre verschollenen Schiffe seien von Schiffen zerstört worden, die unter einem anderen Firmennamen registriert waren. Es überraschte sie über alle Maßen, dass es sich anders verhielt.«

 Jeebering schaute kurz vorbei, nachdem sie ihn tagelang nicht gesehen hatten. Er wirkte müde, aber sein Gesicht hatte wieder eine frische Farbe, und der Blick war klar. Er trug eine saubere, fesche Uniform. »Wie geht es dir, Jeeb?«, erkundigte sich Panglor, aufrichtig erfreut, ihn zu sehen.

 »Ich kann mich nicht beklagen«, erwiderte Jeebering und nahm einen Becher mit heißem Modda an, den Alo ihm reichte. »Aber ich kam nicht hierher, um über mich zu sprechen.«

 »Und wie geht es deinen Männern?«, fragte Alo.

 Jeebering pustete über den Rand des Bechers und seufzte. »Mit einigen haben die Psychologen und Ärzte alle Hände voll zu tun«, bekannte er. »Andere wiederum sind auf dem Weg der Besserung.« Seine Augen flackerten unruhig. Panglor spürte einen säuerlichen Geschmack im Mund und überlegte sich, was er dazu sagen sollte. Vielleicht wäre es das Beste, er schwieg.

 »Hoffentlich sind alle bald über dem Berg«, meinte Alo ruhig.

 »Hoffentlich!« bekräftigte Jeebering. Plötzlich lächelte er. »He, das ist auch nicht der Grund für meinen Besuch. Mir sind da ein paar Gerüchte zu Ohren gekommen – nichts Offizielles, aber meine Quellen sind ziemlich zuverlässig – dass es bald gute Neuigkeiten für euch gibt.«

 »Tatsächlich?« Panglor hob die Augenbrauen.

 »Deine Aussage gegen Garikoff wurde wohlwollend aufgenommen«, fuhr Jeebering fort. »Man glaubt, man hätte stichhaltige Beweise gegen diese Verbrecher zusammengetragen und könnte im gleichen Zug diese beiden Typen der Firma – wie hieß sie doch gleich, Barracu? – festnageln. Sowie Garikoffs Laserverbrennungen verheilt sind, wird ihm der Prozess gemacht. Und ich glaube nicht, dass man dich anklagen wird, Panglor – sowohl Vikken als auch die Behörden der Station werden auf juristische Schritte verzichten.«

 In Panglors Kopf machte sich ein leichtes Gefühl breit, gleichzeitig verkrampfte sich sein Magen. Jeebering setzte hinzu: »Vermutlich kriegen sie auch dieses nichtsnutzige Schwein Grakoff dran, obwohl er im Wesentlichen nichts weiter ist als ein Handlanger, eine willenlose Kreatur.«

 Panglor klappte den Mund auf und schloss ihn wieder. Er erinnerte sich an seine Gefangennahme auf Veti IV. »Weißt du«, sagte er, »aus diesen beiden Kerlen wurde ich nie schlau. Garikoff erzählte mir, Grakoff sei so etwas wie sein Bruder, er drückte sich ziemlich verschwommen aus. Ich frage mich nur, was er damit gemeint hat.«

 Jeebering lachte in sich hinein und schüttelte den Kopf. »Ich wundere mich, dass du nie von den beiden gehört hast, als du noch aktiver Raumpilot warst, denn sie gelten als reichlich berüchtigt. Grakoff ist Garikoffs Klon. Ich weiß nicht, wie viel von der Geschichte stimmt und was Spekulation ist, aber man sagt, als Garikoffs biologische Mutter unfruchtbar wurde – zum Glück, möchte man meinen, wenn man an ihren Sohn denkt – ließ sie von ihrem Sohn Lousa illegal einen Klon anfertigen. Es war ein typischer Fall von medizinischer Pfuscherei in irgendeinem Hinterzimmerlabor. Der Versuch misslang, und der Klon war defekt. Garikoff hasst seinen Klon, hat nichts als Verachtung für ihn übrig. Aber es gab eine Zeit, da war Garikoff pleite und Grakoff konnte ihm mit Geld aushelfen. Also gründeten sie die Grakoff-Garikoff Fracht- und Handels-AG.«

 Alo runzelte die Stirn. »Aber warum haben sie unterschiedliche Namen?«

 Jeebering seufzte. »Grakoff ist aufgrund dieses stümperhaften Klonexperiments geistig behindert und hat Probleme mit dem Sprechen. Als er noch klein war, konnte er angeblich seinen Namen nicht richtig artikulieren – statt Garikoff nuschelte er immer Grakoff – und bei dieser Version blieb er dann. Aber wer weiß schon, was in Wirklichkeit dahinter steckt? Vielleicht ist dieser verstümmelte Name für ihn ein Symbol dafür, dass er sich von seinem übermächtigen Bruder nicht ständig bevormunden lässt.« Jeebering spielte mit seinem Becher. »Nun ja – wie dem auch sei …«

 »Mmm«, brummte Panglor.

 »Ich kam her, um zu berichten, dass für euch aller Wahrscheinlichkeit alles gut ausgehen wird. Die Wissenschaftler sind ganz besessen von eurer Zone.« Jeebering lachte. »Ich weiß nicht, warum ich diese Zone quasi als euer Eigentum betrachte, aber so ist es nun mal. Vermutlich, weil ihr dort in eurem Element wart.« Er schmunzelte und blickte Alo an. »Anfangs glaubten sie euch nicht, aber die Aufzeichnungen des Schiffs unterstützten eure Angaben. Und mir schenkten sie wohl wegen meines Rangs Vertrauen – was weiß ich –, und ich erläuterte ihnen euren verrückten Plan, im Sturzflug durch den Planeten hindurchzufliegen …«

 »Es ist kein Planet«, widersprach Panglor.

 »Recht hast du. Wie auch immer. Jedenfalls erzählte ich, welche Manöver ihr durchgeführt habt, dass alles nach Plan funktionierte, und die Schiffsdaten lieferten den objektiven Beweis. Außerdem brachtet ihr einen echten, lebenden Kili mit, und die möglichen Konsequenzen aus diesem Erstkontakt hat alle Kommissionsmitglieder sehr beeindruckt.

 Zuerst dachte ich, sie wären nur froh, endlich zu wissen, wo all die als verschollen geltenden Schiffe landen, aber nein, jetzt diskutieren sie über die theoretischen Möglichkeiten dieser Entdeckung, und zwar mit demselben Eifer wie die Wissenschaftler. Sie faseln etwas von einer neuen Konzeption der Realität und so weiter – blah, blah blah. Das meiste ist ausgemachter Blödsinn, wenn du mich fragst. Sie behaupten, eines Tages könnten wir vielleicht routinemäßig durch diese Dinger hindurchfliegen, in Null-Komma-Nichts von einer dieser seltsamen Zonen zur anderen gelangen, wie Tiki es angeblich schon vorgemacht hat. Durch diese Zonen könnte man in eine andere Realität eintreten und dort ein Schiff mithilfe von mentalen Bildern steuern. So wie du die Deerfield nach Hause gebracht hast. Ein Schiff würde dann durch Tagträume gelenkt!« Jeebering schüttelte den Kopf. »Vielleicht ist das in einem Jahrhundert möglich. Jedenfalls sagte ich den Leuten, sie sollten mit euch darüber sprechen, nicht mit mir. Wir waren nichts weiter als unbeteiligte Zuschauer.« Er verstummte und trank seinen Modda.

 Panglor war tiefer gerührt, als er es je für möglich gehalten hätte. »Jeeb«, begann er verlegen. »Das ist sehr nett von dir.« Wann, zum Teufel, hatte ihm jemand bescheinigt, er hätte etwas Nützliches getan, sich bewährt, wenn andere versagt hatten? Er wusste kaum, wie er auf dieses Lob reagieren sollte.

 »Häh?«, machte Jeebering. »Wieso – ich habe nur die Fakten dargelegt.« Er setzte seinen Becher ab. »Jetzt muss ich wieder los. Bis später dann.«

 Nachdem Jeebering gegangen war, saß Panglor eine Weile schweigend da und sah Alo an. Ihm fiel absolut nichts ein, was er hätte sagen können.

 Am nächsten Morgen wurden Jeeberings Angaben offiziell bestätigt, als die Untersuchungskommission ihr vorläufiges Resümee veröffentlichte. In Anbetracht der sensationellen Informationen, die Panglor gesammelt hatte, und aufgrund seines mutigen Einsatzes, um die Deerfield heimzubringen, sowie unter Berücksichtigung seiner Zeugenaussage gegen Grakoff-Garikoff verzichtete man darauf, ihn wegen Sabotage der Insertion des Vikken-Schiffs anzuklagen. Außerdem sah man ihm nach, dass er die Sicherheitsvorschriften der Station verletzt und Garikoff nebst seinen Leuten tätlich angegriffen hatte. Panglor starrte die Ausschussmitglieder an, unfähig, seine Erleichterung zu äußern.

 Dann ergriff ein Mann namens Elbright, der für den wissenschaftlichen Aspekt der Anhörung zuständig zu sein schien, das Wort. »Jetzt, da diese Dinge geklärt sind«, hob er an, »möchten wir Ihnen ein Angebot unterbreiten – eigentlich ist es eine Bitte. Würden Sie im Zuge einer wissenschaftlichen Expedition in das D1-System zurückkehren? Wir planen, ein Forschungsschiff auszurüsten und … äh … Dementia zu studieren. Wir legen großen Wert darauf, Sie beide als Berater an Bord zu nehmen.«

 Alo setzte eine misstrauische Miene auf. »Als Berater oder als Versicherung?«, hakte sie nach. »Oder als Versuchskaninchen?« Panglor warf ihr einen warnenden Blick zu, den sie ignorierte; sie behielt den Wissenschaftler scharf im Auge.

 Elbright erschrak, aber er schien nicht eingeschnappt zu sein. »Vielleicht sollen Sie ein wenig von allem sein«, gab er zu. »Wir zahlen Ihnen ein Berater-Gehalt – zwanzigtausend im Monat –, aber Sie werden unter ständiger Aufsicht der Psychologen stehen. Die Psychologen werden jeden an Bord des Schiffs analysieren – einschließlich sich selbst.«

 »Ich bin mir nicht sicher, ob ich so schnell schon wieder dorthin zurückkehren möchte«, gab Panglor zu bedenken.

 »So schnell wird es auch nicht gehen«, räumte Elbright ein. »Die Vorbereitungen für eine Expedition nehmen viel Zeit in Anspruch, und wenn man uns ein Schiff bewilligt, welches mit eigenen Foreshortening-Feldgeneratoren bestückt ist – um den Rückflug zu gewährleisten –, dauert es mindestens ein Jahr, bis wir aufbrechen können.«

 Panglor blinzelte nervös und lehnte sich zurück.

 Der Wissenschaftler fügte hinzu: »Allerdings möchten wir, dass Sie sich ab sofort als Berater zur Verfügung stellen. Gegen Bezahlung, natürlich.«

 Panglor war gebührend beeindruckt.

 Später diskutierte er mit Alo über das Thema. Tiki gesellte sich zu ihnen und erzählte, man hätte ihn gleichfalls eingeladen, an der Expedition teilzunehmen – falls es seine Pflichten als Botschafter erlaubten. Die Wissenschaftler wollten mit ihm zusammen das Wrack seines Schiffs aufsuchen; sie hofften, mit seiner Hilfe Codes zu finden und zu entschlüsseln, um eventuell die Koordinaten von Kili-Welten lokalisieren zu können. »Wenn ihr mitmacht, bin ich auch dabei«, erklärte Tiki. »Flillik.« Er trug eine neue, mit Quasten besetzte Robe, die er selbst entworfen hatte und von Schneidern der Orbitalstation angefertigt worden war. Panglor schmunzelte. Der Kili nahm seine neue Aufgabe sehr erst, aber nicht ohne ein gewisses Flair.

 »Nun, Alo, was sagst du dazu?«, fragte Panglor. Alo studierte gerade den Türmechanismus, der das blickdichte Kraftfeld erzeugte. Panglor konnte sich nicht vorstellen, wieso sie diesem Umstand so viel Aufmerksamkeit schenkte, denn sie wurden nicht länger bewacht. »Wir gehen zurück«, meinte er. »An den Ort, der die armen Kerle von der Deerfield verrückt machte. Selbst Jeeb blieb nicht verschont.«

 »Sie drehten durch, weil sie so normal waren«, erwiderte Alo, ohne sich umzudrehen.

 »Belllri-brikk. Richtig«, bestätigte Tiki und zwinkerte heftig. »Möchtest du auch zurückkehren?«

 »Selbstverständlich«, entgegnete Alo. »Warum nicht?« Sie wandte sich von der Tür ab und trat an das Sims unter dem Holoschirm, auf dem sich LePiep räkelte und das Kinn über die Kante herunterhängen ließ. Mit dem Finger kraulte sie ihre Schnauze. »Du bist also fest entschlossen, wieder nach Dementia zu fliegen?«, vergewisserte sie sich und sah dann Panglor an.

 »Ich denke schon.« Er spürte einen eigentümlichen Druck in der Brust, als blähte sich dort ein Ballon auf. Aber er würde nur fliegen, wenn Alo ihn begleitete, andernfalls nicht. »Doch, sicher. Wir könnten die gute alte Cur nach Hause holen.«

 »Dann ist es wohl beschlossene Sache«, verkündete Tiki. Er stand auf und pendelte mit seinem Oberkörper von rechts nach links und von links nach rechts. »Ich muss jetzt gehen und mich mit ein paar Leuten treffen. Wir haben eine Verabredung.«

 »So ist das Leben eines Botschafters«, meinte Panglor und wedelte mit der Hand. Alo begleitete Tiki an die Tür und tätschelte ihn kurz, als er ging. Danach pusselte sie eine Weile mit dem Schließmechanismus herum, ehe sie sich lächelnd Panglor zuwandte.

 »Ich glaube, damit ist die Entscheidung gefallen«, sagte sie, setzte sich rittlings auf Panglors Schoß, schlang die Beine um ihn und sah ihn an.

 »Exakt«, bekräftigte er. Sein Atem ging schneller. Alo sah an diesem Tag besonders attraktiv aus; sie trug einen eng anliegenden Overall mit Pagodenärmeln, der am Hals eine Handbreit offen stand. Ihr Haar streifte sein Gesicht, als sie sich vorbeugte und ihn küsste. »Warte …«, murmelte er, als ihre Lippen sich voneinander lösten. »Die Wissenschaftler können jeden Augenblick hier aufkreuzen.« Er wollte sich nicht auf etwas einlassen, das er nur höchst ungern unterbrach.

 »Aber sie kommen hier nicht rein«, erklärte Alo listig. Sie küsste ihn wieder, diesmal viel länger, dann rückte sie von ihm ab, um ihm ins Gesicht zu sehen. »Ich hab die Tür abgesperrt. Sie kann von außen nicht geöffnet werden.«

 Argwöhnisch blickte er sie an. Sie nickte maliziös.

 »Hyoolp!«, triumphierte LePiep.

 [image: ../images/img0003.png]

 In den Annalen der Sternenschiff-Rigger

 heißt es, dass diese Geschichte in Gefilden

 begann, die sich dem Vorstellungsvermögen

 der Menschen entziehen …

 PROLOG

 DIE WORTE

 SKYTOUCH ?

 Auf sein Flüstern hin erhielt der Drache keine Antwort. Die Dracona aus Kristall lag zerschmettert zu seinen Füßen, doch ein leises Prickeln in seinem Geist verriet ihm, dass sie nicht tot war – noch nicht.

 »Skytouch«, zischte er abermals und blies Rauch aus seinen wulstigen Nüstern. Diejenigen, die sie aus dem Himmel gestoßen hatten, lagen gleich hinter dem Bergkamm auf dem Boden – in Stücke gerissen. Auf ihren Hilferuf hin war er sofort herbeigeeilt; die Zeit hatte gereicht, um Rache zu üben, aber nicht, um sie zu retten.

 »Highwing«, wisperte eine Stimme zu seiner Linken. »Versinke nicht in Trauer! Du musst zuhören!«

 Ärgerlich schwenkte er seinen wuchtigen Kopf herum. »Iffling! Bist du hier, um die Tote zu begaffen? Lass uns in Ruhe!«

 »Highwing!«, insistierte die schimmernde Erscheinung, »wir beide befinden uns nicht im Streit. Möchtest du meine Hilfe nicht annehmen?«

 Highwing prustete eine Feuergarbe über den Kopf des Ifflings. Unbeeindruckt schwebte das Wesen zur Seite. »Wenn du mir helfen willst, dann verrate mir, wer diese … Un-gark-kondoh … zu solchen Schandtaten anstiftet.«

 »Sie folgten dem, dessen Namen wir nicht aussprechen«, lispelte der Iffling. »Ihre Absicht war es, Furcht zu erregen. Lass es nicht zu, dass sie obsiegen. Zuhören musst du.«

 Highwing ignorierte das zudringliche Geschöpf. Was zählten schon seine Einflüsterungen? Seine Gefährtin lag im Sterben, das Opfer einer sinnlosen, brutalen Attacke. Sie war vom Berg der Träume heruntergekommen, um mit ihrem Gesang das Andenken an das Reich wach zu halten; doch wie es schien, gab es Kräfte, denen solche Geschichten nicht mehr zusagten, obschon die Draconae es als ihre heilige Pflicht betrachteten, sie zu erzählen. Diese Ungarkkondoh hatten eine grausamere Bestrafung verdient, als lediglich von ihm zu Tode gebracht zu werden. Er war derjenige, der nun litt. Skytouch, warum bin ich nicht bei dir geblieben?

 »Hör ihr zu!«, drängte der Iffling. »Hör ihr zu, solange es noch geht!«

 Highwing gab keine Antwort. Während er auf ihre zerbrochenen Kristallschwingen schaute, die selbst in dem sich verdunkelnden Zwielicht noch wunderschön waren, füllten sich seine Augen mit Bildern, die Skytouch im Mittagsglast der Sonne zeigten. Ihre hauchzarten Kristallflügel fingen den Wind ein, ihre Augen strahlten, ihr Fluglied beglückte die Lüfte. Nun war der Glanz ihrer Augen fast erloschen. Zuhören sollte er ihr? Er berührte sie mit seinen Gedanken. Skytouch?

 Ihr linkes Auge schimmerte matt. Er legte den Kopf schräg, fixierte seinen Blick, um in das Innere ihres Auges zu spähen. Tief inmitten der Facetten glomm noch ein Feuer, wenn auch schwach. Skytouch, flüsterte er im Geist. Kannst du mich hören?

 Im Zentrum seines Blickfeldes zuckte ein goldener Blitz, und in seinen Augen tanzte eine Vision – er sah sie beide im Flug, wie sie auf den warmen, mittäglichen Windsäulen ritten. Durch den Kummer hindurch fühlte er Gelächter. Doch er vermochte nicht mitzulachen, dazu war der Schmerz zu scharf. Ich wünschte, ich könnte dich dorthin zurückbringen, dachte er. Oder zum Berg der Träume. Zu den Draconae, den anderen Weibchen.

 H-ö-r m-i-r z-u …

 Zu seiner Verblüffung erklang ihre Stimme in seinem Kopf. Skytouch …

 V-e-r-n-i-m-m … d-i-e … W-o-r-t-e.

 Sein Blick bohrte sich tiefer in die erlöschende Glut ihrer Augen, teilte ihre Agonie. Vernimm die Worte? Jetzt?

 Sie strengte sich an, um ihrer mentalen Stimme Kraft zu verleihen. D-u … D-U … m-u-s-s-t … d-i-ch … e-r-i-n-n-e-r-n …

 Noch während er vor Überraschung erschauerte, blühte ein anderes Bild klar und deutlich in seinen Gedanken auf.

 █

 VOR IHM LAG EINE KESSELFÖRMIGE MULDE. Darin duckten sich die jungen Drachen und lauschten der älteren Dracona, die von vergangenen und künftigen Ereignissen sang. Die Grünschnäbel regten sich voller Ungeduld, als die glänzenden Augen der Dracona sich auf ein winziges, mit Juwelen besetztes kristallenes Junges namens Skytouch richteten. »Tochter, sprich die Worte der Zukunft.«

 Das eben flügge gewordene Weibchen erhob sich mit leisem, melodischem Klirren. Es blickte zum Himmel empor und sang mit glockenreiner Stimme:

 Jemand wird kommen

 aus den Sphären hinter dem Leben.

 Jemand wird kommen

 aus den Sphären hinter der Hoffnung.

 Jemand wird kommen

 ohne Freunde.

 Und das Reich wird erzittern.

 Jemand wird kommen,

 der nichts von uns weiß.

 Jemand wird kommen

 und der Finsternis trotzen.

 Jemand wird kommen

 und den Namen nennen.

 Und das Reich wird erzittern.

 Dieses Wesen verkörpert den Anfang.

 Dieses Wesen verkörpert das Ende.

 Von diesem Wesen zweigen alle Wege ab.

 Und das Reich wird wahrlich erzittern.

 Die Vision schwächte sich ab, Skytouchs Kräfte versiegten.

 Highwing stieß ein verblüfftes Grollen aus. Er entsann sich an dieses Ereignis. Bei dieser Gelegenheit hatte er, ein Jungdrache, Skytouch zum ersten Mal gesehen. Bei diesen Worten war es nicht geblieben, es wurden Warnungen und Ermahnungen ausgeteilt. Es gab Prophezeiungen über Dämonen, die sich des Reichs bemächtigen würden, über den Kampf der Unschuld gegen die Finsternis. Über große Taten, die in der Zukunft vollbracht würden.

 Es wurden auch Eigenschaften gefordert, um diese Zeiten zu überstehen. Weisheit war nötig, um einen Garkkondoh zu enttarnen. Doch in diesen Bemerkungen vermochte er keinen Sinn zu erkennen, damals nicht, und auch jetzt entzog sich ihm ihre Bedeutung.

 Er blinzelte langsam, um das schwächer werdende Band zu seiner Gefährtin nicht zu kappen. Nur noch ein matter Lichtfunke glomm in ihr. Warum hatte Skytouch ihm diese Erinnerung übermittelt? Er war keine Dracona.

 Trotz der Eintrübung ihres Bewusstseins schien sie seine Frage zu spüren. D-u …

 Skytouch?

 … m-u-s-s-t … dich … e-r-i-n-n-e-r-n!

 Er blies Qualm aus den Nüstern. Ja. Um deinetwillen. Aber warum?

 Ihr Lebensfeuer war am Erlöschen. Doch ein Funke flackerte in ihrem Auge, und in seinen Gedanken erschien ein weiteres Bild. Er sah sich selbst, wie er hoch am nächtlichen Himmel flog. Die Vision vermittelte den Eindruck von Gefahr – da war jemand, der nicht in das Reich gehörte. Ihm war zumute, als könnte er spüren, wie das Gebirge bebte. Sprich nicht über diese Vision, aber vergiss sie niemals, schien Skytouch ihm zu sagen.

 Was hat das zu bedeuten?, flüsterte er. Doch das Bild verblasste bereits. Skytouch? Warte!

 Sei klug, Sohn von Strongwind. Übe dich in Weisheit …

 Ihre letzten Worte entschwebten in der Luft. Die Verbindung riss ab. Nun waren ihre Augen dunkel, das letzte Feuer erstickt. Sie hatte sich zum Berg Des Letzten Traums geflüchtet. Das gläserne Gefäß, das ihr Leben enthalten hatte, war leer, war zerbrochen. Skytouch, wisperte er, du brauchst mich nur zu rufen, und ich werde dich überall hören, selbst wenn das ganze Gebirge zwischen uns liegt.

 Er erhielt keine Antwort.

 Müde hob er den Blick. Auch der Iffling war fort.

 Er legte den Kopf in den Nacken und brüllte in die Nacht hinaus. Mit einem wahren Flammensturm erhellte er den Himmel. Was hatte sie ihm mitteilen wollen? Welche Pflichten sollte er erfüllen? Hier und jetzt würde er es nicht erfahren.

 Er spreizte die Schwingen, schnellte mit einem wütenden Satz in die Luft. Eines Tages würde ihr Tod gerächt werden. Die Gedanken, die sie in sein Herz gepflanzt hatte, wollte er derweil hüten wie eine Kostbarkeit, obwohl er deren Bedeutung noch nicht verstand. Aber er konnte darüber nachsinnen und sie entschlüsseln. Und irgendwann würde ihm die Erkenntnis dämmern.

 Im Augenblick jedoch, in all seiner Bestürzung und Einsamkeit, blieb ihm nichts anderes übrig, als sich mit mächtigem Schwingenschlag dem beißend kalten Wind anzuvertrauen, der ihn hoch hinauf in den nächtlichen Himmel trug.

 Erster Teil

 RIGGER

 … Damals, als diese Technik noch in den Anfängen steckte, lange vor der Gründung der Rigger-Gilde, war die Unsicherheit der ständige Begleiter der Sternen-Rigger. Sehr oft wurden sie von gerissenen Eignern und Kommandeuren beherrscht – manchmal unterschwellig, manchmal in aller Offenheit – nichtsdestotrotz standen sie unter deren Kontrolle.

 Und in dieser Zeit gelang es den Riggern nur selten, sich gegenseitig vor Übergriffen durch ihre Bosse zu schützen. Doch in der normalen Welt mochten sie unterdrückt werden, ihre Freiheit fanden sie im Rigger-Netz, in den Träumen, mit deren Hilfe sie die Schiffe steuerten. Hierher vermochten ihnen selbst die einflussreichsten ihrer Schinder nicht zu folgen. Wenn ein Rigger Glück hatte, entdeckte er einen Weg, um die Freiheit, die er im Netz genoss, mitzunehmen auf die andere Seite des Lebens …

 JONA'JON'

 – Einblicke ins Gestern:

 Eine kurze Geschichte des Interstellaren Reisens

 Kapitel 1

 GASTON’S LANDING

 AM RAND DER RAUMHAFENLOBBY blieb Jael stehen; ihr Herz klopfte heftig. Sie war spät dran für die Auftragsvergabe am Nachmittag, und von ihrem Standort aus konnte sie sehen, dass ihr Name am Ende einer sehr langen Liste stehen würde. Der Raumhafen war rappelvoll, laut, überfüllt mit Leuten, die alle gegeneinander rivalisierten – um einen Platz, um Zeit, um eine Dienstleistung. Hier drängten sich Skipper, Ordner, Crewmen, Piloten für den Normalraum, Rigger.

 Gellende Rufe ertönten, wenn die Ordner Rigger für einen potenziellen Job aufriefen. Die Stimmen hallten über den Teil der Lounge, in dem sich die Rigger versammelten – Rigger, die man chartern konnte, viel zu viele, um alle beschäftigen zu können; ein jeder hoffte, die Ordner würden sich an ihn wenden, ihm das Angebot eines Schiffsführers unterbreiten, ihn auffordern, durch das Weltall zu fliegen.

 Jael holte tief Luft; um ein Haar wäre sie umgekehrt und wieder gegangen, doch sie zwang sich zum Bleiben. Sie war bereit – mehr als bereit – für eine Stelle. Sie hatte die entsprechende Ausbildung, den Nachweis über die Trainingsflüge, und dabei sah sie noch recht attraktiv aus: eine schlanke, dunkelhaarige junge Frau, vielleicht nicht schön im herkömmlichen Sinn, aber eine gepflegte Erscheinung in einem schicken, grauen, mit scharlachroten Paspeln versehenen Tunika-Anzug. Würde sie die Enttäuschung verkraften, die mit hoher Wahrscheinlichkeit auf sie zukam?

 Nachdenklich ließ sie den Blick über die Lobby schweifen. Ihre Augen weiteten sich, als sie einen jungen weiblichen Rigger entdeckte, den sie kannte, Toni Gilen; gerade schlängelte sie sich durch die voll besetzte Lobby und steuerte auf einen der Ordner zu. Jael schüttelte den Kopf. Toni war einer der schüchternsten Rigger aus ihrem Bekanntenkreis; wenn Toni sich zu behaupten wusste, dann konnte sie sich auch dazu durchringen.

 Besonders hoffnungsvoll fühlte sie sich jedoch nicht; sie spürte lediglich den Drang, der sie überhaupt hierher getrieben hatte. Es war derselbe Hunger, der alle Rigger motivierte – das nahezu unwiderstehliche Bedürfnis zu gestalten, zu erforschen, die phantastischen Realitäten eines Territoriums zu erleben, die ein Nichtrigger niemals erfahren oder gar meistern, sondern von denen er nur träumen konnte. Die allgegenwärtigen, zwiespältigen Emotionen, die jeder Rigger kultivierte, hingen beinahe greifbar in der Luft. Zum einen war es Angst – die Angst zu versagen, die Angst vor dem Skipper, dem sich der Rigger verpflichtete.

 Sie spürte, wie diese Mischung aus Gier und Furcht sich in ihrem Körper einnistete, sich als ein seltsames Prickeln in ihren Lenden und längs des Rückens bemerkbar machte. Doch irgendwo verborgen in diesem Gemisch aus Gefühlen lauerte die Hoffnung, dass heute ihr Glückstag sein könnte, und sie einen Flug bekäme.

 Die Wartezone ließ sie links liegen und begab sich schnurstracks zum Registrierungsschalter; schnellen Schrittes überquerte sie den gefliesten Boden.

 »He, Jaelie!«, hörte sie jemanden rufen, und unwillkürlich drehte sie sich um. Hinter dem Geländer, das die Rigger-Lounge abtrennte, stand ein hakennasiger junger Mann und lachte ihr zu. »Willst du uns heute zeigen, wie man das Unmögliche möglich macht?« Jael öffnete den Mund zu einer frechen Replik, doch der Bursche stakste bereits grinsend davon.

 Vor Wut kochend, stapfte Jael weiter. Rigger, dachte sie erbittert. Die meisten von ihnen waren gesellschaftliche Außenseiter. Egozentrisch, unsicher, ohne Umgangsformen. Als wandelnde Nervenbündel bewegten sie sich in einer Welt, in die sie nicht hineinpassten. War sie genauso? Hoffentlich nicht. Und dennoch – das waren die Leute, die Raumschiffe durch die tückischen Nebel des Flux navigierten; ihre einzigartige visionäre Gabe ermöglichte das Reisen zwischen den Sternen. Jael war stolz darauf, ein Rigger zu sein. Aber das Milieu, in dem sie notgedrungen verkehrte, sagte ihr nicht unbedingt zu.

 Nervös trat sie an den Registrierungsschalter. Sie war sich dessen bewusst, wie jung und relativ unerfahren sie war, doch inmitten der Raumhafen-Funktionäre und Schiffseigner fühlte sie sich noch kleiner und verletzlicher, als sie in Wirklichkeit war. Ein verwahrlost aussehender, bärtiger, nicht-klassifizierter Crewman strich dicht an ihr vorbei, zwinkerte ihr zu und taxierte sie mit einem lüsternen Grinsen. Sie ignorierte ihn, versuchte es jedenfalls. Sie hasste diesen Ort und alle, die hier arbeiteten; man lauerte nur darauf, sich auf die Schwachen und Unsicheren zu stürzen. Aber wenn sie wieder in den Weltraum wollte, war dies die einzige Stelle, um ihren Wunsch zu realisieren. Und sie wollte zurück ins All – um jeden Preis. Sie sehnte sich nach dem Rigger-Netz, nach den Visionen, nach der Freiheit.

 Vor ihr am Schalter stand ein junger Mann und sprach in einem heiseren, krächzenden Flüstern. Jael wartete, ganz zappelig vor Ungeduld, bis er endlich ging und sie vorrücken konnte. Eine Frau mittleren Alters mit bläulichem Haar fragte sie ohne aufzublicken: »Identifikation?«

 Jael berührte mit ihrem Armband das matte Auge des Lesegeräts. »Jael LeBrae.«

 »Ich hab Sie nicht nach Ihrem Namen gefragt, Schätzchen. Den habe ich vor mir.« Die Frau wandte sich ab und hantierte an der Konsole herum. »Jael LeBrae«, las sie den Output. »Qualifiziert für Single Klasse drei oder Multiple Klasse fünf. Ist das korrekt?«

 »Ja.«

 Die Frau schaute hoch und schürzte die Lippen. »Sind Sie die Tochter von Willie LeBrae?« Sie schien Jael mit ihren Blicken durchbohren zu wollen.

 »Ja.« Wieder spürte sie, wie sich ihre Kehle zusammenschnürte. Wollte diese Frau sie nach ihrem Vater ausfragen? Sie hatte keine Lust, über ihn zu sprechen.

 »Ich verstehe. Nun ja, zurzeit liegt kein passendes Angebot vor. Möchten Sie warten?«

 Jael zögerte, bemüht, sich nicht über den gleichgültigen Tonfall der Frau zu ärgern. »Erwarten Sie denn, dass welche eingehen?«, fragte sie schließlich.

 Überrascht sah die Frau sie an. »Woher soll ich das wissen, Herzchen? Wir erfahren von einer Offerte, wenn sie uns vorliegt. Wenn Sie warten wollen, dann warten Sie halt. Oder möchten Sie lieber gehen?«

 Jael starrte auf den Schalter ohne zu antworten. Würde sie das durchstehen? Aber eine andere Möglichkeit gab es nicht, wenn sie einen Job haben wollte. »Ich warte«, flüsterte sie.

 »Gut. Und jetzt machen Sie bitte Platz für den Nächsten.«

 Jael entfernte sich vom Schalter und gesellte sich zu den anderen Riggern in der Lounge. Als sie sich umschaute, sah sie, dass am Schalter niemand hinter ihr gestanden hatte.

 █

 IN DER RUHEZONE WAR JEDER PLATZ BESETZT. Also stellte sie sich in die Nähe der Wand und sah ein paar Riggern zu, die sich mit Drei-D- oder Brettspielen die Zeit vertrieben, bis auf einer Bank ein Sitz frei wurde. Als sie sich hinsetzte, rückte der junge Mann zu ihrer Rechten ein paar Zentimeter von ihr ab. Jael tat so, als hätte sie nichts von dem Affront bemerkt. Sie war es Leid, für die Dinge büßen zu müssen, die ihr Vater verbockt hatte, für Ereignisse und Personen Verantwortung zu übernehmen, die sie niemals hätte beeinflussen können. Doch es gab Möglichkeiten, um mit emotionalem Stress fertig zu werden, und in eine davon flüchtete sich Jael nun. Sie saß völlig regungslos da, Rücken und Hals gerade, den Körper harmonisch ausbalanciert. Mit halb geschlossenen Lidern verdrängte sie nach und nach die visuellen Eindrücke aus ihrem Bewusstsein. Sie sah durch ihren Geist und nicht mit den Augen.

 Ihr inneres Auge vergegenwärtigte ihr die Mienen der Rigger, die in der Lounge herumlungerten. Sie sah Langeweile, nervöse Anspannung, Begehren. Nach innen gerichtete Sinne. Der zur Schau getragener Eifer kaschierte die finsteren Gefühle, die in diesen Leuten brodelten. Sie roch die Ausdünstungen von intensiver Angst und Begierde, die stets dann die Luft durchtränkten, wenn viele Rigger auf engem Raum zusammengepfercht waren. Auf ähnliche Weise markierten Tiere mit Moschusdüften ihre Höhlen. Diese Rigger kamen von allen möglichen Lokalitäten des Kontinents zu diesem Raumhafen, um in der Lounge zu warten und zu hoffen; sie gierten nach der Chance, ein Sternenschiff durch den Weltraum zu fliegen, um sich gleichzeitig vor dem Ereignis zu fürchten.

 Doch im Augenblick wolle Jael nicht an ihre Rigger-Kollegen denken, mit denen sie im ewigen Wettstreit lag. Sie wusste eine angenehmere Beschäftigung, sie konnte sich mit Erinnerungen beschäftigen, die sie erschauern ließen, während ihre Gedanken aus dem Hier und Jetzt flüchteten. Sie versetzte sich zurück in die Vergangenheit, in die Zeit ihres ersten Fluges, der noch nicht allzu lange zurücklag. Es war ein Trainingsflug, der erste von vier …

 Sie hatte mit anderen Riggern zusammengewirkt, doch in einer völlig unterschiedlichen Situation – ohne die erbitterte Rivalität, mit der sie sich nun konfrontiert sah. Rigger waren voneinander abhängig, wenn sie ihre Schiffe durch die Strömungen, Riffe und Untiefen des Flux steuerten. Indem man im Flux navigierte – ein Gebiet in einer anderen Dimension, angefüllt mit Geheimnissen und Phantasien – vermochten die Sternenschiffe physisch gewaltige Entfernungen im All zurückzulegen.

 Und um ein Schiff zu lenken, mussten die Rigger eine Einheit bilden, nicht nur kooperieren wie die Crew irgendeines Schiffs, sondern wie Künstler, untereinander verbunden in psychischer Übereinstimmung. Indem sie Intuition und innere Visionen teilten, zu einem funktionierenden Kollektiv verschmolzen, lenkten sie ihre Schiffe. Während der Ausbildung war es eine schwierige Herausforderung, Simulationen aus den Bibliotheken zu fliegen, sich durch Tausende von echten und gestellten Routen zu lavieren. Im Raum verdoppelte sich indes die Spannung, denn es handelte sich nicht um eine Übung, und Menschenleben standen auf dem Spiel – und letzten Endes war ein realer Einsatz unendlich lohnender als jede Simulation.

 Während ihres ersten Fluges und denen, die darauf folgten, ließ Jael jeden Ballast hinter sich; sie vergaß ihre Ängste und Nöte, ihre Probleme in der richtigen Welt, ihre Familie, das Geschäft, den in Verruf geratenen Leumund. All diese Belastungen lösten sich in ein Nichts auf, sowie sie das Rigger-Netz betrat und die Fäden des Realraums, die des Flux und ihre Phantasie miteinander verknüpfte … um eine Welt zu schaffen, die so täuschend konkret wirkte, dass das Raumschiff so sicher hindurchglitt wie durch das Vakuum und die Schwerelosigkeit des Normalraums. Auf ihrem ersten Flug hatten sie und ihre Crewkameraden das Schiff durch das zauberhafte Unterwasserreich eines tropischen Meeres geführt, durch warme Gewässer von einem kristallklaren Blau. Und wo waren diese Crewkameraden jetzt, ihre Mitstudenten? Alle unterwegs, irgendwo zwischen den Sternen.

 »Aufgepasst, Leute, ich hab hier ein paar neue Angebote!«

 Einen Moment lang war sie sich nicht sicher, ob die Stimme aus ihrer Erinnerung kam oder von draußen. Sie öffnete die Augen und blinzelte, bis sie scharfe Konturen sah. Mitten in der Lobby stand ein Ordner, die Angebotstafel in der Hand. Er rief die Posten aus, die besetzt werden sollten.

 Jael schüttelte sich, bis sie hellwach war und hörte zu.

 »… eine Zwei-Rigger-Crew für eine Expresstour durch Aeregia Minor, mit Zwischenstopps auf Parvis III und Chaening's Outpost. Dann brauchen wir eine Vier-Rigger-Crew für eine Stellung auf einem Passagierkreuzer; Bewerber müssen ein komplettes Screening und sämtliche Tests durchlaufen. Und dann hätten wir noch zwei Jobs für Single-Rigger, einmal Frachter und einmal Kurier.« Der Ordner legte eine Pause ein und blickte in die aufmerksamen, finsteren Gesichter. »Keine Drängelei – und bitte nicht anstellen, wenn die nötigen Qualifikationen fehlen«, schloss er; dann drehte er sich um und verschwand im Büro.

 Jael stand auf, zusammen mit mindestens der Hälfte der anwesenden Rigger. Es gab einen Wettlauf zu dem halben Dutzend ID-Scannern und einiges Gerangel, doch dann reihte sie sich in eine Schlange ein. Die Frau vor ihr wandte den Kopf und maß sie mit einem skeptischen Blick; doch sie zuckte lediglich die Achseln und enthielt sich jeden Kommentars. Jael runzelte die Stirn und ignorierte demonstrativ die zweifelhafte Aufmerksamkeit, die man ihr zollte, bis sie an die Reihe kam, ihr ID-Armband in den Scanner zu schieben. Nervös mit den Fingern trommelnd, wartete sie ab.

 Der Sichtschirm fing an zu blinken und zeigte den Text:

 Leider können wir Ihre Bewerbung für eine der aktuellen freien Positionen nicht berücksichtigen.

 Jael starrte auf die Worte. Seit nunmehr drei Monaten, seit ihrem letzten Flug, erhielt sie nichts als Absagen. Es wäre etwas anderes gewesen, wenn man ihr die Bewerbung für eine Stelle verweigert hätte, für die sie nicht qualifiziert war; doch man lehnte sie ständig ab, gönnte ihr nicht einmal die Chance, ihr Können zu beweisen.

 »He, willst du den ganzen Tag da stehen bleiben?«, schimpfte jemand hinter ihr. Jael drehte sich um und funkelte die Sprecherin wütend an. »Was hat du denn erwartet?«, meinte die Frau zynisch. »Versuch's doch mal auf der anderen Seite! Dort gehörst du schließlich hin, nicht wahr?«

 Ich weiß auch nicht, was ich erwartet habe, dachte Jael und ging weiter. Eine faire Behandlung? Mit welchem Recht. Möglichst würdevoll kehrte sie zu ihrem Platz zurück. Ein junger Mann, den sie von der Rigger-Schule her kannte, glotzte unentwegt in ihre Richtung; sie nahm keine Notiz von ihm. Doch der Zorn kochte wieder hoch. Versuch's doch mal auf der anderen Seite!

 Bei der bloßen Vorstellung fing sie an zu zittern. Auf der anderen Seite der Raumhafenlobby heuerten die nicht eingetragenen Skipper Rigger an – Rigger, die so unzähmbar waren, so wenig gesellschaftsfähig oder so verzweifelt, dass sie buchstäblich ohne irgendwelchen gesetzlichen Schutz flogen, nicht einmal die Mindestanforderungen an Sicherheit genossen, welche man den offiziell registrierten Kapitänen auferlegte. Dort hatte ihr Vater seine Crews angeheuert. Dort war der Familienname, den man einstmals voller Stolz getragen hatte, in den Schmutz gezogen und lächerlich gemacht worden. Niemals!, schwor sie sich.

 Doch noch andere Worte hallten in ihrem Kopf nach, Worte, die sie aufschnappte, als man hinter ihrem Rücken über sie tuschelte. »Wer, zum Teufel, würde eine Tochter von Willie LeBrae anheuern?« Auf diese Bemerkung hatte sie nicht reagiert; Sticheleien dieser Art pflegte sie zu ignorieren. Trotzdem schmerzten sie.

 Und das war das eigentlich Schlimme daran. Wenn überhaupt jemand, dann hätten ihre Rigger-Kameraden sie verstehen und ihr Mitgefühl entgegenbringen müssen. Doch es schien, als könnten sie bloß Salz in eine offene Wunde streuen, um ihren Schmerz zu vergrößern. Natürlich gab es auch Rigger, die einfach nur dahockten, versunken in ihre eigenen Welten, und die sie weder schikanierten noch ihr beistanden. Diese Personen rührten sich kaum, selbst wenn es darum ging, auf ein Angebot zu reagieren; sie konnten sich gar nicht dazu aufraffen, jemanden zu verteidigen. Dann waren da noch ihre Schulkameraden – die gelernt hatten ihr zu vertrauen –, doch die hatten sich in alle Richtungen zerstreut, wie Staubkörner im Sternenmeer.

 Jael wollte unbedingt wieder fliegen, auf ihre Freunde da draußen treffen; dazu war sie fest entschlossen. Früher oder später musste man ihr eine Chance geben.

 Und wenn es bedeutete, bis in alle Ewigkeit hier zu sitzen und zu warten.

 █

 DIE NÄCHSTEN STUNDEN KAMEN IHR DANN tatsächlich vor wie eine Ewigkeit. Es gab nur noch einen weiteren Aufruf, und man suchte nach einem Single-Rigger mit Passagier-Kreuzer-Qualifikation, die sie nicht hatte. Sie stand auf, ging an die Lunchtheke und kaufte sich eine Schale Porreechowder, das einzige Gericht, das hier genießbar war. Am Rand der Lounge stehend schaufelte sie sich das Chowder in den Mund, ließ sich die dicke, sämige Sauce und die Brocken von Porree und Kartoffelranken schmecken. Als sie die kleine Schale leer gegessen und den Löffel abgeleckt hatte, beschloss sie, diesen Tag zu beenden.

 Nach einem letzten prüfenden Blick über die Lounge – als könnte doch noch ein Aufruf ergehen, als lohnte es sich, noch ein paar Augenblicke länger auszuharren – begab sie sich zur Tür. Mit finsterer Miene schaute sie in den Bereich, in dem die irregulären Chartergeschäfte abgewickelt wurden, dann trat sie hinaus in den sonnigen Spätnachmittag. Ein gewaltiger Druck schien sich von ihren Schultern zu heben, sowie sie das Raumhafengebäude verließ – nicht die Bürde ihrer unerfüllten Träume, denn die ließ sie niemals los, sondern die Belastung durch die dauernde und stumm erduldete Frustration. Doch dieses Päckchen war sie bereit zu tragen, denn es ging nicht anders, wollte sie ihre Träume realisieren; allerdings tat es gut, diesen Ballast für eine Weile abzulegen.

 Die Straße, die zu der Gemeinschaftsunterkunft führte, in der sie sich einquartiert hatte, schlängelte sich durch die Hügel. Es war ein schöner, frischer Tag – ideal zum Laufen, um in den Wind hineinzuschreien, um unter den tröstenden Strahlen der Sonne zu seufzen.

 »Jael!«, rief jemand hinter ihr.

 Sie blieb stehen und sah sich blinzelnd um, mit den Gedanken immer noch meilenweit entfernt.

 Eine Person stapfte bergan auf sie zu. »Jael, wie geht es dir?« Es war ein dunkelhaariger junger Mann mit auffallenden silbernen Augenbrauen; er winkte ihr zu, um ihre Aufmerksamkeit zu erregen. »Hallo, Jael! Bist du da? Ist jemand zu Hause?«

 Langsam kehrte sie in die Gegenwart zurück. »Dap – he!«, antwortete sie und deutete ein Lächeln an. »Mit dir hatte ich wirklich nicht gerechnet. Seit wann bist du wieder hier?« Dap war ihr Cousin, gleichfalls ein Rigger – und einer der wenigen Leute, die noch auf Gaston's Landing stationiert waren, die sie zum Lächeln bringen konnten. Soweit sie wusste, hatte Dap kürzlich einen langen Flug absolviert.

 »Erst seit ein paar Tagen«, erwiderte Dap und schloss zu ihr auf. »Bist du unterwegs zur Rigger-Halle?« Er deutete die Straße hinauf.

 Jael nickte und setzte sich wieder in Marsch. »Seit Tagen schon? Wieso habe ich dich nie gesehen?«

 Dap zuckte die Achseln. »Seit meiner Rückkehr habe ich nicht viel unternommen. Ich wollte eine Zeit lang allein sein.« Während sie Seite an Seite marschierten, fing er plötzlich breit an zu grinsen. »Und wie ist es dir ergangen? Es war ein phantastischer Flug, Jael. Ich wollte die Erinnerung daran nicht zerstören, indem ich mich sofort wieder dem ganzen Zirkus hier aussetzte.« Mit einem Wedeln der Hand deutete er auf den Raumhafen.

 »Das freut mich für dich«, entgegnete Jael leise und verspürte eine Anwandlung von Gewissensbissen. Dap war ihr Cousin, und sie wollte seine Begeisterung teilen; trotzdem fiel es ihr schwer, nicht neidisch zu sein.

 »Du siehst ein bisschen deprimiert aus«, meinte Dap. »Was ist passiert?«

 »Nichts ist passiert. Das ist ja das Problem«, gab sie heftig zurück und bereute sofort den scharfen Ton.

 Dap lachte leise. Hätte jemand anders über ihre Bemerkung gelacht, hätte sie Mordgelüste verspürt. Doch Dap konnte sie verzeihen. »Findest du das komisch?«, fragte sie schließlich.

 Er stieß sie mit dem Ellbogen an. »Nee! Du weißt doch, dass ich nicht so denke. Aber stehen die Dinge wirklich so schlecht?«

 Sie zuckte die Achseln. »Ich finde keine Arbeit. Das ist doch wohl schlimm genug, oder?«

 »Ich weiß, wie dir zumute ist«, räumte Dap ein. »Aber mit Arbeitslosigkeit haben wir alle irgendwann einmal zu kämpfen. Wenn man nur wenige Qualifizierungsflüge hinter sich hat, ist es nicht leicht, den Fuß in die Tür zu kriegen.«

 »Das ist nicht der Grund. Ich hatte schon zwei bezahlte Jobs. Bei mir geht es um mehr, als bloß den Durchbruch zu schaffen.«

 Ihr Cousin blickte verwirrt drein. »Aber was …?«

 »In Wahrheit wollen sie mir keine Stelle vermitteln. Sie lehnen mich ab. Ich werde bewusst ausgegrenzt.«

 Dap furchte die Stirn. »Glaubst du, sie tun es, weil dein Vater …?«

 »Selbstverständlich! Was soll ich machen? Meinen Namen ändern? Auf einen anderen Planeten auswandern? Aber wie könnte ich das bewerkstelligen, wenn ich niemals einen Flug kriege?« Sie blinzelte eine Träne fort und musste sich zusammenreißen, um nicht zu weinen. Was die Leute über sie dachten, konnte sie nicht ändern, aber sie brauchte es sich nicht so zu Herzen zu nehmen. Und sie hatte nicht vor, auch Daps Tag zu ruinieren.

 Dap grunzte und zuckte die Achseln. Zügig wanderten sie die Straße entlang, und ihre Schritte knirschten auf dem losen Schotter. Nach einer Weile vertrieb die gleichmäßige Bewegung ihre Niedergeschlagenheit, und sie fragte: »Also, wie war es? Dein Flug, meine ich.«

 Ein Lächeln zupfte an Daps Mundwinkeln. »Es war wunderschön. Kaum zu beschreiben.« Jählings wandte er sich ihr zu. »Hättest du nicht Lust, das Erlebnis mit mir zu teilen?«

 Sie war überrascht. »Wie soll das denn gehen?«

 »Über das Traumlink, Jael. Der Freund meines Dads hat so eine Maschine in seinem Cottage. Wir könnten gleich hingehen, und anstatt es dir zu erzählen …« Dap grinste und griff nach ihrer Hand. »Vielleicht muntert es dich ein bisschen auf, Jael, wenn du es gemeinsam mit mir erlebst. Du musst es schmecken, fühlen, riechen, sehen. Jael, es war unglaublich schön!«

 Jael verkrampfte sich vor Begehren und Angst. Dap ließ ihre Hand los, als sie ihn ansah, ihm in seine lebhaften, ernsten Augen blickte, die unter den silbernen Brauen in einem dunklen Glanz schimmerten. »Na ja, ich … ich weiß nicht.«

 »Jael, warst du überhaupt schon mal in einem Traumlink? Das ist beinahe so wie der Aufenthalt in einem Rigger-Netz, nur ohne …«

 »Ja, ich bin im Bilde.« Verlegen schaute sie zur Seite. »Aber es ist sehr … intim, Dap. Immerhin sind wir beide … Cousin und Cousine. Wir sind kein …« Sie hatte gehört, dass manche Rigger das Traumlink in ihrer Freizeit nutzten. Bei Liebespaaren bewirkte es eine Steigerung der Lust. Jedenfalls behauptete man das.

 »He – he! Jael, so war das nicht gemeint.« Dap lachte leise und berührte ihren Arm. »Keine Bange, Jael – es läuft nicht auf Sex hinaus, falls du dir deshalb Sorgen machst.« Nun wirkte er verlegen. »Mit Erotik hat das absolut nichts zu tun. Sicher, man kann es dafür verwenden, aber das ist nur eine Variante von vielen. Über das Traumlink teilt man miteinander Gedanken, Erinnerungen, Gefühle und …« Er zögerte und hob ratlos die Schultern.

 Sie zitterte und vermied es, ihm in die Augen zu sehen. Der Mann, mit dem sie sich unterhielt, war Dap, ihr Cousin und ihr Freund. Wovor fürchtete sie sich eigentlich? Sehnte sie sich nicht nach der Chance zu erfahren, was er empfunden hatte, während er durch den Ozean der Sterne flog? »Ich …« Ihre Emotionen waren aufgewühlt, ihre Gedanken rasten im Kreis. Vielleicht sollte sie auf den Vorschlag eingehen; dann bekäme sie wenigstens eine Kostprobe von dem, was sie sich am meisten wünschte. Und dabei wäre sie mit einem Freund zusammen.

 »Jael«, drängte er, »einer kann direkt in den anderen hineinschauen, unsere Seelen werden sich miteinander verbinden …«

 »Na schön«, seufzte sie, ihn unterbrechend. Sie nickte und murmelte heiser. »Von mir aus.«

 Kapitel 2

 DAS TRAUMLINK

 IN DER RIGGER-HALLE LIEHEN SIE SICH ein Bodenfahrzeug und glitten damit die Straße entlang. Die Hügel hinter sich lassend, schwebten sie in einen prachtvollen pinkrosa Sonnenuntergang hinein; zwei der drei Monde, die Gaston's Landing umkreisten, hingen als schmale glänzende Sicheln am rot glühenden Himmel. Sie fuhren zu dem Cottage, das einem Freund von Daps Vater gehörte, und in dem die Traumlink-Maschine stand.

 Jael verspürte einen Anflug von Nervosität, als sie ausstiegen, um den kurzen Weg zu dem Refugium zu Fuß zu laufen. Es handelte sich um ein Privathaus, und nicht um eine Gemeinschaftsunterkunft. Dap tätschelte ihren Arm und lächelte ihr aufmunternd zu.

 Die Geste half ihr, ihre Zweifel zu besiegen; sie holte tief Luft und begleitete ihn zur Vordertür. Dap kramte in seiner Tasche, fischte einen schmalen Metallchip heraus und schob ihn in einen Schlitz am Türrahmen. »Die Donovans halten nichts von ID-Armbändern – man muss einen Schlüssel benutzen«, erklärte er. Mit einem klickenden Geräusch schwenkte die an Angeln aufgehängte Tür nach innen. Jael folgte ihm hinein.

 Während Dap die Tür wieder absperrte, blickte sie sich im Eingangsbereich um. Das Haus war klein aber elegant, mit einer geschwungenen Treppe aus Holz und dezent gemusterten, beigefarbenen und weißen Wänden. Jael streifte herum und berührte mit einer gewissen Faszination die Tapeten und das Treppengeländer. Vielleicht lag es daran, dass sie so lange in der Rigger-Halle gehaust hatte, aber sie kam nicht umhin, Luxus zu bewundern.

 »Da drüben, Jael.«

 Sie folgte Dap in ein kleines Wohnzimmer, in dessen Mitte eine hüfthohe silberne Halbkugel stand. Dap strich mit der Hand über das Gerät, das sich bei der Berührung einschaltete und ein goldenes Licht abstrahlte. Sie hatte noch nie zuvor eine Traumlink-Maschine gesehen, aber sie wusste, wie der Apparat funktionierte; es war ein spezieller Typ von synaptischem Optimierer, nicht zu vergleichen mit einem echten Rigger-Netz.

 Als sie sich dem Gerät näherte, fühlte sie, wie ein sanftes inneres Glühen sie durchströmte. Es schien von dem Licht zu kommen, welches die Halbkugel produzierte. Das Gefühl hielt an, während sie zu Dap ging, der zwei Sessel an den Rand des glühenden Energiefeldes rückte. »Wir warten ein paar Minuten, bis die Verschmelzung komplett ist. Möchtest du etwas trinken?«, fragte er. »Etwas Sprudelndes?«

 Jael nickte. Sie setzte sich und versuchte sich zu entspannen, derweil Dap sich in die Küche verzog. Sie lächelte, trommelte mit den Fingern und murmelte »Danke«, als er mit zwei hohen, schmalen Gläsern kohlensäurehaltigen Wassers zurückkam. Ein schwacher Duft von Wacholder und Zitrone stieg ihr in die Nase; er kitzelte ihre Schleimhäute und die Kehle, als sie an dem Getränk nippte. Dap setzte sich in den anderen Sessel und stieß mit ihr an.

 »Was unternehmen wir jetzt? Was wird passieren?«, erkundigte sie sich, während sie dachte: Das ist dein Cousin, der gute alte Dap – wieso machst du dir eigentlich Sorgen? Er wird schon wissen, was er tut.

 Dap beugte sich vor und zwinkerte ihr schelmisch zu. Sie fragte sich, ob er sich über ihre Naivität mokierte oder vielleicht ein ganz kleines bisschen flirtete. Sie wurde rot und trank noch einen Schluck des perlenden Drinks. »Du wirst den Bogen schnell raushaben«, meinte Dap. »Wenn du ein Rigger-Netz handhaben kannst, ist das hier für dich ein Kinderspiel.« Er lehnte sich zurück, völlig gelöst und begierig, anzufangen, und Jael sagte sich, dass ihre Bedenken unbegründet seien. Allmählich nahm das Energiefeld an Intensität zu, und eine angenehme Wärme umhüllte ihren Geist.

 Dap fing an zu reden, belangloses Geplauder über dies und das, über Rigger und Familie – zum Glück sprach er über seine eigene, und nicht über ihre (er war ihr Cousin zweiten Grades, und sie kannte seine Eltern und die Schwester nur flüchtig) –, und die ganze Zeit über merkte sie, wie das Leuchten tiefer in ihren Geist eindrang und ihr eine wohlige Behaglichkeit vermittelte. Eine beinahe körperliche Empfindung zupfte an den Rändern des Eispanzers, mit dem sie sich innerlich gewappnet hatte. Sie erschauerte, als Dap unvermittelt das Thema wechselte und seinen letzten Flug schilderte – ein schneller, aufregender Trip durch ein Drei-Sterne-System – der sich im Netz als eine Inselkette in einem riesigen, von der Sonne beschienenen Ozean darstellte. Während er sprach, kreuzten sich ihre Blicke, und er lachte. »Jael, wir waren ganz allein, Deira und ich. Der Eigner wollte mitfliegen, aber in letzter Minute sagte er ab. Kein Schiffsführer, nur wir beide, die das Schiff steuerten und diese Vision erschufen!«

 Derweil erhaschte Jael einen Hauch der Vision, die Dap während des Flugs kreiert hatte – ein Eindruck am Grenzbereich ihres eigenen Gesichtsfelds. Bildfetzen tanzten wie Staubkörnchen vor ihren Augen, als seine Erinnerungen einen bunten Gobelin aus Worten und Formulierungen spannen. Seine Stimme streichelte sie, indem er von der Intimität sprach, die er im Netz mit Deira geteilt hatte, während sie den Frachter durch den Flux lenkten.

 »Jael, das war das Schönste an dieser Reise«, betonte er, seine Blicke in ihre Augen versenkend, vielleicht um eine Spur zu tief, um für sie noch unverfänglich zu sein. Seine Gedanken schlugen eine Brücke zu ihrem Geist. »Aber es musste ja zu Ende gehen.« Seine Stimme nahm einen nostalgischen Klang an. »Deira ist schon wieder unterwegs, dieses Mal mit einem Transporter, der einen langen Weg vor sich hat; sie arbeitet mit drei weiteren Riggern zusammen. Ich vermisse sie jetzt schon.« Schlich sich ein weinerlicher Ton in seine Stimme? Er redete weiter. »Doch diese Erfahrung …« Er sprühte geradezu vor Begeisterung, als er fortfuhr, den Flug zu beschreiben. »Stell dir einen tiefen Ozean mit kristallklarem Wasser vor, überspannt von einem weiten, wunderschönen Himmel – und Inseln, die wie aneinander gereihte Juwelen glitzern …«

 Etwas in Jael verkrampfte sich, als er von seinem Erlebnis schwärmte, und sie bekam keine Luft mehr. Sie bemühte sich, dieses Gefühl zu verscheuchen, sie wollte sich ihren Neid nicht anmerken lassen. Doch indem die Wärme des Energiefeldes allmählich die verbliebenen Eissplitter in ihrem Inneren schmolz, bröckelte auch eine Art Widerstand in ihr, und sie vergegenwärtigte sich, dass sie ihre geheimsten Gedanken nicht vor ihrem Freund zu verbergen brauchte. Das war doch Sinn und Zweck des Traumlinks, nicht wahr? Es sollte Emotionen freisetzen, damit man sie mit einem vertrauten Menschen teilen konnte. Als sie Dap ansah, spürte sie eine seltsame Gelöstheit, und auf einmal hörte sie seine Worte nicht mehr …

 Daps Vision des Weltalls – der Weltraum, durch den er geflogen war – entfaltete sich direkt in ihrem Geist. Das funkelnde blaue Meer, der Frachter, der über und durch das Bild eines Ozeans schnellte wie ein herrlicher Delfin, sich sowohl durch das Wasser wie durch die Luft pflügte, die in Lichtjahren gemessenen Entfernungen des Normalraums durchraste – genauer gesagt, sie auf einem Umweg, der eine Abkürzung darstellte, übersprang – wie ein Delfin, der sich in seinem wahren Element tummelt.

 Sie sah die Frau, mit der Dap als Rigger zusammengearbeitet hatte, Deira, spürte, wie er sich immer mehr zu ihr hingezogen fühlte, und ihre wachsende Intimität. Sie empfand seine Euphorie, das Sich-Loslösen, das Gefühl unendlicher Freiheit, das einen Rigger ergriff, wenn er ein Schiff durch den Flux steuerte. Die wenigen Male, als sie geflogen war, hatte sie diese Empfindung wahrgenommen, doch niemals gepaart mit dieser innigen Vertrautheit, die Dap ihr in seinen Erinnerungen mitteilte.

 Jael bibberte vor Eifersucht und Nervosität, denn nun spürte sie, wie Dap sie mit einer verstohlenen Frage bedrängte. Aber er hatte ihr doch versichert, dass er ein rein freundschaftliches Interesse an ihr hatte, dass er sie niemals zu etwas drängen würde, was sie ablehnte. Sie konnte ihm vertrauen, irgendjemand auf dieser Welt musste sie einfach vertrauen, und wovor fürchtete sie sich eigentlich?

 Deira und ich … teilten diese Vision … und mehr. Siehst da es, Jael? Fühlst du es?

 Als sie Daps Gedanken aufgriff, regten sich in ihrem Herzen Gefühle, die sie nicht länger kontrollieren konnte. Doch, sie spürte es, und sie wollte nicht neidisch sein, aber sie kam nicht dagegen an. Ehe sie verstand, was passierte, sprudelten Gedanken und Bilder aus ihrem Geist hervor wie Wasser aus einem Springbrunnen. Sie ergossen sich über die Vision des Weltalls, hinein ins Traumlink …

 Zuerst kamen die Erinnerungen an ihre Trainingsflüge, wie sie die Flugrouten dem nahe gelegenen Raum entlanggetänzelt war, zwischen den Sternen des Clusters, zu dem die Sonne von Gaston's Landing gehörte. Es war pure Freude, als würde man zum ersten Mal schwimmen, sich strampelnd und nach Luft schnappend in einem Sternenmeer bewegen. Den Weg zu finden und die Vision stabil zu halten, kostete viel Mühe – es war sogar sehr anstrengend! Doch jedes Lichtjahr, das man hinter sich ließ, konnte als Triumph gefeiert werden.

 Sie selbst, Mara und Joizee-Bob (wo immer die beiden jetzt stecken mochten – sie vermisste sie schrecklich!) hatten auf ihrem letzten Flug die Passage so spielend bewältigt, dass sie früher als geplant ankamen und am liebsten gleich wieder umgekehrt wären, um die Strecke ein zweites Mal zu fliegen. Welche Emotionen im Netz freigesetzt worden waren! Wie wunderbar die Zusammenarbeit mit ihren Rigger-Kameraden geklappt hatte!

 Diese Erinnerungen vermischten sich mit der Hoffnung auf künftige Flüge; Reisen, auf denen sie gewaltigere Entfernungen zurücklegen würde, gemeinsam mit neuen Crewkameraden oder auch den alten. Doch bis jetzt hatte sie vergeblich auf einen neuen Einsatz gehofft, und allmählich wurde die Hoffnung von anderen Empfindungen durchsetzt, wie Frustration und Groll …

 Hastig versuchte sie, ihre negativen Gedanken abzulenken, aber ihr Geist hatte bereits diese Richtung eingeschlagen und ließ sich nicht mehr bremsen. Noch ehe sie Luft holen konnte, überschwemmte sie Dap mit anderen Visionen. Visionen aus ihrer Vergangenheit …

 Schmerzlichen Visionen.

 Bilder ihres verängstigten Halbbruders Levin, wie er versuchte, sich vor den Misshandlungen durch ihren brutalen Vater zu schützen; so eingeschüchtert war er, dass er sich nicht einmal mehr seiner Schwester zuwenden konnte, sogar ihr Mitleid ablehnte. Bilder von Levin, wie er das Haus verließ und im schwindenden Tageslicht die Straße hinunter rannte.

 Visionen von Jael selbst, wie sie die geschlossene Tür anstarrte, hinter der ihr Vater sich verschanzte, unfähig, seine Aufmerksamkeit zu erregen, ein leidendes, vernachlässigtes Kind … doch ihr Vater beschäftigte sich ausschließlich mit seinen dubiosen Geschäften, hatte nur Augen und Ohren für seine zwielichtigen Spießgesellen …

 Jael, was hat das zu bedeuten?, flüsterte Dap.

 Bilder von Jael, Jahre später; dieses Jahr, wie sie, Selbstbewusstsein heuchelnd, in der Rigger-Halle vorspricht. Doch es war anders als in der Rigger-Schule, wo sie Klassenkameraden kannte, die sie mochte und denen sie vertraute, und wo es zumindest einige Leute gab, die noch nichts von ihrem Vater gehört hatten. Sie durchlebte noch einmal ihre ersten beiden Auftragsflüge, die sie nach ihrer Graduierung erhalten hatte, ehe Gerüchte über ihre Herkunft bis in den letzten Winkel der Raumfahrergemeinde durchgedrungen waren. Diese beiden bezahlten Flüge hatte sie solo absolviert, denn sie hatte Angst, sich Kameraden zu suchen, schämte sich, den anderen Riggern ihre Einsamkeit und unerfüllten Sehnsüchte zu verraten …

 Jael, ich hatte ja keine Ahnung! Das … das muss nicht so sein!

 Der aufgestaute Groll kochte in ihr hoch. Ach nein? Was soll ich denn tun? Begreifst du nicht, dass niemand mit mir fliegen will? Absolut niemand …

 Aber, Jael, du kannst deine Rechte einfordern. Du darfst dich nicht einfach so – ich weiß auch nicht – abspeisen lassen!

 Wirklich nicht? Und was sagst du dazu? Sie konnte es nicht verhindern, dass alles aus ihr heraussprudelte, all die Jahre der Einsamkeit und vergeblicher Hoffnung, Einblicke in ihr Innerstes, die sie nie jemandem gewähren wollte. Nun strömte alles in das Traumlink, ergoss sich donnernd wie ein Wasserfall über Dap: ihre Wut auf ihren Vater, weil er ihre Träume zerstört hatte – nicht, weil er ihr verboten hatte, eigene Wege zu gehen, sondern weil er sich nicht um sie kümmerte, sie niemals unterstützte. Weil er durch seine Gier und seine Betrügereien den Namen LeBrae in der Raumfahrergemeinde entehrt hatte.

 Ihr Zorn richtete sich nicht nur gegen ihren Vater, sondern auch gegen ihren Bruder – weil er einfach nicht bereit war, Rückgrat zu beweisen und zu leben. Und sie haderte auch mit sich selbst – weil sie sich innerlich nicht von beiden gelöst hatte und ihren eigenen Weg gegangen war – sie hielt sich für eine Versagerin, nicht nur als Rigger, sondern auch als Mensch.

 In dem Schwindel erregenden Energiefeld des Traumlink spürte sie, dass sich die Verbindung zwischen Dap und ihr dehnte und spannte, wie ein Stoff, an dem man so lange zerrt, bis das Gewebe reißt. Was tat sie nur? Das Öffnen von Geist und Seele war das Positive am Traumlink – und eine Gefahr. Durch das Link fühlte sie Daps Überraschung und Betroffenheit, seine Verwunderung, dass jemand so heftige Qualen empfinden und herauslassen konnte.

 Das sind nur Phantasien, flunkerte sie, doch die Lüge wurde sofort durchschaut. Ich konnte nicht dagegen an, ich wollte dich nicht – ihre Gedanken verwirrten sich, als sich ihre Verlegenheit in ein flimmerndes Glühen verwandelte und die Bilder des Link in ein rotes Licht tauchte.

 Jael, flüsterte er. Ich hätte nie gedacht – woher sollte ich es auch wissen? Wie konntest du das alles in dir vergraben?

 Daps Gedanken verloren sich in einem statischen Rauschen, als er zu begreifen versuchte, was sie ihm gezeigt hatte. Eine Weile übermittelte ihr das Traumlink keine Worte, keine konkreten Gedanken. Ihre Gefühle schienen ihn abzustoßen. Offenbar wollte er sich zurückziehen. Sie spürte seine … ja, was? Seine Abscheu?

 Jael, ich wusste, dass du es nicht leicht hattest, aber … wie kannst du … wie kann überhaupt jemand … damit leben? Seine Gedanken verhedderten sich vollends und der mentale Fluss versiegte.

 Dap! Du hast mir versprochen, mich zu verstehen! Warte … bitte … geh nicht!

 Aber es war zu spät; das Band war gerissen, gekappt durch Daps Entsetzen. Was hätte er anderes empfinden können als blanken Horror? Dap! Doch er tat bereits das, was jeder vernünftige Mensch getan hätte. Ohne ein weiteres Wort klinkte er sich aus dem Traumlink aus. Ohne sich körperlich von der Stelle zu rühren, entschwand er wie ein Gespenst aus dem glühenden Lichthof, in dessen Zentrum sich Jael befand. Dieses Energiefeld, das für eine Weile Jaels Universum ausgemacht hatte, verwandelte sich in einen Schild, der ihr die Luft abschnürte und nur noch ihren persönlichen Schmerz und ihre Selbstvorwürfe schützte. Sie merkte, dass Dap sie nicht einmal mehr anschauen konnte. Sie spürte, wie er von seinem Sessel aufstand, sich abwandte und das Zimmer verließ. In ihrer Pein stieß sie einen stummen Schrei aus.

 Dann war sie selbst ihr letztes und einziges Publikum; sie ließ ihre Qualen in dem Feld tanzen wie Fäden aus Feuer, die sich wie eine Schlinge um sie legten und sie langsam erdrosselten. Es war niemand da, der ihr hätte helfen können, vor ihrem Kummer zu fliehen; es gab keinen, der ihr Unterstützung geboten hätte, weder Dap noch früher ihr Vater. Alle brachen ihre Versprechen und schlugen ihr die Tür vor der Nase zu, einer wie der andere. Am liebsten hätte sie jemanden umgebracht, sie wollte alle beide töten, doch zuerst würde sie sich selbst vernichten mit diesem Hass, wenn es ihr nicht gelang, ihn zu …

 … kontrollieren …

 … zu unterdrücken …

 … und genau das tat sie jetzt. Sie angelte ihren Groll aus dem flammenden Glast des Traumlinks, wickelte ihn fest um ihren Finger, stopfte ihn in eine Flasche, wo er hingehörte, und verkorkte sie dann.

 Als sie wusste, dass sie sich wieder gefangen hatte und unbeschadet aus dem Erlebnis hervorgegangen war, stand sie auf und deaktivierte den Traumlink-Optimierer. Der Lichthof erlosch, und schlagartig wirkte das Zimmer kalt, still und steril. Hier gab es nichts mehr, was ihr hätte schaden können.

 Bis auf den Hass, den sie eingekapselt in sich trug. Weinen wollte sie nicht, und sie fühlte sich außerstande, Dap zu antworten, der ihr mit rauer Stimme aus der Diele zurief: »Warte, Jael! Ich bring dich heim …« Also ging sie einfach aus dem Zimmer, verließ das Haus und machte sich in der Abenddämmerung zu Fuß auf den langen Heimweg.

 Kapitel 3

 DER KONTRAKT ZUM FLIEGEN

 ALS SIE SICH AM NÄCHSTEN MORGEN in der Raumhafenlobby einfand, wo die Rigger zusammengluckten und finster vor sich hin brüteten, entdeckte sie zu ihrer Erleichterung keine Spur von Dap. Am vergangenen Abend war er ihr mit dem Wagen hinterhergefahren, um sich zu vergewissern, dass sie sicher nach Hause kam. Doch sie war zu wütend gewesen, um einzusteigen oder auch nur mit ihm zu sprechen. Sie war verlegen, fühlte sich gedemütigt und beschämt. Wie konnte sie ihm abnehmen, dass er sich aufrichtig um sie sorgte, wenn er sie kurz zuvor im Traumlink so schnöde im Stich gelassen hatte?

 Sie würde über Dap hinwegkommen, so wie sie über alle anderen hinweggekommen war. Egal, was man hier im Raumhafen dachte, sie wollte als Rigger auf einem Sternenschiff anheuern. Weder Dap noch ihre Rigger-Kameraden noch welche Meinung man über ihren Vater hegte, konnten sie davon abhalten. Sie konnten sie diskriminieren, aber sie konnten sie nicht bremsen.

 Ihre Entschlossenheit half ihr, den Tag zu überstehen. Doch die Anwesenheit der anderen Rigger in der Halle setzte ihr zu – nicht so sehr der Einzelne war es, der ihr zu schaffen machte, sondern die große Zahl der Rigger, die sich genau wie sie um Arbeit bemühten. Sie ertappte sich dabei, wie sie hin und wieder den entfernten Teil der Lobby ins Auge fasste und die Aktivitäten der irregulären Skipper beobachtete.

 Gelegentlich schlenderte einer der Rigger, die drüben herumlungerten, auf die andere Seite der Lounge, doch die meisten Rigger, die für die nicht eingetragenen Schiffseigner arbeiteten, mieden ihre Kameraden, die den offiziellen Weg beschritten. Zwischen diesen beiden Gruppen von Riggern herrschten klare, wenn auch nicht öffentlich definierte Klassenunterschiede. Diejenigen, die sich den Irregulären andienten, waren meistens schlecht ausgebildet und schlecht bezahlt; sie wurden skrupelloser ausgebeutet, flogen häufig mit minderwertiger Ausrüstung, kehrten öfter nicht von ihren Einsätzen im Weltraum zurück. In den Augen dieser Rigger lag nicht selten ein ganz bestimmter Blick, ein Ausdruck von Resignation, Erschöpfung und Kapitulation, als hätten sie sich selbst aufgegeben.

 Niemals werde ich so tief sinken, hatte sie sich geschworen. Und während sie beobachtete, an die Rigger dachte, die für ihren Vater gearbeitet hatten und von ihm verschlissen worden waren, erneuerte sie in Gedanken diesen Eid. Und dennoch … sie wusste, dass dies für viele glücklose Rigger der einzige Weg war, um ins All zu fliegen. Zumindest auf diesem Planeten gab es viel zu viele Rigger und nicht genügend registrierte Schiffe. Aber wenn man diesen Traum träumte – wenn man getrieben wurde von diesem Hunger, dem inneren Zwang –, dann akzeptierte man entweder alles, um fliegen zu können, oder man zog sich total in sich selbst zurück. Diese völlige Selbstversunkenheit machte einen Rigger auf Dauer arbeitsunfähig – es sei denn, sie verkauften ihre Träume und Visionen an kommerzielle Traumjäger, und das war eine sündhafte Verschwendung von Talenten. Doch ihre Gabe wurde auch verschleudert, wenn sie von Skippern verheizt und dann fallen gelassen wurden, die die Fähigkeiten aus einem Rigger für eine kurze, billige Karriere herausquetschten. Nein, dieser Versuchung würde sie nicht nachgeben. Noch war sie nicht so weit.

 Als sie den Raumhafen verließ, fühlte sie sich entmutigt, aber sie gab sich nicht geschlagen. Sie ging in die Bibliothek der Rigger-Halle und verbrachte dort ein paar Stunden allein, indem sie Simulationen der lokalen Sternenrouten laufen ließ. Für eine gewisse Zeit gelang es ihr, ihre Stimmung zu heben.

 Doch am nächsten Morgen schien ihr Mut sie verlassen zu haben. Sie öffnete die Augen und starrte ohne den geringsten Funken von Hoffnung gegen die kahle Zimmerdecke. Den größten Teil des Tages verbrachte sie still in ihrem Zimmer und versuchte die Kraft aufzubringen, zum Raumhafen zurückzukehren. Aber ihr fehlte letzten Endes der Wille, sie hatte keine Lust mehr. Als sie sich schließlich aus ihre Depression riss, war es bereits spät am Nachmittag. Und sie gab sich selbst das Versprechen, am anderen Morgen zur Auftragsvergabe in die Lobby zurückzugehen.

 Dieser simple Vorsatz brachte sie dazu, ihre innere Spannkraft wiederzufinden. Sie sagte sich, ein einziger Tag genügte, um einen Auftrag zu bekommen – es musste nur der richtige Tag sein und eine Verkettung von glücklichen Umständen. Es war lediglich eine Frage der Zeit und der Beharrlichkeit, bis die Ordner ihr einen Job nicht mehr ohne plausiblen Grund vorenthalten konnten. Und da sie bestens ausgebildet war und für ihre Trainingsflüge gute Noten erhalten hatte, gab es keinen triftigen Grund, ihr die Arbeit zu verweigern. Man spielte den schlechten Ruf ihres Vaters gegen sie aus – denn mehr als ein Skipper hier behauptete, Willie LeBrae hätte ihn auf unredliche Weise aus dem Geschäft gedrängt. Nun begegnete man ihr mit Vorurteilen, aber diese Intoleranz ließ sich überwinden. Sie musste nur hartnäckig und energisch auf ihr Recht pochen.

 Wie viel Kraft es sie kosten würde, diesen Vorsatz in die Tat umzusetzen, merkte sie, als sie am anderen Tag lange vor den ersten Aufrufen in der Lobby erschien und mit ansehen musste, wie die Ordner sie übergingen und stattdessen drei Rigger bevorzugten, die dieselbe Klassifizierung hatten wie sie und viel später eingetroffen waren. Sie wartete eine weitere Stunde, doch dann platzte sie vor Wut. Resolut ging sie zu einem der Ordner. »Ich möchte wissen, warum Sie mir keine Chance geben«, fragte sie mit einer Stimme, die jedenfalls in ihren Ohren ziemlich laut klang.

 Der Ordner machte ein überraschtes Gesicht. Er blickte sich in der Rigger-Lounge um, wo mehrere Personen die Köpfe hoben. Ein dünnes Lächeln stahl sich in seine Züge. »Nun ja.« Er rieb sich die Fingernägel an seinem blauen Hemd. »Das hört sich ganz so an, als wollten Sie unbedingt fliegen.«

 »So ist es. Und das wissen Sie.« Jael funkelte ihn erbost an, bis ihm das Lächeln verging und er leicht verlegen wirkte. »Es interessiert mich nicht, was Sie über die Firma meines Vaters denken«, fuhr sie fort. »Ich hatte mit seinen Geschäften nie das Geringste zu tun.«

 Der Ordner sah einen Moment lang zu Boden, während sich seine Lippen stumm bewegten. Dann hob er die Augenbrauen. »Glauben Sie, wir würden Sie unfair behandeln – wegen Ihres Vaters?«

 Du weißt verdammt genau, dass das der Grund für die ständige Ablehnung ist, dachte sie erbittert. Doch sie sagte nichts; sie fixierte den Ordner lediglich mit einem wütenden Blick.

 »Was erwarten Sie denn von mir?« Der Ordner schaute ostentativ in die Richtung, in der die irregulären Aufträge vergeben wurden, als wollte er ihr vorschlagen, sie solle sich dorthin trollen.

 »Von Ihnen erwarte ich, dass Sie mir eine Arbeit geben!«, fauchte Jael, seine unausgesprochene Anspielung ignorierend. Plötzlich merkte sie, dass immer mehr Leute sie beobachteten, doch das störte sie nicht länger. »Auf dieser Seite der Lounge, nicht dort drüben!«, fügte sie ein wenig leiser hinzu. »Ich habe es verdient, eingestellt zu werden.«

 Der Ordner kniff die Augen zusammen.

 »Meine Zeugnisse sind gut.«

 Er zuckte die Achseln. »Mag ja sein.«

 »Tun Sie nicht so. Sie wissen sehr wohl, dass ich den Anforderungen mehr als genüge!« Ihr war klar, dass sie zu weit ging, aber was hatte sie schon zu verlieren?

 »Ich werde sehen, was ich für Sie tun kann«, murmelte der Ordner und wandte sich ab.

 Sie war drauf und dran, ihm etwas hinterherzurufen. Doch er hatte sich schon zu weit entfernt. Sie kehrte in die Lounge zurück und suchte sich einen Platz. Um ein Haar hätte sie ihre Umgebung ausgeblendet und sich in sich selbst zurückgezogen, doch eine innere Stimme riet ihr, nicht so schnell aufzugeben. Selbst als sie sich angenehme Bilder ins Gedächtnis rief, behielt sie den Ordner, mit dem sie sich angelegt hatte, im Auge. Er sollte nicht glauben, sie sei gegangen oder hätte ihr Anliegen vergessen.

 Die nächsten drei Stunden vergingen unendlich langsam.

 █

 »LEBRAE.« JEMAND STUBSTE SIE AN. »Jael!« Der nächste Rippenstoß.

 Sie riss die Augen auf. Der junge weibliche Rigger, den sie neulich gesehen hatte, Toni Gilen, schüttelte sie wach. »Was? Was ist?«, nuschelte sie.

 »Da drüben.« Toni zeigte auf den Registrierungsbereich. »Ich soll dich holen.«

 »Wer hat dich darum gebeten?«, wunderte sich Jael. Doch dann erkannte sie den Mann, auf den Toni deutete. Hinter der Lounge stand der Ordner, mit dem sie gesprochen hatte, neben einem großen, bärtigen Mann; der Kerl trug einen schwarzen, tunikalangen Überwurf zu einer weiten, schwarzen Hose. Die beiden diskutierten miteinander und blickten dabei in ihre Richtung. »Die wollen mit mir reden?«, fragte sie Toni.

 Der junge Rigger machte nur große Augen und setzte sich hin, ohne ein weiteres Wort zu sagen. Also schön, dachte Jael. Sie wollen also mit mir reden. Sie strich sich die Kleidung glatt und ging zu den beiden Männern.

 »Ist sie das?«, fragte der Schwarzgekleidete, als sie sich ihnen näherte.

 Der Ordner grinste selbstgefällig. »Das ist Miss LeBrae.«

 »LeBrae?«, wiederholte der andere Mann. Er nickte versonnen. »Wie lautet Ihr Vorname, Miss?«, fragte er mit rauer Stimme.

 »Jael. Ich bin Jael LeBrae«, antwortete sie. »Qualifiziert für Klasse drei Single und Klasse fünf Multiple.« Ihre Stimme bebte ein wenig, und sie bemühte sich, ruhig zu bleiben.

 Der Skipper schürzte die Lippen. »Hätten Sie Interesse an einem Flug Klasse drei Single, Jael?«

 Ihr Herz hämmerte wie verrückt, und beinahe hätte sie geschrien: Ja! Doch sie ließ Vorsicht walten, schluckte einmal und stotterte: »Könnten Sie mir … bitte … die Details Ihres Schiffs nennen?« Sie blickte auf den Ordner, der sie mit diesen Information hätte versorgen müssen.

 Der Ordner hielt die Lider halb gesenkt, aber seine Stimme klang messerscharf. »Ich dachte, Sie seien ganz erpicht aufs Fliegen.«

 »Alles, was Sie wissen wollen, erfahren Sie von mir«, warf der Skipper mit dröhnendem Bass ein. »Ich bin Captain Deuteronomous Mogurn und ich fliege den Frachter Cassandra. Zurzeit liegt das Schiff in der Andockbucht 27. Sowie ich eine Crew habe, geht es los.«

 »Und welche Fracht haben Sie geladen?«, fragte der Ordner laut, der seine Rolle ironisch überzog.

 »Gegenstände von beträchtlichem Wert«, erwiderte Mogurn mit einem Augenzwinkern. Es war nicht klar, ob er Jael zublinzelte oder dem Ordner. Doch die Beschreibung der Fracht reichte völlig aus. Nähere Einzelheiten brauchte der Rigger nicht zu wissen, obschon es keinen Grund zu Heimlichkeiten gab.

 Jael dachte kurz über seine Antwort nach. »Und … Ihre Registrierung?«

 Die beiden Männer tauschten Blicke. Dann legte sich ein lässiges Lächeln über Mogurns Züge. »Vielleicht sollten wir ein Stück zur Seite treten, um diesen Punkt zu klären«, schlug er vor und deutete auf einen Bereich außerhalb der Rigger-Lounge.

 Jael erstarrte. Ein paar Sekunden lang nahm sie nichts mehr wahr außer dem wilden Pochen ihres Herzens. Was hatte das zu bedeuten? Dass das Schiff nicht registriert war? Die Ordner, die für den regulären Stellenmarkt zuständig waren, durften keine Offerten von nicht registrierten Arbeitgebern annehmen. War hier Bestechung im Spiel? Was macht ihr mit mir?

 Die beiden standen in abwartender Haltung und mit unergründlichen Mienen da. Mehrmals setzte sie zum Sprechen an, und schließlich platzte sie heraus: »Warum können wir uns nicht hier unterhalten?«

 Einen Moment lang schauten die Männer verdutzt drein. Dann lächelte der Ordner gekünstelt und entgegnete: »Na ja, Miss LeBrae, was wir Ihnen anbieten, weicht ein wenig vom Üblichen ab. Und das müssen Sie an einem anderen Ort besprechen – falls Sie wirklich fliegen wollen, meine ich.«

 Ich sagte Ihnen doch … flüsterte sie in sich hinein und vergegenwärtigte sich, dass sie die Worte nicht laut ausgesprochen hatte. Sie räusperte sich. »Ich übernehme keinen irregulären Flug. Das sagte ich bereits.«

 »Es verhält sich nicht so, wie Sie vielleicht glauben«, mischte sich Captain Mogurn in nüchternem Tonfall ein. »Möchten Sie sich nicht wenigstens anhören, was wir zu bieten haben?«

 Als sie ihn daraufhin ins Auge fasste, vermochte sie sich nicht zu entscheiden, ob sie sein Angebot von vornherein ausschlagen sollte oder nicht. Es konnte nicht schaden, ihn aussprechen zu lassen, was er im Sinn hatte; schließlich konnte niemand sie zwingen, zu fliegen. »Von mir aus«, erwiderte sie zögernd und ließ sich von dem Skipper aus der Rigger-Lounge hinausführen. Der Ordner machte eine Verbeugung und traf – sehr zu ihrer Erleichterung – keine Anstalten, ihnen zu folgen.

 Mogurn lotste sie in eine ruhige Ecke, dann wandte er sich ihr zu. Einen Moment lang schien er sie kritisch zu mustern, er taxierte sie von oben bis unten. Jael spürte, wie sie unter seinen prüfenden Blicken errötete; mehr denn je war sie sich ihrer zierlichen Gestalt und ihrer Jugend bewusst. Nach einer Weile hob er an: »Könnten Sie mir verraten, Jael, warum Sie durch den Weltraum fliegen wollen?«

 Die Frage überrumpelte sie. Sie hatte damit gerechnet, nach ihren Zeugnissen, ihren Fähigkeiten ausgeforscht zu werden – aber nicht nach ihren persönlichen Wünschen und auf diese unverblümte Art. Wie sollte sie ihren übermächtigen Drang zu fliegen erklären – ihre Sehnsucht, das Weltall wieder zu sehen und die Landschaften des Flux zu durchstreifen? Ihre Stimme klang ein wenig gepresst, als sie ihre Antwort formulierte. »Ich glaube, dass Fliegen das Einzige ist, was mich wirklich fasziniert.«

 »Um die vielen unterschiedlichen Welten kennen zu lernen?«

 »Ja … ich denke schon. Doch hauptsächlich ist es das Fliegen selbst. Darin bin ich gut. Ich weiß nicht …« Sie stockte.

 »Was wissen Sie nicht, Jael?«

 Sie rang nach Worten. »Ich weiß nicht, was ich tun würde, wenn ich nicht als Rigger arbeiten dürfte.« Sofort bereute sie ihre Offenheit. Dieser Mann war für sie ein Wildfremder!

 Mogurn lachte leise in sich hinein. »Sie würden sich doch wohl nicht aus der realen Welt zurückziehen und nur vor sich hindämmern, nicht wahr? Wie einige Ihrer … Kameraden.« Seine buschigen Augenbrauen zuckten, und sie vermochte nicht zu sagen, ob er nur sie auslachte oder ob sich sein Spott gegen alle Rigger richtete, die ohne ihren Beruf nicht leben konnten.

 Ärgerlich hob und senkte sie die Schultern.

 »Tja«, fuhr Mogurn einlenkend fort, »würde es Sie überraschen, wenn ich Ihnen sagte, dass ich Sie sehr gut verstehe? Dass ich weiß, wie man sich fühlt, wenn man sich etwas aus tiefstem Herzen wünscht, dass man etwas ganz Bestimmtes braucht? Dass diese Gier der eigentliche Grund war, weshalb ich Raumfahrer wurde?« Er furchte die Stirn und strich sich das Vorderteil seines Gewandes glatt. In seinem linken Augenwinkel machte sich ein nervöser Tic bemerkbar, und er massierte kurz die Stelle mit den Fingerspitzen. »Das ist eine umständliche Art und Weise um auszudrücken, dass man nicht alle Skipper über einen Kamm scheren darf. Es gibt ein paar Irreguläre, die besser sind als einige Ihrer ordentlich eingeschriebenen Schiffsführer.«

 »Nun ja …«

 »Ich könnte mir vorstellen, dass sich hier Skipper herumtreiben, um die jemand wie Sie einen großen Bogen machen sollte. Registrierte Skipper. Leute, die Sie ausbeuten und dann rauswerfen würden wie einen alten Hund, wenn Sie ihnen nicht mehr von Nutzen wären.« Mogurn blinzelte sie aus seinen blaugrauen, ziemlich blutunterlaufenen Augen an. »Von solchen Typen sollten Sie sich fern halten, Jael. Wer sich mit denen einlässt, zieht immer den Kürzeren!«

 Sie wusste nicht, was sie darauf antworten sollte. Natürlich gab es solche Skipper. Ihr Vater hatte zu diesen rücksichtslosen Blutsaugern gehört. Behauptete Mogurn, er selbst sei anders?

 »Aber man sollte nicht gleich das Kind mit dem Bade ausschütten«, fuhr Mogurn fort, den Blick auf die Lobby gerichtet. Nun stand er nicht mehr vor ihr, sondern neben ihr, als gehörten sie zusammen. Mit dem Kinn deutete er auf die Rigger-Lounge. »Auf dieser Seite ist auch nicht alles Gold, was glänzt.«

 »Wie meinen Sie das?«

 Röchelnd blies er den Atem aus; er besaß eine kräftige Statur, schien jedoch ein wenig asthmatisch zu sein. Sie fragte sich, wie alt er wohl sein mochte. Vielleicht fünfzig? Sechzig? »Wissen Sie das wirklich nicht?«, fragte er. »Ich denke, Sie haben eine ziemlich genaue Ahnung, worauf ich anspiele.« Er legte eine Kunstpause ein, wie um den Effekt zu erhöhen. »Ganz gleich, ob jemand ein regulärer oder ein irregulärer Skipper ist – für Sie gibt es keine Garantie, dass man Sie fair behandelt. Stimmen Sie mir zu?«

 Jael errötete und deutete ein Nicken an. »So ganz Unrecht haben Sie nicht.«

 »Ich habe hundertprozentig Recht, das wissen wir beide. Und die Regulierer sind auch im Bilde. Trotzdem bestehen sie auf dieser Fiktion, dass ein Rigger ausschließlich dann abgesichert ist, wenn er innerhalb ihres kleinen heilen Systems arbeitet, wo sie die Kontrolle ausüben!« Mogurn schien zu merken, dass er sehr laut sprach; er hüstelte und zupfte die Schultern seines Überwurfs zurecht.

 Jael vermochte ihm nicht zu antworten. Seine Behauptung hatte sie aus dem Konzept gebracht, aber sie konnte ihm nicht einmal widersprechen. Die Registrierungsstelle tat so, als würde sie unparteiisch Arbeitsverträge austeilen, doch das war Heuchelei, und keiner verabscheute dieses scheinheilige Getue mehr als sie.

 »Darf ich Sie etwas fragen?«

 Überrascht versuchte sie, sich auf Mogurns Worte zu konzentrieren, ständig schweiften ihre Gedanken ab. »Was?«

 Er rieb sich die Wange. »Wie alt sind Sie, Jael?«

 »Wieso? Was spielt das für eine Rolle? Ich bin sechzehn – wenn man die lokale Zeitrechnung zugrunde legt. In Standardjahren gemessen bin ich ungefähr achtzehn.«

 »Ja. Ich wollte Sie nur darauf hinweisen, dass Sie nicht Ihr ganzes Leben lang fliegen können. Die meisten Rigger hören mit vierundzwanzig, fünfundzwanzig auf. Bis auf einige wenige Ausnahmen.« Er brach ab. »Vielleicht gehören Sie zu diesen Ausnahmeerscheinungen. Aber …«

 Sie schloss die Augen. Sie wusste, was als Nächstes kommen würde.

 Als sie die Augen wieder aufmachte, deutete er auf die Lounge voller Rigger, die warteten und die Zeit totschlugen. Sie dachte an die aufgestaute Langeweile und Frustration und vergegenwärtigte sich, dass er die Wahrheit gesagt hatte. Die meisten dieser Rigger würden ihre Karrieren desillusioniert beenden, da sie kaum geflogen waren. Und mit jedem Jahr, das verging, verloren viele von ihnen allmählich diese seltsame, unfassbare, mentale Vision, die sie überhaupt zu Riggern machte. »So viel Zeit bleibt Ihnen vielleicht gar nicht mehr, Jael«, grollte Mogurns Bass. »Aber ich biete Ihnen eine Chance.«

 Sie zitterte, während sie einen heftigen inneren Kampf ausfocht. Niemals, hatte sie sich geschworen. Niemals würde sie mit einem irregulären Skipper fliegen. Doch wenn sie ihrem Grundsatz treu blieb, bedeutete das möglicherweise, dass sie nie wieder ins Weltall kam. Was wäre schlimmer – irregulär zu fliegen oder überhaupt nicht? Ließ sie sich selbst jetzt noch von ihrem Vater beeinflussen – durch ihre Reaktion auf seine krummen Touren? Irrte sie sich, wenn sie davon ausging, alle Irregulären seien so verkommen wie er?

 »Obendrein«, fuhr Mogurn fort, »biete ich Ihnen noch einen Bonus. Ich stelle Ihnen etwas zur Verfügung, das Ihnen hilft, einer von diesen Ausnahme-Riggern zu werden.«

 Sie sah ihn an. »Wie darf ich das verstehen?«

 Er wölbte die Augenbrauen. »Ich bediene mich einer bestimmten Methode, Jael. Es handelt sich um ein Trainingsgerät sowie um eine Belohnung. Rigger auf vielen anderen Welten reißen sich darum – es ist eine Möglichkeit, um die Geschicklichkeit zu optimieren und die Chancen zu verbessern. Hier hat man Sie systematisch benachteiligt – aber ich kann Ihnen weiterhelfen, wenn Sie die Cassandra fliegen. Und das ist ein Versprechen, das Ihnen kein anderer hier« – mit einer Kopfbewegung deutete er auf den Registrierungsbereich – »zu bieten vermag.«

 Jael sog scharf den Atem ein. Ihr Misstrauen stand in Konflikt mit ihrer Neugier … ihrem glühenden Wunsch, ihrer Besessenheit. »Ich … weiß nicht.« Kannte dieser Mann einen Weg, um ihre Chancen für die Zukunft zu verbessern? Zumindest sollte sie sich dieses Angebot durch den Kopf gehen lassen. Das konnte nicht schaden, oder? »Könnten Sie mir beschreiben, worum genau es sich handelt?«

 Mogurn stieß einen ungeduldigen Seufzer aus. »Kann man die Liebe beschreiben, Jael? Oder das Leben. Manche Dinge muss man erlebt haben, um Bescheid zu wissen. Und Sie sollten sich ein Herz fassen und beweisen, dass Sie tatsächlich fliegen wollen!«

 Unschlüssig schaute Jael zur Seite.

 »Zögern Sie mit Ihrer Entscheidung nicht zu lange, Miss LeBrae«, warnte Mogurn. »Ich fühle mich dem Ehrencodex der Skippergemeinde verpflichtet. Aber ich brauche einen Rigger für mein Schiff, und zwar bald. Wenn Sie kein Interesse haben zu fliegen, muss ich mir einen anderen Kandidaten suchen. Meine Zeit ist knapp, und ich habe mich Ihnen schon viel zu lange gewidmet.« Mogurn schien sie mit seinen Blicken zu durchbohren.

 Hundert Gedanken jagten ihr durch den Kopf; all ihre Gelübde, ihre Hoffnungen, ihre Zweifel und Ängste – und ihre Entschlossenheit zu fliegen. Sie blickte zur Rigger-Lounge hinüber und entdeckte den Ordner, der sie mit Mogurn bekannt gemacht hatte. Er sah sie gleichfalls an; mit hochgezogenen Augenbrauen wandte er sich ab, wie wenn er ihr mitteilen wollte: Hier gibt es nie einen Job für dich, jedenfalls nicht auf dieser Seite.

 Wieder brodelten Wut und Frustration in ihr hoch, und einen Moment lang fühlte sie sich außerstande, irgendeine Entscheidung zu treffen. Doch dann gewann ihr fester Wille zu fliegen die Oberhand, und sie holte tief Luft. Was ist wichtiger – ein Eid, der dich im Vorankommen nur behindert, oder das Fliegen? Sie entsann sich, wie ihr Vater einmal vor ihr gestanden und ihr eingeschärft hatte: »Übe dich niemals in Selbstmitleid, Jael! Ergreife jede günstige Gelegenheit beim Schopf!« Nie hätte sie gedacht, dass sie einmal den Ratschlag ihres Vaters annehmen würde, doch als sie Mogurn wieder anblickte, hörte sie sich sagen: »Ehe ich mich entscheide, möchte ich mehr über Ihr Schiff wissen. Könnte ich die Spezifikationen und Betriebsdateien einsehen?«

 Ein Lächeln zupfte an Mogurns Mundwinkeln, und er nickte. »Selbstverständlich. Kommen Sie mit mir und verschaffen Sie sich selbst einen Überblick.« Jael schluckte krampfhaft, drückte die Schultern durch und folgte ihm durch die Lobby.

 Kapitel 4

 ABFLUG

 AUF DEM WEG NACH DRAUSSEN begegnete sie Dap. Sie steckte gerade ihren Flugkontrakt in die Tasche ihrer Tunika, da sah sie ihn, wie er auf sie zu eilte.

 »Jael, warte! Bitte!«, rief er und lief neben ihr her. »Kann ich mit dir reden – bitte?«

 Sie blieb stehen und blickte ihn skeptisch an. Sie war nicht mehr böse auf ihn, sie hatte sich indessen innerlich von ihm entfernt. »Worüber?« Sie setzte sich wieder in Marsch, wobei sie so energisch ausschritt wie schon lange nicht mehr.

 »Na ja, ich bin … ich wollte … ich wollte mich bei dir entschuldigen«, stammelte er. »Jael, ich weiß, dass ich mich neulich sehr unhöflich benommen habe. Ich kann verstehen, dass du wütend auf mich bist.«

 »Schön«, seufzte sie.

 »Ich bedaure, dass du in dieser Laune weggegangen bist. Ohne dass wir uns aussprechen konnten. Ich hätte dir erklärt, warum ich … ist ja auch egal. Jedenfalls tut es mir aufrichtig Leid.«

 »Du wiederholst dich«, entgegnete sie, ohne ihm dabei in die Augen zu sehen.

 »Wahrscheinlich glaubst du mir nicht, aber lass mich doch wenigstens versuchen zu erklären!«

 »Ich glaube dir«, log sie. »Sorry, Dap, aber ich habe gerade auf einem Schiff angeheuert und muss Reisevorbereitungen treffen. Vielleicht sehen wir uns ja, wenn ich wieder zurück bin.«

 Wie vom Donner gerührt blieb er stehen. Sie gönnte ihm nur einen flüchtigen Blick, als er dann losrannte, um sie einzuholen. »Du hast einen Job? Das ist ja herrlich! Es freut mich wirklich für dich. Mit wem fliegst du?«

 Nun war sie wieder an der Reihe, stehen zu bleiben. Seufzend wandte sie sich Dap zu. »Interessiert dich das wirklich?«

 »Ja, natürlich!«

 »Ich fliege mit einem Skipper namens Deuteronomous Mogurn, und sein Schiff ist die Cassandra.« Ein Gefühl der Irrealität ergriff von ihr Besitz, als sie diese Worte aussprach.

 Dap zog die Stirn kraus. »Mogurn? Kenne ich nicht. Aber die Cassandra. Ist das nicht ein unregist …«

 Ergrimmt rückte sie von ihm ab. »Ich weiß, was mit dem Schiff los ist. Das brauchst du mir nicht unter die Nase zu reiben!«

 »Warte – ich wollte doch nicht … Jael!« Er packte sie beim Arm und hinderte sie am Weitergehen. »Jael, du fliegst doch nicht ein unregistriertes Schiff, oder? Nach allem, was du immer gesagt hast?«

 »Ich hab meine Meinung geändert. Und würdest du mich jetzt bitte loslassen?«

 Verdattert starrte er sie an. »Aber – warum?« Er lockerte seinen Griff.

 Sie riss sich von ihm los und drückte die Schultern durch. »Weil ich fliegen will und weil man mir klar gemacht hat, dass dies meine einzige Chance ist. Genügt dir das als Begründung?«

 »Aber … du musst das nicht tun … du könntest ihnen sagen …«

 »Was soll ich ihnen sagen, Dap? Was, bitte schön? Ich habe soeben diesen Job angenommen und versprochen, in drei Stunden an Bord zu gehen. Ist das klar?« Sie marschierte weiter, doch etwas in seiner Miene veranlasste sie, innezuhalten und sich nach ihm umzudrehen.

 Er nickte und sagte leise: »Ich glaube, ich kann dich verstehen. Wenn es sein müsste, würde ich mich vielleicht genauso verhalten.« Sein Blick schien zu verschwimmen, als er über die Hügel schaute. Dann schüttelte er den Kopf und sah Jael wieder an. »Ich hoffe nur …«

 Sie wartete. Sie wusste nicht, warum sie Zeit vertrödelte und ihm zuhörte; aber sie wartete. »Was hoffst du?«, hakte sie schließlich nach.

 »Dass … du eine gute Wahl getroffen hast. Dass du … gut auf dich aufpasst.« Er schluckte und kramte in seiner Tasche. »Hier, ich möchte dir etwa schenken.« Nach einer Weile förderte er eine dünne Goldkette mit einem kleinen, leuchtenden Steinanhänger zutage. »Diese Kette habe ich von Deira. Als Erinnerung an unsere gemeinsame Zeit im Rigger-Netz. Nun ja …« Nervös räusperte er sich – noch nie zuvor hatte Jael ihn so zappelig erlebt. »Ich möchte sie dir als Andenken mitgeben. Als eine Art Talisman. Ich hoffe, dass alles gut für dich läuft – da draußen.« Er hielt ihr die Kette hin und sah sie mit großen, ernsten Augen an.

 Nach kurzem Zögern streckte sie die Hand aus und schloss die Finger um die kühle Goldkette mit dem Stein. Einen Moment lang hätte sie ihm beinahe sein Verhalten im Traumlink verziehen, doch ihr Groll saß zu tief, und ihre Angst vor dem, was auf sie zukam, war zu groß. Sie fand nicht die Worte, um ihre Emotionen zu äußern, deshalb sagte sie nur: »Na schön. Danke. Aber jetzt muss ich mich wirklich sputen.«

 »Gute Reise, Jael.«

 Sie seufzte und nickte. Dann drehte sie sich um und setzte sich in Trab; zum Schluss rannte sie den Hügel hinauf zu der Gemeinschaftsunterkunft und ihrem Quartier.

 █

 SIE STELLTE IHRE TASCHE AUF DEN BODEN und blickte zu dem Sternenschiff hinauf. Es handelte sich um einen Gleiter von eher bescheidenen Ausmaßen, silbergrau und geformt wie eine dicke, abgeplattete Träne. In der Mitte hing der Rumpf herunter wie der Hängebauch bei einem Guppy; die Außenhülle war gespickt mit allen möglichen Ausbuchtungen für Triebwerke, sowie Fluxfeld- und Rigger-Netz-Projektoren. Der Name Cassandra stand in schwarzen Lettern direkt über dem Wulst der Fluxfeld-Reaktoren, doch die Elemente des Weltalls und der Atmosphäre hatten die Buchstaben beinahe unkenntlich gemacht; das Gleiche galt für den ID-Zifferncode mittschiffs.

 Das Schiff machte einen ziemlich robusten Eindruck, doch nach Äußerlichkeiten konnte man nicht unbedingt gehen. Aber an dem Dienstlogbuch ließ sich nichts aussetzen, und es war penibler geführt als sie es von einem irregulären Skipper erwartet hatte. Der Schiffseigner befand sich mit ihr als Captain an Bord, und man durfte getrost davon ausgehen, dass er für eine ordentliche Wartung sorgte. Vielleicht erwiesen sich ihre Bedenken, die Ausrüstung könnte minderwertig sein, als unbegründet. Als sie sich dem Schiff genähert hatte, war die Servicecrew des Raumhafens gerade weggefahren. Die Rigger-Kontrollen wollte sie vor dem Abflug selbst durchchecken.

 Jael begab sich zum Unterbau des Schiffes, der in den Andockschienen ruhte. Die Außenluke der Einstiegsschleuse stand offen; eine kurze Rampe führte hinauf. Sie betrat die Luftschleuse und suchte an der Tür nach dem Kommunikationsschalter. »Jael LeBrae. Erbitte Erlaubnis, an Bord kommen zu dürfen.«

 Eine kurze Stille trat ein. Dann antwortete eine von statischem Rauschen untermalte Stimme: »Kommen Sie auf die Brücke, Jael. Oberstes Deck. Verriegeln Sie die Schleuse hinter sich.«

 Sie berührte die entsprechenden Schalter und begab sich ins Schiff. Mit einem Zischen schlossen sich die Außen- und die Innenluke. Auf dem Maschinendeck blickte sie sich um; die nach oben führende Leiter wurde von einer Lichtquelle auf Deck zwei beleuchtet. Sie schlang sich den Riemen ihrer Reisetasche über die Schulter und kletterte hinauf.

 Auf der nächsten Ebene befand sich ein zweiter Maschinenraum. Nachdem sie noch eine Leiter hochgestiegen war, landete sie in einem schmalen, ringförmigen Korridor. Sie benötigte nur einen kurzen Moment, um sich zu orientieren. Im Zentrum des Rings befand sich die Messe; mehrere Türen an der Außenwand des Gangs führten in Wohnquartiere. An der rechten Seite lag der Eingang zur Brücke.

 Dort tauchte jetzt Mogurn auf und begrüßte sie. »Bringen Sie Ihre Tasche in die erste Kabine, dann kommen Sie zu mir auf die Brücke. Wir checken aus für den Abflug.« Er drehte sich um und verschwand wieder.

 Jael drückte auf die Sensortafel der Tür, die sich unmittelbar hinter der Brücke befand. Als der Eingang transparent wurde, betrat sie die Kabine. Sie war klein und sparsam eingerichtet: eine Koje, ein Klappstuhl und eine winzige Hygienezelle. Alles streng nach Standard, absolut spartanisch. Dann begab sie sich in den Korridor zurück, verdunkelte die Tür und eilte auf die Brücke.

 Im Raum herrschte ein schummeriges Licht, doch er strotzte vor hell erleuchteten Displays. Mogurn saß vorn, mit dem Rücken zu ihr; er inspizierte einen Dschungel aus Instrumenten, hauptsächlich Geräte für den Normalraum und telemetrische Anzeigen aus den Rigger-Netzen. Sie machte zwei Rigger-Stationen aus, Seiki-Modelle. Sie flankierten die Brücke zu beiden Seiten: Liegen, die in enge, horizontale Alkoven eingelassen waren.

 Von dort aus würde sie das Schiff lenken. Zwei Rigger-Stationen, ein Rigger. Die zweite Station diente als Ersatz, falls eine ausfiel; womöglich war dies auch der Platz für einen Co-Rigger, hätte es einen gegeben. Auf den ersten Blick konnte man die exakte Funktion nur schwer feststellen; es gab nahezu unzählige Designs für Schiffe und Rigger-Stationen. Manche Anlagen besaßen eine komplizierte Konstruktion, wie hochmastige Schiffe des Meeres, und mussten von mehreren Riggern in absolutem Einklang bedient werden. Andere waren kompakt und ohne Firlefanz, perfekt für einen einzelnen Rigger. Flüchtig kam ihr der Gedanke, Mogurn könnte vielleicht aus Geiz nur einen Rigger anheuern, wenn zwei optimal wären. So etwas kam vor, besonders bei Irregulären – doch sie verwarf diesen Gedanken. Welcher vernünftige Eigner würde schon ein teures Schiff mit einer wertvollen Fracht gefährden, indem er den Lohn für einen Rigger einsparte?

 »Nur zu, machen Sie sich mit der Station vertraut«, forderte Mogurn sie auf, während er in einen kleinen Spiegel blickte. »In ein paar Minuten bin ich hier fertig.«

 Jael nickte und begann sich mit den Instrumenten an der Steuerbord-Rigger-Anlage zu beschäftigen, welche als Primärstation gekennzeichnet war. Wenn es sein musste, vermochte sie eine Station im Schlaf zu inspizieren, und das war gut so; denn plötzlich vergegenwärtigte sie sich, dass sie im Begriff stand, in den tiefen Weltraum vorzudringen, in Begleitung eines Mannes, den sie kaum kannte, und der sich nur mit einem Minimum an Dokumenten auszuweisen vermochte – wenn überhaupt. Gewiss, sie war schon früher solo geflogen, doch niemals derart ungeschützt. Nicht, dass sie um ihre persönliche Sicherheit besorgt gewesen wäre; in dieser Hinsicht gab es stillschweigende Garantien, selbst bei einem Mann wie Mogurn.

 Es hatte Zeiten gegeben, da hätte ein weiblicher Rigger es nicht gewagt, an Bord eines solchen Schiffes zu gehen, um mit einem wildfremden Mann Tage oder gar Wochen allein zu sein. Doch im Laufe vieler Jahrzehnte, in denen man das Riggen von Sternenschiffen praktizierte, hatte der Verlust zahlreicher Schiffe eines bewiesen: die fragile Balance von Sensitivität, Phantasie und Kontrolle, die einen Rigger befähigten, durch den Flux zu navigieren, ließ sich allzu leicht zerstören. Gleichgültig, wie schlecht man einen Rigger behandelte, der irgendwo arbeitslos auf einem Planeten festsaß, das Wohlergehen eines Riggers während eines Fluges war sakrosankt. Selbst die nicht lizensierten Skipper nahmen darauf Rücksicht. Sogar Jaels eigener Vater hatte sich an diese Regel gehalten.

 Diese tröstlichen Gedanken gingen ihr durch den Kopf, während sie die Checkliste für die Rigger-Station durchging. Es war wichtig, dass sie nicht nur die Station, sondern auch sich selbst auf den Flug vorbereitete. Sämtliche Alltagssorgen, die Probleme in der Rigger-Halle und das Gerangel um Aufträge am Raumhafen, mussten verdrängt werden. Je früher sich ihr Geist von allem Profanen befreite, umso reibungsloser und sicherer würde sich der Flug gestalten.

 »Unser erster Zwischenstopp wird auf Lexis sein«, bemerkte Mogurn, ohne sich umzudrehen. »Natürlich umfliegen wir die Route, die durch das Gebirge führt.«

 »Aha«, sagte Jael und forschte in ihrem Gedächtnis, was sie im Training über diese Route erfahren hatte. Ach ja …

 »Ich halte nichts davon, wenn man sich leichtsinnig in Gefahr begibt. Auf dieser Strecke kann so manches passieren, zum Beispiel wenn man auf – unvorhersehbare Hindernisse stößt, nicht wahr?«, fügte Mogurn hinzu.

 »Sie haben sicher Recht«, murmelte Jael. Seit den Anfängen des Sternenriggens vor mehreren Jahrzehnten rankten sich um diese Route Legenden, doch vermutlich nicht mehr als um alle anderen ungewöhnlichen Gegenden, Hunderte an der Zahl, welche die abenteuerlichsten Geschichten hervorbrachten. Was war das doch noch gleich, was man sich über die Berge erzählte – gab es hier nicht Drachen? Doch, jetzt erinnerte sie sich wieder. Angeblich wohnten hier Drachen. Nichts, worüber sie sich Gedanken zu machen brauchte.

 »Besser, man geht auf Nummer Sicher«, betonte Mogurn. Er hantierte immer noch im vorderen Teil der Brücke herum, und ein Weilchen sagte keiner von ihnen etwas. Jael machte mit ihrem Check weiter. Unvermittelt fragte er: »Sie kennen diese Route doch, oder?«

 Jael hielt einen Moment lang inne. Sie war noch nie nach Lexis geflogen, aber mit den Besonderheiten dieser Strecke war sie vertraut; in den Hypno-Briefings in der Bibliothek hatte sie sich die unterschiedlichen Strömungen des Flux eingeprägt. Das teilte sie Mogurn mit.

 Er drehte sich in seinem Sessel um und sah sie an. »Tja, ich bin diese Route schon viele Male geflogen. Auch wenn Sie der Rigger sind und nicht ich, nehmen Sie doch hoffentlich ein paar Ratschläge bezüglich der Navigation an?«

 Sie blinzelte verdutzt. »Selbstverständlich.«

 »Gut.« Mogurn widmete sich wieder seinen Kontrollpaneelen. »Nur damit Sie Bescheid wissen – die Berge sind gefährlich. Ich erwarte von Ihnen, dass sie mich ständig auf dem Laufenden halten.«

 Als ob sie das nicht ohnehin tun würde, dachte sie und prüfte die letzten Instrumente an der Außenhülle der Station durch. Sie beugte sich in den Alkoven und warf einen Blick auf die aktuellen Flugdaten. »Haben Sie etwas dagegen, wenn ich …?«

 »Tun Sie sich keinen Zwang an. Das gehört schließlich zu Ihrer Checkliste, nicht wahr?«

 »Ja.« Sie glitt in den Alkoven und legte sich rücklings auf die Liege. Nachdem sie eine bequeme Position gefunden hatte, touchierte sie mit dem Hinterkopf die neuralen Kontakte in der Nackenstütze und wartete auf das Kribbeln, das ihr verriet, dass sie an die latenten Netz-Kontrollen angeschlossen war. Sie richtete den Blick auf die Instrumente über ihrem Kopf und legte Energie auf das Steuersystem. Wenig später schloss sie die Augen und ließ das prickelnde Gefühl, das von den Systemen ausging, in ihre Gliedmaßen und ihren Geist strömen.

 Dunkelheit hüllte sie ein. Mit imaginären Händen fasste sie in das sensorische Netz und testete es, sondierte es bis an die Grenzen aus, um zu spüren, wie es sich anfühlte. Noch blieb das Netz auf das Innere des Raumschiffs beschränkt – erst wenn sie durch den Weltraum flogen, würde es sich gänzlich ausdehnen – aber die derzeitige Form reichte für einen Probelauf aus.

 Sie streckte ihre imaginären Arme in die Finsternis hinein, und ihr inneres Auge zeichnete perspektivische Linien, die dem sie umgebenden Nichtraum Gestalt verliehen. Während sie das Energiefeld mental erforschte, ruhte ihr stofflicher Körper regungslos auf der Liege. Als sie sich davon überzeugt hatte, dass das Kraftfeld angemessen auf ihre Gedanken reagierte, zog sie sich aus dem Netz zurück und schlüpfte wieder in ihren physischen Körper hinein.

 Sie schlug die Augen auf. Die Monitore an der Decke der Station zeigten Messwerte bezüglich der Feldstärken an, die sie bei diesem simplen Check eingesetzt hatte, sowie die Leistungsfähigkeit des Netzes unter Probebedingungen. Sie spitzte die Lippen und nickte zufrieden. Alles lag innerhalb der üblichen Parameter.

 Sie nahm draußen eine Bewegung wahr und merkte dann, dass Mogurn neben der Rigger-Station stand. Er bückte sich und spähte herein. Sein Blick flackerte hin und her, und er fasste sie lauernd ins Auge. Was tat er da – suchte er nach Fehlern, nach Anzeichen von Schwäche? Seine Augen, die sich dicht vor ihrem Gesicht befanden, waren stark blutunterlaufen und tränten. »Alles okay?«, erkundigte er sich.

 »Es scheint so«, erwiderte sie und strich mit den Fingern über die Monitore. Sie mochte es nicht, so angestarrt zu werden. Aber natürlich gab es keinen Grund, weshalb er sie nicht beobachten sollte; er hatte das Recht, sich davon zu überzeugen, ob sein Schiff in fähigen Händen war.

 »Gut. Wir legen gleich ab. Müssen Sie noch irgendetwas erledigen, bevor ich den Schlepper anfordere?«, fragte Mogurn.

 »Kann ich kurz in meine Kabine gehen?«

 Mogurn richtete sich auf. »Selbstverständlich. Ich gebe jetzt die Anforderung durch. Vermutlich dauert es eine Weile, bis der Schlepper bei uns ist.«

 Als sie aus der Rigger-Station hinausschlüpfte, saß er zurückgelehnt in seinem Kommandosessel und schaute ihr zu. In seiner Mimik vermochte sie nicht zu lesen, doch sie spürte seine Blicke in ihrem Rücken, als sie die Brücke verließ.

 In ihrer Kabine verbrachte sie ein paar Minuten damit, den Inhalt ihrer Reisetasche zu verstauen und in den Schubladen und Fächern zu stöbern. Einmal hielt sie inne und schaute in den winzigen Wandspiegel. Sie fand, ihr Gesicht sähe ein bisschen gestresst aus, und ihr feines braunes Haar musste gekämmt werden. Doch in ihren haselnussbraunen Augen lag ein klarer, entschlossener Blick; jedenfalls kam es ihr so vor, als sie sich selbst mit strenger Miene betrachtete und dachte: Du bist eine Verpflichtung eingegangen. Es spielt keine Rolle, ob du klug gehandelt hast oder nicht. Mach nur deine Arbeit und bau keinen Mist. Zeig, was du kannst, dann wird am Ende alles gut werden. Sie versuchte zu lächeln. Doch das Ergebnis wirkte albern.

 Genug. Es wurde höchste Zeit, sich auf den Flug einzustimmen.

 █

 »JAEL, IST IHRE STATION BEREIT?«, fragte Mogurn aus dem vorderen Teil der Brücke.

 »Bereit«, bestätigte sie und prüfte noch einmal ihre Monitore. In dieser Phase gab es für sie absolut nichts zu tun; sie durfte den Flug genießen und musste nur die Systeme im Auge behalten, um die Daten später zu verwerten.

 »Schlepper Juliette, hier ist die Cassandra. Wir sind so weit«, meldete Mogurn.

 Von ihrer Liege in der Rigger-Station aus konnte sie ihn nicht sehen, doch auf dem Monitor beobachtete sie, wie sich der Schlepper Mogurns Schiff von oben näherte. Er glich einer dünnen, vierbeinigen Spinne, die sich an einem unsichtbaren Seidenfaden niederließ. Bald versperrte er die Sicht nach oben, als er mit einer kaum wahrnehmbaren Erschütterung auf der Cassandra landete und sich einklinkte.

 Dann spürte Jael eine Vibration unter ihrer Liege, während das Landedock das Schiff freigab. Einen Augenblick später schien ein leichtes Gewicht sie niederzudrücken, als sie den festen Untergrund hinter sich ließen und zu steigen begannen. Auf einem Monitor sah sie, wie der Boden wegsackte; auf einem anderen glühten die Kugeln, die sich am Ende der Spinnenbeine befanden, zuerst in Rot, dann in Orange. Das waren die Zirkadianischen Spazial-Induktoren, die sie in den Orbit schleusen und so weit von der Massenanziehung des Planten fortbringen würden, bis sie die Reise aus eigener Kraft beginnen konnten.

 Wenige Sekunden nach dem Ablegen schaltete die Bordenergie die Gravitationsfelder des Schiffs ein, und der Druck auf ihrer Brust ließ nach. Die Monitore bestätigten indessen, dass die Beschleunigung zunahm. Der Himmel verfärbte sich schwarz, derweil der gekrümmte Horizont von Gaston's Landing sichtbar wurde; in Gedanken verabschiedete sich Jael von ihrer Heimatwelt.

 Minuten später erschien der Planet als gigantische Kugel im All, die rasch zusammenschrumpfte, als sie den Orbit hinter sich ließen. Jael merkte, wie eine Art Euphorie von ihr Besitz ergriff, während das Schiff und der Schlepper durch die leere Weite des Planetensystems rasten, den hell funkelnden, lockenden Sternen entgegen. Es war ein gutes Gefühl, ein echtes Rigger-Gefühl, diese beinahe urtümliche Begeisterung, wenn man die Fesseln des planetengebundenen Lebens sprengte, sich nach außen richtete, immer weiter dehnte und streckte.

 Während sie die Ereignisse auf ihren Monitoren verfolgte, begann sie, die Fluxindikatoren zu beobachten. Sie suchte nach Anzeichen, die ihr verrieten, wann sie das Schiff gefahrlos eintauchen und auf die richtige Reise schicken konnte. Und sie fing an, sich den bevorstehenden Eintritt in den Flux in ihrer Phantasie vorzustellen, ihren Geist auf das Kommende vorzubereiten.

 Kapitel 5

 CAPTAIN HOGURN

 »SIE SIND AUF SICH ALLEIN GESTELLT, Cassandra. Wir wünschen Ihnen einen sicheren Flug.«

 »Alles klar bei uns, Juliette. Vielen Dank.«

 Jael hörte Mogurns Stimme über den Kommunikator; sie bekam mit, wie die Spazial-Induktoren des Schleppers die Farbe wechselten, als das Boot abdrehte und davondüste; und sie beobachtete, wie die Juliette kleiner wurde und in der Nacht verschwand, genau wie der Planet. Doch in erster Linie konzentrierte sie sich auf das schlummernde Energiefeld, welches sie mit einem sanften Prickeln einhüllte, während sie Mogurns Kommando entgegenfieberte. Ihr Geist war angefüllt mit Bildern und Landschaften, die nur darauf warteten, entfaltet zu werden.

 »Jael, sind Sie bereit?«, tönte Mogurns Stimme direkt in ihrem Ohr.

 »Wann immer Sie mir das Signal geben.«

 »Haben Sie sich mit dem Kurs vertraut gemacht?«

 Stirnrunzelnd blickte sie auf den Monitor, über den sie die Navigationsdaten aus der Bibliothek abgerufen hatte. »So vertraut, wie es nur geht, ohne ihn tatsächlich geflogen zu sein.«

 Sie spürte in ihrer Nähe eine Bewegung, und sie merkte, dass Mogurn zurückgekommen war und nun in die Rigger-Station hereinschaute. Sie gönnte ihm nur einen flüchtigen Seitenblick. Es war ihr wichtiger, das seelische Gleichgewicht zu behalten, als auf seine Gegenwart zu reagieren. Dann spürte sie, wie Mogurn seinen Platz im Bug wieder einnahm.

 »Na schön«, hörte sie. »Setzen Sie einen Kurs nach Lexis. Nach Ihrem eigenen Ermessen, Rigger.«

 Sie schloss lächelnd die Augen. Rings um sie her erwachte das Sensornetz zum Leben und durchströmte sie mit Energie. Sie entspannte sich, derweil sich ihre physischen Empfindungen ausblendeten. Ihre inneren Sinne suchten sich einen Weg ins Netz, dehnten es aus und streckten sich in den Weltraum hinein. Indem sie die Form des Netzes mit mentalen Befehlen veränderte, grub sie ihre Fingernägel in das Gewebe des Raums und zog das Schiff ohne viel Aufhebens in die Zone, die sie zu den Sternen bringen würde.

 Natürlich leistete die Energie des Fluxkerns die eigentliche Arbeit, doch sie lenkte diese Kräfte. Leise, hurtig, wie ein Schwimmer, der kopfüber in die Tiefen eines Ozeans abtaucht, verließ sie die kalte Leere das Normalraums und schwamm durch die ruhelosen, multidimensionalen Schichten der Raumzeit, hinunter in die Strömungen des Flux. Und das Sternenschiff zog sie hinter sich her.

 Was sie dann sah, war eine Synthese ihrer eigenen Intuition und der Realität der Raumzeit-Topographie, in welche sie soeben eindrang. Sie und das Sternenschiff schwebten in einem Meer aus türkisgrünem Nebel, durchsichtigen, kühlen Schwaden. Diese Farbe symbolisierte, dass sie sich unter Wasser befanden, doch die Dunstschleier kreisten in transparenten Wirbeln und glichen bald von einem Jetstrom gesträhnten, hohen Zirruswolken.

 Jael streckte die Arme aus wie Flügel – kräftige Gliedmaßen, die imaginär und real zugleich waren – und ließ sie von den Nebelschwaden umfächeln, bis sie die Richtung des Windes und der Strömungen spürte. Sie spreizte die Schwingen eine Spur weiter und fühlte, wie sie sich der Strömung entgegenstemmten. Sie drehte eine gemächliche Linkskurve und gewahrte in der Ferne so etwas wie einen zitronengelben Sonnenuntergang. Sofort sagte ihr ihre Intuition, dass sie dieses Ziel ansteuern musste.

 Mehr brauchte sie nicht zu wissen. Sie fing den Wind ein, und sie und das Sternenschiff segelten los durch die Gefilde des Weltraums.

 █

 JAEL , WIE GEHT ES IHNEN DA DRIN ?, erreichte sie Mogurns Stimme im Netz, mithilfe der geisterhaften Präsenz des Komsignals.

 Ich fühle mich gut; alles klappt bestens. Seit einigen Stunden flog sie das Schiff. Der Nebel hatte sich aufgelöst und einem blanken, mandarinenfarbenen Himmel Platz gemacht. Verschwommene dunkelgraue Flecken am Firmament zeigten in der Ferne Gebilde an, möglicherweise Analogien von Sternen oder Nebeln in den angrenzenden Regionen des Normalraums. Sie hatte das Sternenschiff in das Abbild eines Flugzeugs mit breiten Tragflächen verwandelt, und sie steuerte einen Kurs, der sämtliche Störungen dieser Art umging.

 Es wird Zeit, dass Sie die Station für eine Weile verlassen. Ich will nicht, dass Sie sich zu viel zumuten. Befinden Sie sich auf einem sicheren Kurs? Können Sie sich aus dem Netz lösen?

 Jael dachte nach. Ich glaube, dass der Kurs ziemlich sicher ist. Jedenfalls rechne ich nicht mit Schwierigkeiten. Es widerstrebte ihr, eine Pause einzulegen. Aber sie wusste, dass er Recht hatte. Es brächte nichts, wenn sie sich überanstrengte, vor allen Dingen, weil der Flug gerade erst begonnen hatte. Dennoch …

 Dann kommen Sie raus. Setzen Sie die Stabilisatoren. Mogurns Stimme klang ruhig, aber bestimmt.

 Bin schon dabei, seufzte sie. Im Handumdrehen hatte sie die Netzstabilisatoren justiert. Wie ein Treibanker würden sie das Schiff sanft und gefahrlos driften lassen. Sie legte ihre imaginären Arme wieder seitlich an den Körper und zog sich aus dem Netz zurück.

 Blinzelnd richtete sie den Blick auf die Monitore über ihrem Kopf. Allmählich belebten sich ihre physischen Sinne wieder, sie spürte das Licht, das ihr in die Augen schien und ihr Körpergewicht, das sie auf die Liege drückte. Sie holte tief Luft und blies den Atem langsam wieder aus. Erst als sie spürte, dass sie wieder voll und ganz in ihren Körper zurückgekehrt war, kletterte sie aus der Rigger-Station.

 Nach den unendlichen Weiten des Netzes erschien ihr die Brücke wie eine winzige Kammer, angefüllt mit mysteriöser Technologie. Mogurn erhob sich von seinem Platz im Bug und wandte sich ihr zu. »Die Messwerte sind alle stabil und innerhalb der erforderlichen Parameter. Das verrät mir, dass Sie das Schiff geschickt gelenkt haben«, sagte er. »Aber man sollte nicht übertreiben. Außerdem habe ich etwas für Sie – eine Art Belohnung für Ihre gute Leistung.« Er lächelte breit.

 Eine Belohnung für gute Leistung?, dachte sie. Wenn man seine Sache gut machte, war das Belohnung genug. Plötzlich erinnerte sie sich an etwas, das er im Raumhafen gesagt hatte. Er hatte ihr etwas ganz Spezielles in Aussicht gestellt, eine Lernmethode, wenn sie ihn richtig verstanden hatte.

 »Aber vielleicht möchten Sie vorher etwas essen?«, schlug Mogurn vor. Er schürzte die Lippen. »Ja. Zuerst essen wir. Und danach belohne ich Sie … mit dem Pallisp. Ich glaube, Sie werden die Erfahrung genießen. Und wenn Sie erst merken, wie Ihre Fähigkeiten als Rigger gefördert werden …« Er zuckte die Achseln, und sein Lächeln vertiefte sich.

 Pallisp? Sie öffnete den Mund um zu fragen: Was ist ein …

 Doch Mogurn hörte ihr nicht zu. Er deutete auf den Ausgang und folgte ihr von der Brücke zur Messe im Zentrum des kreisrunden Korridors. »Was hätten Sie gern, Jael?«, fragte er und zeigte ihr die Nahrungsmittel-Automaten. »Sind Sie hungrig? Wie wäre es mit … oh, einem Happen frittiertem Karottenfisch?« Ehe Jael antworten konnte, nickte er selbstzufrieden und drückte auf mehrere Knöpfe. Der Geruch von gebratenem Fisch zog durch die Messe.

 Gleichmütig hob und senkte Jael die Schultern. Gegen Fisch hatte sie nichts einzuwenden. Während Mogurn an den Apparaten herumfuhrwerkte, setzt sie sich an den runden Tisch mitten im Raum und wartete. Er zapfte eine Art strohfarbenes Ale in ein Glas und drehte sich zu ihr um. »Das Getränk ist alkoholfrei. Möchten Sie es kosten, Jael?«

 »Ja, bitte«, entgegnete sie und fragte sich, ob er eine andere Antwort überhaupt akzeptiert hätte. Bis jetzt schien jede seiner Fragen eher rhetorisch zu sein.

 Mogurn zapfte ein zweites Glas Ale und stellte es vor ihr ab. Eine Minute später öffnete sich das Nahrungsmittelfach mit einem leisen Zischen, und er holte zwei dampfende Essteller heraus. »Bitte sehr. Ich denke, es wird Ihnen munden.«

 Jael wartete, bis Mogurn einen Bissen von seinem eigenen Teller gegessen hatte, ehe sie zögernd die Gabel hob und einen Happen des Fisches probierte. Er sah eher aus wie ein knusprig gebratener Käse und schmeckte wie fades Gemüse mit einer brotähnlichen Konsistenz. Doch sie fand, das Gericht sei nicht schlechter als der Fraß, den sie in der Rigger-Halle servierten. Und irgendetwas musste sie schließlich essen.

 Mogurn aß schnell und ohne sich um Konversation zu kümmern. Er summte leise vor sich hin und fasste gelegentlich nach hinten, um seinen Nacken zu massieren. Wenn er in Jaels Richtung blickte, schien er sie nicht wahrzunehmen; es war, als betrachte er etwas hinter ihr, etwas, das sich außerhalb der Wände dieses Raums befand. Nicht, dass sie das gestört hätte; es machte ihr nichts aus, zu schweigen und sich in ihre eigenen Gedanken zu vertiefen. Mogurn machte auf sie den Eindruck eines ziemlich selbstgenügsamen Menschen – was sie keineswegs wunderte. Sie bezweifelte, dass er ein guter Unterhalter war, selbst wenn er sich mal zu einem Gespräch aufraffte.

 Sie hatte ihre Portion erst zur Hälfte gegessen, als Mogurn aufstand, wobei er seinen Teller und das Besteck auf dem Tisch ließ. Er zeigte auf ein schwarzes Paneel und erklärte: »Das schmutzige Geschirr kommt da rein. Wenn Sie mit Aufräumen fertig sind, kommen Sie in meine Kabine. Es ist die zweite Tür nach Ihrem eigenen Quartier.« Als er ihre verblüffte Miene bemerkte, fügte er hinzu: »Aber trödeln Sie bitte nicht zu lange.« Dann drehte er sich mit wehenden Gewändern um und verließ die Messe.

 Jael starrte ihm hinterher und blickte stirnrunzelnd auf ihr restliches Essen; ihr war der Appetit vergangen. Sie setzte zu einer Erwiderung an – dass sie als Rigger angeheuert hatte, nicht als Dienstmädchen – doch dann verbiss sie sich ihren Protest. Es würde ihr nichts nützen, wenn sie sich über diese Behandlung aufregte. Während dieser Reise musste sie mit Mogurn auskommen, und Perfektion hatte sie von ihm gar nicht erwartet.

 Vielleicht sollte sie dankbar für das sein, was ihr beschert worden war, und den Aspekt des Fluges genießen, den ihr niemand streitig machen konnte – das Riggen und die traumhafte Freiheit im Netz. Der Gedanke tröstete sie so sehr, dass sie noch ein paar Happen essen konnte, ehe sie fand, ihr Hunger sei gestillt. Sie trank ein wenig Ale, dann stellte sie das benutzte Geschirr in das Säuberungspaneel. Ein leises Näseln zeigte an, dass die Arbeitseinheit in Aktion trat und die Sachen reinigte.

 Während sie im Raum stand und sich umschaute, wünschte sie sich, sie könnte einfach ins Netz zurückkehren und weiterhin fliegen. Doch sie entsann sich an Mogurns Anweisung, nicht zu lange zu trödeln. Also gut. Sie würde sich in die Kabine des Captains begeben und sich überraschen lassen, was es mit diesem so genannten Pallisp auf sich hatte.

 Im Korridor herrschte absolute Stille – bis auf das Flüstern des Luftzirkulators. Sie fand die Tür zu Mogurns Kabine – das Schiff war so klein, dass es zu sämtlichen Bereichen jeweils nur ein paar Schritte waren. Ein paar Augenblicke verharrte sie vor der Tür und dachte nach. Dann drückte sie auf die Sensortafel. Die Tür wurde transparent, und sie betrat Mogurns Kabine.

 Sie war größer als die ihre und luxuriös eingerichtet. Ein Gobelin aus Kristall schmückte eine Wand; er glitzerte und funkelte im Widerschein der bunten Lichtfragmente, die in den gläsernen Strukturen tanzten. Unter dem Gobelin stand eine Sitzbank. Am hinteren Ende der Kabine saß Mogurn in einem Plüschsessel und rauchte. Er sah sie nicht direkt an, doch sie spürte, dass er sie beobachtete. Nachdem er eine stinkende Qualmwolke ausgeblasen hatte, schwenkte er seine lange, rohrförmige Pfeife. »Da sind Sie ja, Jael. Setzen Sie sich.« Er deutete auf die Bank.

 Jael gehorchte. Mit einem unguten Gefühl fasste sie ihn ins Auge. Einen Moment lang schien er seine offenbar bequeme Position nicht verändern zu wollen, dann drehte er ihr sein Gesicht zu. »Sind Sie bis jetzt mit dem Kurs gut zurecht gekommen?«, erkundigte er sich.

 Sie neigte ein wenig den Kopf. »Bis jetzt lief alles glatt.«

 »Und haben Sie schon das Gebirge gesichtet?«

 Sie schüttelte den Kopf. »Noch nicht. Aber ich fühle, dass sich die Landschaft bald verändern wird. Doch um Einzelheiten zu erkennen, ist es noch zu früh.«

 »Tja, nun ja …« Er machte einen Lungenzug und ließ den Rauch durch die Nase entweichen. Die Qualmwolke kräuselte sich bis unter die Decke, wo sie langsam von den Ventilatoren aufgesogen wurde. »Das sind vermutlich die Berge. Möglicherweise nehmen Sie diese Formationen nicht exakt als Gebirge wahr, doch mit diesem Ausdruck hat man mir das Phänomen häufig beschrieben.«

 Sie nickte. Sie kannte die Navigationskarten. Mit Problemen rechnete sie nicht.

 »In diesen Bergen lauern Gefahren«, warnte Mogurn, und in seinen Augen glitzerte flüchtig eine nicht eingestandene Angst. »Wenn man sie umfliegt, ist die Route nach Lexis erheblich länger. Aber sie ist sicherer und deshalb dem direkten Weg vorzuziehen.«

 »Ja«, räumte sie ein. »Darüber hatten wir bereits gesprochen.«

 Mogurn lächelte. »Genau. Ich hatte es Ihnen erklärt.« Nach einem Blick auf seine Pfeife legte er sie beiseite. »Und jetzt kommen wir zu der versprochenen Belohnung.« Er stand auf und stellte sich vor sie hin; in einer Hand hielt er einen kleinen, schimmernden Zylinder mit einer mattgrauen Kugel an einem Ende. Er blickte ihr forschend in die Augen. »Dank Ihrer Tüchtigkeit hat die Reise einen guten Anfang genommen, Jael. Deshalb möchte ich, dass Sie Ihre erste Erfahrung mit dem Pallisp genießen.« Er betrachtete das Instrument in seiner Hand.

 Misstrauisch folgte sie seinem Blick. Sie lehnte sich ein wenig zurück und kniff die Lippen zusammen. »Was ist das?«

 »Das ist der Pallisp, Jael.« Er legte den Kopf schräg. »Er wird Ihnen keinen Schaden zufügen.« Er rieb sich den linken Augenwinkel, an dem wieder der nervöse Tic zuckte.

 »Vielleicht nicht«, erwiderte sie zweifelnd. »Aber ich möchte ihn nicht einfach benutzen, ohne zu wissen, worum es sich handelt. Sie sagten, der Pallisp sei ein Lerngerät, eine Lernmethode.«

 »Richtig, Jael. Präzise. Es ist eine Vorrichtung, um die Synapsen zu stimulieren, eigens konstruiert für Rigger. Der Pallisp löst im Gehirn Entspannungsreflexe aus. Er dient der Regenerierung und dem Vergnügen. Ist daran etwas auszusetzen?« Mogurn sah sie fragend und vielleicht ein wenig ungeduldig an.

 Jael zuckte die Achseln. »Vermutlich nicht. Aber was hat das mit Lernen zu tun?«

 Mogurn spitzte die Lippen. »Eine berechtigte Frage. Die entspannende Wirkung ist eher ein Nebeneffekt und schnell spürbar. Doch bei den meisten Riggern schärft der Pallisp nach und nach die sensitiven Fähigkeiten, die man im Netz braucht. Im Laufe der Zeit macht der Pallisp aus Ihnen einen besseren Rigger, Jael.«

 Sie fragte sich, wieso sie noch nie zuvor von dem Pallisp gehört hatte, wenn er ein derart nützliches Instrument war. Natürlich konnte es sein, dass ein Gerät, das auf anderen Welten gang und gäbe war, auf Gaston's Landing nur noch nicht eingeführt wurde; nicht umsonst galt dieser Planet als eine hinterwäldlerische, ziemlich rückständige Kolonie. Und wenn es sich so verhielt …

 Sie hatte keine Zeit mehr, darüber nachzudenken, weil Mogurn den Pallisp an ihre rechte Schulter hielt. Sie fühlte ein leichtes, angenehmes Kribbeln und prallte zurück. »Einen Moment noch!«, protestierte sie.

 »Was ist denn jetzt schon wieder?«, wollte er wissen.

 Sie bemühte sich, ihre Ängste zu formulieren. »Sind Sie absolut sicher, dass dieses Ding … harmlos ist?«

 Mogurn seufzte und schüttelte den Kopf. »Ich sagte es Ihnen bereits. Es wird Ihnen nicht schaden.«

 Jael zog die Stirn kraus. Sie wollte ihm ja vertrauen, aber … er hatte sie nicht überzeugt.

 »Der Pallisp verbessert Ihre Qualitäten als Rigger, Jael. Das liegt doch wohl in unser beider Interesse, nicht wahr? Könnten wir jetzt vielleicht anfangen? Senken Sie Ihren Kopf und machen Sie den Nacken frei.«

 Sie atmete tief ein und tat, was er von ihr verlangte. Mogurn stand dicht neben ihr und berührte mit der Kugel ihren Nacken. Ein Wärmeschauer durchrann sie, obwohl sich der Pallisp kalt anfühlte. Dann drückte Mogurn die Kugel in die Delle zwischen Schädel und Rückgrat. Die Wärme breitete sich aus, strömte zuerst in ihr Gehirn, danach in ihren Körper und erreichte die Gliedmaßen. In ihrem Kopf blühte ein glänzendes Licht auf, das sie in eine freundliche, behagliche Stimmung versetzte.

 Es war ähnlich wie das Traumlink, nur viel besser. Der goldene Glast, der anschwoll und sich in ihr Bewusstsein drängte, stellte ein ihr fremdes Phänomen dar, doch er erzeugte in ihr Gefühle, die sie sich in ihrer Phantasie oftmals erträumte; sie empfand nicht nur Wärme, sondern Geborgenheit und Liebe – die innige Verbundenheit mit anderen Menschen, die sie sich immer gewünscht aber nie selbst erfahren hatte. All diese Sehnsüchte und Emotionen gingen von dem strahlenden Licht aus und umschmeichelten sie wie ein zärtlicher Strom. Im Gegensatz zum Traumlink verlangte der Pallisp nicht von ihr, dass sie ihr Innerstes bloßlegte und sich dadurch verletzlich machte. Der Pallisp bot ihr bedingungslose Wonnen und Erfüllung. Ihr war zumute, als triebe sie in einem warmen, pulsierenden, amniotischen Meer. Als sei sie in den Mutterschoß zurückgekehrt …

 Kapitel 6

 DER PALLISP

 SIE FRÖSTELTE, ALS DIE WÄRME NACHLIESS. Nicht aufhören!, hätte sie am liebsten geschrien. Doch das angenehme Gefühl ebbte bereits ab; der Lichtschein verblasste. Sie fühlte sich, als sei sie im himmlischen Paradies gewesen, und dorthin wollte sie zurückkehren! Blinzelnd fragte sie sich, wie lange dieser Rausch wohl gedauert haben mochte; es schienen nur wenige Augenblicke vergangen zu sein, doch das Erlebnis war wie ein Traum – flüchtig und nicht fassbar. Möglicherweise hatte sie stundenlang unter dem Einfluss des Pallisp gestanden.

 »Sind Sie wach, Jael?«

 Sie atmete tief durch, hob den Kopf und fokussierte den Blick. Mogurn stand vor ihr und nickte sichtlich zufrieden. Den silbernen und grauen Pallisp verstaute er in einer Innentasche seines Überwurfs. »Mmm«, murmelte Jael und unterdrückte den Wunsch, ihm den Pallisp zu entreißen. Was immer dieses Instrument sein mochte, es war phantastisch. Einfach phantastisch!

 »Ich sagte Ihnen doch, es würde interessant werden, Jael. Geben Sie mir Recht?«

 Sie nickte; langsam klärte sich ihr Bewusstsein, und sie vermochte sich wieder zu konzentrieren. Interessant, dachte sie. Das war es wirklich.

 »Möchten Sie noch mehr davon?«

 Sie blickte ihm ins Gesicht und vermochte seinen Ausdruck nicht zu deuten. Er schien sie nun intensiver, neugieriger zu betrachten als zuvor. »Ich …« Mitten im Satz brach sie ab.

 »Mit dem Pallisp werde ich regelmäßig Ihre guten Leistungen belohnen.« Mogurn setzte sich wieder in seinen Sessel und lehnte den Kopf zurück; er beobachtete sie, während sie sich streckte und die restliche Benommenheit abschüttelte.

 »Wie wirkt dieses Gerät?«, fragte sie; sie zog es vor, lieber ihre Verblüffung zu äußern als ihren Wunsch nach einer zweiten Dosis. »Ich könnte mir vorstellen, dass es das Lustzentrum im Gehirn stimuliert.« Sie wusste, dass sie dümmlich klang; aber es war keine dumme Frage.

 »Ja, so ähnlich verhält es sich, Jael. Wichtig ist, dass der Pallisp Ihnen hilft, Ihr Potenzial als Rigger zu steigern.« Er hob eine buschige, angegraute Augenbraue. »Diese Stimulation ist nicht gefährlich, falls Sie sich deshalb immer noch Sorgen machen. Aber das sagte ich Ihnen schon.« Er stülpte die Lippen vor und stieß einen schweren Seufzer aus. »Und jetzt benötige ich Ihre Hilfe. Würden Sie bitte zu mir kommen?«

 Jael stand mit weichen Knien auf und ging zu ihm.

 Unruhig rutschte Mogurn auf seinem Sessel hin und her. »Ich bitte Sie, mir beim Anlegen meines eigenen synaptischen Verstärkers zu helfen. Damit belohne ich mich selbst für eine gute Arbeit.« Mit Daumen und Zeigefinger verjagte er das Lächeln, das sich auf seine Lippen gemogelt hatte. Sein Blick wurde scharf. »Doch zuerst gebe ich Ihnen meine Befehle. Während ich an den Optimierer angeschlossen bin, können Sie schlafen – nachdem Sie unsere Position gegengecheckt haben. Aber Sie dürfen nicht fliegen, es sei denn, besondere Umstände erfordern Ihr Eingreifen. Ich bestimme, wann Ihre nächste Schicht beginnt. Bis dahin sorgen Sie lediglich dafür, dass wir stabil im Flux verankert sind, nicht mehr. Haben Sie mich verstanden?«

 Jael nickte unbehaglich. Sie bestätigte den Befehl, aber sie sah die Notwendigkeit dieser unüblichen Instruktion nicht ein. Normalerweise setzte der Rigger seine Flugroutine in eigener Verantwortung fest. Allerdings maß sie dieser Schrulle ihres Captains keine große Bedeutung bei. Sie schloss kurz die Augen, erinnerte sich an die wohlige Wärme des Pallisp und seufzte leise. Als sie die Augen wieder aufschlug, sah sie, dass an der gepolsterten Armstütze von Mogurns Sessel eine kleine holotronische Einheit hing; über ein dünnes Kabel aus optischen Fasern war eine Art Kopfset mit diesem Gerät verbunden.

 Mogurn folgte ihrem Blick und nickte. Nach dem Kopfset greifend, erklärte er: »Ich muss Sie bitten, mir beim Anlegen dieses Apparates zu helfen.« Er stülpte sich das Kopfset über und zeigte ihr, wie sie die schmalen Kontaktarme an den richtigen Stellen an seinen Schläfen und in seinem Nacken befestigte. »Ja. Und jetzt müssen Sie das Gerät einschalten. Stellen Sie es ein auf zwei Stunden mit der Intensitätsstufe vier. Beobachten Sie einen Moment lang die Energiefluktuationen und nehmen Sie dann eine Feinabstimmung vor. Haben Sie den Kontrollmechanismus gefunden?«

 Nachdem sie seine Anweisungen befolgt hatte, trat sie misstrauisch einen Schritt zurück. Mogurn schien ihre Gegenwart nicht mehr wahrzunehmen. Er stieß einen abgrundtiefen Seufzer aus, seine Augenlider flatterten, ein breites Lächeln überzog sein Gesicht und wuchs sich zu einem satten Grinsen aus. Die Augen blieben offen, doch der Blick richtete sich ins Leere. »Sind Sie … ist es richtig so?« Als er nicht antwortete, begriff Jael, dass er nicht reagieren konnte – er würde erst wieder ansprechbar sein, wenn sich das Gerät in zwei Stunden abschaltete.

 Aber was erlebte Mogurn unter dem Einfluss des synaptischen Verstärkers? Funktionierte dieser Apparat ähnlich wie der Pallisp? Sie rückte noch ein paar Schritte mehr ab und beobachtete ihn. Seine Hände begannen zu zucken, wie wenn er träumte; sie entwickelten ein Eigenleben und vollführten knetende und streichelnde Bewegungen. Jael wurde verlegen.

 Fasziniert und angewidert zugleich ging sie zur Tür. Sah sie auch so aus, wenn sie unter der Einwirkung des Pallisp stand? Sie entsann sich lediglich an friedvolle Gefühle, an Licht und an Wärme. Was immer dieser Verstärker bezwecken sollte, er schien wesentlich stärkere und gefährlichere Reize auszuüben als der Pallisp. Was sie sah, erweckte in ihr nicht den Wunsch, sich dieser Prozedur zu unterziehen.

 Mit einem Gefühl der Erleichterung stahl sie sich hinaus in den Korridor. Hinter ihr verdunkelte sich die Tür, und Mogurn blieb zurück in seiner Einsamkeit; nun war sie allein mit dem Sternenschiff, vielleicht das einzige wache menschliche Wesen auf der gesamten Strecke zum System Lexis. Schaudernd umrundete sie einmal den Korridor und erforschte die wenigen Bereiche, die sie auf diesem Deck noch nicht gesehen hatte: eine weitere leere Kabine und einen Lagerraum. Viel mehr gab es nicht zu erkunden. Doch es warteten andere Pflichten auf sie.

 Als sie die Brücke betrat, fiel ihr wie zwangsläufig die wärmende Glut des Pallisp wieder ein. Sie wünschte sich, das Erlebnis hätte ein wenig länger gedauert; es wirkte so tröstlich, so beruhigend, so erholsam. Ein kleines bisschen mehr von all dem hätte ihr gut getan … Sie atmete tief durch und begab sich nach vorn zur Rigger-Station. Ein Blick auf die Messdaten verriet ihr, dass sich im Netz nicht viel verändert hatte; ein weiterer Blick auf die Brückendisplays bestätigte, dass sämtliche Systeme einwandfrei funktionierten.

 Sollte sie ins Netz hineinsteigen? Mogurn hatte ihr verboten zu fliegen, doch er hatte ihr auch eingeschärft, sie solle sich überzeugen, ob alles glatt liefe. Nach ihrem Verständnis bedeutete das, dass sie die Situation durch eigene Anschauung prüfen musste. Außerdem war sie nicht müde genug, um sich schlafen zu legen.

 Sie glitt in die Station hinein und schlüpfte ins Netz. Ihre Sinne verdunkelten sich und griffen über das Schiff hinaus in die leuchtenden Gefilde des Flux. Die Umgebung sah noch genauso aus wie bei ihrem Verlassen des Netzes: ein mandarinenfarbener Himmel und eine leise seufzende Brise, die das Schiff wie eine majestätische, imposante Barke auf den Horizont mit all seinen Überraschungen zutrieb. Sie erweiterte ihre Vision und versuchte zu erkennen, was sie in der Ferne erwartete. War ihre Sensibilität nun ausgeprägter? Sie vermochte es nicht zu entscheiden. Türmten sich vor ihnen gewaltige Gebirgsketten auf? Sie spürte eine starke, massive Präsenz, die von Bergen herrühren mochte. Es fühlte sich an wie ein Lebewesen. Manchmal vermittelte die Landschaft des Flux diesen Eindruck; als sei diese Dimension ein lebender, kreatürlicher Organismus. Bald würden sie diese Region erreichen, und sie konnte selbst feststellen, was es damit auf sich hatte.

 Doch zuerst musste sie die Stabilisatoren neu ausrichten, das Netz einholen und die Station verlassen. Sie seufzte, als sie sich zurückzog, als sie blinzelnd die Augen öffnete und die harten, kalten Monitore über ihrem Kopf studierte. Manchmal wünschte sie sich, sie könnte für immer im Netz bleiben. Stirnrunzelnd kletterte sie aus der Station, schaute sich ein letztes Mal auf der Brücke um und begab sich in ihre Kabine.

 Es dauerte eine geraume Weile, bis sie endlich einschlief. Ihre Gedanken huschten zwischen den Bildern aus dem Netz und den Erinnerungen an den Pallisp hin und her; Hoffnung und Aufregung irrlichterten durch ihren Geist, gestört von ihrem Misstrauen gegenüber Mogurn. Immer wieder sah sie ihn vor sich, wie er sich stöhnend und zuckend den Reizen seines synaptischen Verstärkers hingab.

 Schließlich döste sie ein, ließ sich von den Schwingen des Schlafs und der Träume davontragen.

 █

 SIE ERWACHTE, ALS MOGURNS STIMME durch das Interkom dröhnte und sie aufforderte, zum Frühstück zu erscheinen. Die Mahlzeit nahmen sie schweigend ein; Jael versuchte, sich für das Fliegen fit zu machen, obwohl sie gern noch ein Weilchen länger in dem schläfrigen Zustand verweilen wollte, der sie umhüllte. Doch sowie Mogurn sein Frühstück vertilgt hatte, sprang er von seinem Stuhl hoch und scheuchte sie auf die Brücke.

 Zu ihrer Erleichterung schickte er sie direkt ins Netz, mit denselben Warnungen, die er tags zuvor ausgesprochen hatte. Dann war sie allein. Es gab nur noch Jael und das funkelnde Netz. Jael und die endlosen Strömungen des Flux. Sie ergötzte sich an der Freiheit.

 Das Bild änderte sich, als sie mit ihren halb bewussten Gedanken ein wenig nachhalf. Ein orangegelber Himmel verwandelte sich in einen farbenprächtigen herbstlichen Wald; goldene, karmesinrote und rostbraune Blätter und Nadeln raschelten im Wind und tanzten im milden Schein der Sonne. Jael und ihr Schiff mutierten zu einem großen, fliegenden Wesen, das mit rasanter Geschwindigkeit über dem Wald kreiste.

 Sie flog mehrere Stunden lang, folgte dem Verlauf eines gewundenen bewaldeten Tales; sie orientierte sich an einem schmalen, schimmernden Fluss, zog all die Mäander und Wirbel der spazialen Dimension nach, welche paradoxerweise die Distanz zwischen den Sternsystemen verkürzte. Sie flog in der festen Überzeugung, dass ihr Kurs gerade war – im übertragenen Sinne – und er zu ihrem angestrebten Ziel führte. Nach einer Weile ertappte sie sich dabei, wie sie sich an ihr Erlebnis mit dem Pallisp erinnerte; obschon diese Ablenkung ihren Flug nicht beeinträchtigte, konnte sie die nächste Belohnung durch dieses Gerät kaum abwarten.

 Als es Zeit wurde, das Netz zu verlassen, kletterte sie mit dem stolzen Gefühl, sich bewährt zu haben, aus der Station. Wie sie es gehofft hatte, lotste Mogurn sie in seine Kabine, wo sie den Kopf herunterbeugte – dieses Mal mit mehr Vorfreude als Bedenken – und sich von der liebkosenden Wärme des Pallisp verwöhnen ließ.

 Später, als die Glut noch in ihrem Herzen nachdämmerte, assistierte sie Mogurn mit einem Gefühl der Dankbarkeit und schloss ihn an seinen eigenen synaptischen Verstärker an. Danach schlief sie, und als sie aufwachte, fühlte sie sich erfrischt und brannte darauf, mit dem Fliegen weiterzumachen.

 █

 NACH IHRER VIERTEN BELOHNUNG DURCH den Pallisp tauchte sie zum ersten Mal nur höchst widerstrebend aus der Trance auf; es war beinahe so, als würde sie amputiert. Es kostete sie eine große Willensanstrengung, nicht um eine Verlängerung der Prozedur zu betteln. Doch sie befreite sich von diesem Gefühl und flog ihre nächste Schicht mit großer Entschlossenheit; doch noch größer war ihr Wunsch, den Dienst zu beenden und sich abermals dem Rausch des Pallisp hinzugeben. Es hätte nicht viel gefehlt, und sie hätte Mogurn gebeten, die Mahlzeit auszulassen, damit sie früher in den Genuss des Pallisp käme. Doch Mogurns stumpfer Gesichtsausdruck und ein plötzlicher Anflug von Furcht und Scham sorgten dafür, dass sie den Mund hielt und zappelig vor Ungeduld auf ihre Belohnung wartete.

 Erst am folgenden Tag dämmerte ihr, dass sie sich nun mehr auf den Pallisp freute als auf das Fliegen. Sie fragte sich, ob sie vielleicht in Gefahr war, nach dem künstlichen Gefühl von Wärme und Geborgenheit, das der Pallisp ihr vermittelte, süchtig zu werden; es handelte sich um Gefühle, die sie herbeisehnte und nirgendwo sonst erlebt hatte. Ihre Sorgen hielt sie vor Mogurn geheim, aber als sie über eine scheinbar endlose Abfolge von scharlachroten und umbrabraunen Tafelbergen und Canyons flog, beschloss sie, einmal auf den Pallisp zu verzichten – nur an diesem Tag –, um sicher zu gehen, dass sie nicht doch abhängig wurde.

 Mogurns Augen glitzerten, als sie ihm beim Lunch mit stockender Stimme mitteilte: »Ich möchte … mich ein Weilchen ausruhen. Heute … will ich keine Belohnung durch den Pallisp.«

 Mogurn taxierte sie, ohne seine Gedanken zu verraten. »Ganz wie Sie wünschen, Jael. Ich würde Sie nie zu irgendetwas zwingen. Sollten Sie jedoch Ihre Meinung ändern, nun ja, die nächste Gelegenheit bekommen Sie erst …«

 »Ich werde meine Meinung nicht ändern«, fiel sie ihm ins Wort. Noch während sie sprach, fragte sie sich, ob sie tatsächlich durchhalten würde.

 »Na schön. Kommen Sie in ein paar Minuten in meine Kabine und helfen Sie mir. Danach dürfen Sie sich ausruhen, wenn das Ihr Wunsch ist.« Er stand auf, und sein Minenspiel schien zwischen Irritation und einem leicht amüsierten Lächeln zu schwanken.

 »Ja«, sagte Jael in den leeren Raum hinein, als er fort war.

 »Ja«, wiederholte sie kurz darauf, als sie merkte, dass sie doch die Behandlung mit dem Pallisp wollte.

 Nein. Dieses Mal nicht. Aus dem Getränkeverteiler holte sie sich einen Becher mit starkem, koffeinhaltigem Kaffee, trank ihn schlückchenweise und genoss die anregende Wirkung.

 Als es Zeit war, ging sie in Mogurns Kabine; ein wenig zittrig schloss sie ihn an seinen synaptischen Verstärker an, ehe sie sich in ihr eigenes Quartier zurückzog. Nur ein paar Augenblicke später erfüllte sie eine niederschmetternde Verzweiflung, und sie wusste, dass sie sich die Belohnung nicht hätte verweigern dürfen.

 Sie erlebte ein Gefühl der Klaustrophobie. Ohne die Wärme des Pallisp spürte sie nur die Last ihrer Einsamkeit, sie litt unter der deprimierenden Aussicht, dass sie vermutlich nie wieder mit einem ordentlich registrierten Skipper fliegen würde. Hinzu kamen die ernüchternden Zweifel an Mogurns Charakter, die ständig in ihrem Hinterkopf lauerten. Sie fühlte sich, als schnürte ihr ein entsetzliches Gewicht die Luft zum Atmen ab. Und am Rande ihres Bewusstseins plagte sie die uneingestandene Angst, sie sei durch einen üblen Trick getäuscht worden und in nur wenigen Tagen einer Macht erlegen, die sie nie wieder loslassen würde – der Macht des Pallisp.

 Sie brauchte ihn dringend; mit Leib und Seele sehnte sie sich nach ihm.

 Sie hockte in ihrer Kabine und träumte von der goldenen Wärme des Pallisp; plötzlich fröstelte sie, weil ihr die Luft kalt vorkam, und sie fing an zu weinen, aber nur für ein paar Minuten. Dann holte sie tief Luft, schneuzte sich die Nase und fing an, in der winzigen Kabine auf und ab zu tigern. Sie spielte mit einem Buchkubus, stellte ihn wieder zur Seite, legte sich ihr Musikhalsband an und nahm ihre Wanderung wieder auf, während die Klänge einer Symphonie durch ihren Körper strömten. Nichts half. Sie überlegte, ob sie zu Mogurn gehen und ihn um den Pallisp bitten sollte; doch dazu hätte sie ihn aus seinem eigenen Vergnügungsrausch reißen müssen, und das wagte sie nicht.

 Schließlich verließ sie ihre Kabine und ging auf die Brücke. Sie setzte sich auf den Sessel im Bug und versuchte, beim Betrachten der flimmernden Instrumente Trost zu finden. Doch in Wahrheit wollte sie nur ins Netz zurückkehren. Sie wusste, dass sie das nicht durfte, solange Mogurn sich virtuell amüsierte … es sei denn, um die Stabilität des Netzes und des Flux zu checken.

 Dann geh doch und check die Stabilität!

 Aber er hat es mir ausdrücklich verboten.

 Du weißt genau, dass du letzten Endes doch ins Netz gehen wirst!

 Zum Schluss gab sie ihrem brennenden Wunsch nach. Sie nahm ihren Platz in der Rigger-Station ein und expandierte ihre Sinne nach draußen, über die Außenhülle des Schiffs hinaus. Sie trieben problemlos in den Strömungen des Flux, ohne die geringste Spur von Instabilität. Nun, da sie sich im Netz befand, blieb sie drinnen und ließ die Landschaft auf sich einwirken – über einem träge sich dahinwälzenden Fluss schien eine warme, buttergelbe Sonne. Eine Weile kehrte Ruhe in sie ein – bis sie sich vergegenwärtigte, welche Wonnen ihr entgingen, wenn sie auf den Pallisp verzichtete …

 Danach grübelte sie über andere Dinge nach: Daps herzloses Verhalten im Traumlink, zwei Abende vor ihrem Abflug; sie dachte an ihren Vater, der angeblich ein ehrenhafter Mann gewesen war, bis es mit seinem Transportgeschäft bergab ging und sein Charakter sich veränderte.

 Im Netz begann es zu grollen.

 Dieses Gedankenmuster schadete dem Fliegen. Die Sonne verbarg sich hinter einer schwarzen Gewitterwolke. Der Fluss begann zu brodeln, es bildeten sich Wirbel und Stromschnellen. Alarmiert versuchte sie, ihre Gedanken neu zu ordnen, sich auf das Fliegen zu konzentrieren. Das Riggen erforderte eine heikle Balance; die Strömungen und Muster des Flux waren objektiv real, doch ihre Phantasie, ihre Gedanken und Emotionen, die durch das Netz weitergeleitet wurden, schufen die Details. Und diese Details waren nicht weniger real, da sie ihre Gemütsverfassung wiedergaben. Wenn der innere Gleichmut eines Riggers gestört wurde, wenn er sich sorgte oder ängstigte, geriet ein Schiff sehr schnell in Gefahr. Und falls es stimmte, dass der Gebrauch des Pallisp ihre Sensibilität steigerte, dann erhöhte sich gleichzeitig das Risiko, dass sie sich die falschen Bilder vorstellte.

 Sie wusste, dass sie die Stabilisatoren setzen und sich aus dem Netz zurückziehen sollte, solange sie ihre Gedanken noch unter Kontrolle hatte. Doch sie fragte sich, was geschehen mochte, wenn sie das Schiff in diesem Zustand allein ließe. Und mit Bangen dachte sie an Mogurns mögliche Reaktion, wenn sie einen Fehler beging. Also flog sie noch ein Weilchen länger; sie wollte sich beruhigen und ihren Ausrutscher wieder gutmachen.

 Nach einer gewissen Zeit spürte sie, wie ihre seelische Ausgeglichenheit zurückkehrte. Sie behielt die Flusslandschaft bei, glättete indes die Wogen und setzte einen stabilen Kurs. Obwohl die Sonne nicht mehr hervorkam, dünnten sich die bedrohlichen Sturmwolken zu einer grauen Hochnebeldecke aus, die ihre melancholische Stimmung reflektierte, jedoch gleichzeitig Sicherheit und Beständigkeit zu bieten schien.

 An diesem Punkt justierte sie die Stabilisatoren und verließ das Netz. Als sie in die Realität zurückkehrte, merkte sie, wie abgekämpft sie war, körperlich und seelisch. Sie kletterte aus der Rigger-Station und streckte sich.

 »Jael!«

 Erschrocken fuhr sie zusammen. Sie drehte sich um und sah sich einem erzürnten Deuteronomous Mogurn gegenüber. »Sie haben die Rigger-Station aktiviert!«, beschuldigte er sie mit harter, gedämpfter Stimme. Seine Augen waren blutunterlaufen. Er war außer sich vor Wut. Beklommen fragte sie sich, wie lange sie im Netz gewesen sein mochte; sie hatte nicht damit gerechnet, dass er so schnell aus seiner Trance aufwachen würde. »Wie lauteten meine Instruktionen bezüglich des Riggens in meiner Abwesenheit?«, herrschte er sie an.

 Schuldbewusst blickte Jael zu Boden. »Sie sagten … ich sollte nur dann eingreifen, wenn besondere Umstände dies erforderten.« Sie fühlte sich in die Enge getrieben und verspürte das Bedürfnis, sich zu verteidigen. »Und … ich sollte prüfen, ob das Schiff stabil verankert ist. Nun … als ich unsere Lage kontrollierte, entdeckte ich ein paar Unstimmigkeiten … und musste sie ausgleichen.«

 Argwöhnisch rieb sich Mogurn das Kinn. »Ich verstehe.« Einen Moment lang studierte er die externen Instrumente. »Das mag ja so gewesen sein. Aber Sie hielten sich sehr lange in der Station auf. Und die Daten sehen nicht besonders gut aus, Jael.« Er richtete wieder den Blick auf sie, und sie sah ihm an, dass er ihr ihre Ausflüchte nicht glaubte. »Sind Sie sicher, dass Sie nicht aus dem einzigen Grund ins Netz gingen, weil Ihnen etwas anderes fehlte?«

 Nervös zuckte sie die Achseln. Sie fragte sich, was denn so verkehrt daran sein sollte, das Schiff zu fliegen. Und was dieser Kerl ihr möglicherweise angetan hatte. Gleich darauf kreisten ihre Phantasien wieder um den Pallisp; sie verzehrte sich nach ihm.

 Mogurn schien ihre Gedanken zu lesen. »Haben Sie den Pallisp vermisst, Jael? Mussten Sie deshalb fliegen, um sich einen Ersatz für das entgangene Vergnügen zu verschaffen?«

 Sie runzelte die Stirn, nicht geneigt, diese Frage zu beantworten. Schließlich nickte sie unglücklich.

 »Ich verstehe«, wiederholte Mogurn und rieb sich die Schläfe. »Es ist ja nicht so, dass ich kein Verständnis hätte. Ich kann nachempfinden, was in Ihnen vorgeht. Möchten Sie den Pallisp jetzt?«

 Sie wollte ihn nicht ansehen, aber sie brachte nicht die Kraft auf, das Angebot abzulehnen. »Ja«, flüsterte sie. Das Lächeln, das über seine Züge huschte, jagte ihr einen Angstschauer über den Rücken. Trotzdem blieb sie bei ihrer Antwort.

 Zusammen verließen sie die Brücke. Anstatt zum Essen in die Messe zu gehen, bugsierte Mogurn sie in seine Kabine. Er wies sie an, sich zu setzen und den Kopf nach vorn zu beugen.

 Jael gehorchte bereitwillig. Und in dem Moment, als die kühle Sphäre den Punkt zwischen Schädel und Rückgrat berührte, wusste sie, dass sie tatsächlich eine Gefangene war; bereits jetzt war sie eine Sklavin dieses Instruments.

 Dann durchströmte sie die wärmende Glut, und alles andere erschien ihr unwichtig.

 Kapitel 7

 VERRATEN

 ALS SIE DIESES MAL AUS DER EKSTASE ERWACHTE, spürte sie eine Anwandlung von Schwindel. Es dauerte eine Weile, bis sich ihr Kopf klärte, und als sie wieder voll bei Sinnen war, sah sie Rauchwölkchen; vor ihr saß Mogurn mit seiner Pfeife und beobachtete sie. Jähe Wut brodelte in ihr hoch, doch anstatt sich ihren Groll anmerken zu lassen, lächelte sie mit schmalen Lippen.

 Die Erinnerung an den Pallisp klang noch in ihr nach, doch noch lebhafter erinnerte sie sich an ihren letzten Gedanken, ehe das Instrument ihr das Bewusstsein raubte – die Erkenntnis, dass sie dem Pallisp ihre Freiheit geopfert hatte. Und Mogurn war der Besitzer des Pallisp. Während sie ihn anschaute, krampfte sich ihr Magen zusammen, und sie fragte sich, ob sie diesen Mann hassen sollte, weil er bestimmen konnte, wann sie in den Genuss des Pallisp kam und wann nicht.

 »Fühlen Sie sich jetzt besser, Jael?«, erkundigte sich Mogurn.

 Sie atmete tief durch und nickte. Sie hütete sich, ihre wahren Empfindungen zu zeigen. »Ich möchte jetzt ein bisschen schlafen«, sagte sie. Ihre Stimme klang heiser.

 »Natürlich. Wie Sie wollen. Doch vorher möchte ich Ihnen etwas erklären.« Mogurn paffte seine Pfeife, eine dicke Rauchwolke kroch in ihre Richtung und reizte ihre Nasenschleimhäute. »Ich hatte Mitleid mit Ihnen, weil ich weiß, dass sie aus … sagen wir, Ignoranz handelten, als Sie ohne meine Erlaubnis das Schiff flogen. Sie ließen sich dazu hinreißen, weil Sie den Pallisp vermissten und nicht wussten, wie Sie den Entzug kompensieren sollten.«

 Jael wollte zustimmend nicken, doch im letzten Moment besann sie sich anders. Auf keinen Fall durfte sie jetzt zugeben, dass er Recht hatte.

 »Doch eines müssen Sie sich stets vor Augen halten: ich dulde keinen Ungehorsam. Wenn so etwas wieder passiert, entziehe ich Ihnen den Pallisp – nicht nur für dieses eine Mal, sondern vielleicht für immer.« Er schmauchte seine Pfeife, wobei er Jael mit tränenden Augen fixierte. Sie bemühte sich, Fassung zu bewahren. »Solche Unbotmäßigkeiten nehme ich sehr ernst. Außerordentlich ernst sogar. Und ich gehe davon aus, dass auch Sie für Ordnung sind.« Paff. Paff. »Wenn wir einander verstehen, schaffen wir vielleicht ein einvernehmliches und störungsfreies Arbeitsverhältnis.« Paff.

 Reglos saß sie da. Als sie zum Schluss seinem starren Blick nicht länger standhielt, nickte sie langsam.

 Seine geschwollenen Augenlider klappten zu und öffneten sich wieder. »Ich freue mich über Ihre Einsicht. Und nun Jael – wenn Sie mir bitte helfen würden …« Nach einem Lungenzug fing er plötzlich an zu husten. Er legte die Pfeife weg, runzelte die Stirn und lehnte sich nach hinten. Träge stülpte er sich das Kopfset über die grau melierten Haare.

 Erschrocken stand Jael auf. »Waren Sie nicht erst kürzlich an das Gerät angeschlossen?«

 »Stellen Sie meine Befehle nicht infrage!«, donnerte er. Alarmiert von diesem barschen Ton prallte sie zurück, doch er lächelte hölzern und winkte sie zu sich. »Und jetzt tun Sie mir den Gefallen, Jael. Eine Stunde dürfte genügen.« Er schloss die Augen.

 Sie kniete sich hin und regelte die Einstellungen. Seufzend erhob sie sich und sah hinunter auf die schlaffe Gestalt mit den zuckenden Fingern; sie empfand Ekel und ein entsetzliches Misstrauen. Und sie war verwirrt. Immerhin hatte Mogurn ihr die Chance gegeben, ein Schiff zu fliegen, als niemand anders sie einstellen wollte. Und der Pallisp – was immer das war – bereitete ihr nie gekannte Wonnen. Konnte das so schlimm sein?

 Im Grunde wusste sie nicht, was sie denken sollte. Nichts war mehr sicher, bis auf die Tatsache, dass sich dieser Flug völlig anders entwickelte, als sie es sich vorgestellt hatte.

 Mogurn seufzte und murmelte etwas in den Bart; seine Augen wirkten glasig. Jael ging zur Tür, um ihn in Frieden zu lassen, falls man seinen derzeitigen Zustand überhaupt als friedvoll bezeichnen konnte. Doch anstatt sich sofort zu entfernen, schaute sie sich in Mogurns Kabine um, die sie seit ihrem ersten Besuch nicht in Augenschein genommen hatte. Damals war sie von dem Gobelin aus Kristall so beeindruckt gewesen und so in ihre eigenen Ängste verstrickt, dass sie nicht viel mehr wahrgenommen hatte. Nun jedoch spähte sie verstohlen und ein bisschen schuldbewusst um sich, wobei sie sich fühlte, als täte sie etwas Verbotenes.

 Die Kabine war mit einigen teuer aussehenden Kunstgegenständen geschmückt, meistens Skulpturen, und in dem halb offen stehenden Kleiderschrank schimmerten Gewänder aus Seide und Satin. Wieder wandte sie sich der Tür zu und bemerkte zu ihrer Überraschung, dass die Wand links vom Eingang ein riesiger Holoschirm war, mit einem Kontrollpaneel in einer Ecke. Nach einem hastigen Blick auf Mogurns reglose Gestalt durchstöberte sie die Holoselektion. Peinlich berührt hielt sie inne, als sie erkannte, dass mindestens die Hälfte der Titel Pornographie zu sein schienen.

 Das ist die Strafe für meine Herumschnüffelei, schalt sie sich. Doch als sie sich erneut zum Gehen anschickte, gewahrte sie an der Wand zwei gerahmte Objekte. Das eine war eine Reihe von Holobildern; eine junge, dunkelhäutige Frau mit einem gequälten Gesichtsausdruck, ein humanoider Denedrite mit knallroten Augen und einer spitzen Nase, und ein unglaublich blasser junger Mann, der genauso verzweifelt und gebrochen dreinschaute wie die Frau.

 Jael dachte sich gleich, dass alle drei Rigger sein mussten. Was hätten sie sonst sein sollen? Mogurns ehemalige Rigger? Mit einem Schauder fragte sie sich, was wohl aus ihnen geworden war. Dann nahm sie die andere Sache in Augenschein. Es handelte sich um ein juristisches Dokument, welches das Siegel der planetaren Regierung von Eridani Prime trug – eine seit langem besiedelte und mächtige Welt. Sie überflog den Text.

 Und schnappte plötzlich nach Luft.

 Das Dokument war eine Anklageschrift gegen Deuteronomous Mogurn, ausgestellt vom Gerichtshof der Föderation der Planeten auf Eridani Prime. Sechs Anklagepunkte lauteten auf Schmuggel, drei auf Hehlerei und zwei auf Besitz von illegalen Artikeln. Die einzelnen Vergehen waren spezifiziert, und am Ende der Liste, unter der Überschrift ›Illegale Artikel‹, fiel ihr ein Begriff ins Auge: Pallisp.

 Erschrocken starrte sie auf das Wort, und ein Gefühl der Verzweiflung keimte in ihr auf. »Verdammt sollst du sein …«, wisperte sie.

 Vor diese Reise hatte sie noch nie etwas von einem Pallisp gehört – aber dieses Instrument war auf einer der bedeutendsten Welten im bekannten Teil der Galaxis verboten. Und was war mit den übrigen Vorwürfen? Mogurn hatte sich ihnen stellen müssen – oder nicht? Am unteren Rand des Dokuments entdeckte sie ein Datum und eine Uhrzeit: der Termin für die Hauptverhandlung. Neben dem Datum sah sie einen hingekritzelten Ausruf: Ha!

 Zitternd drehte sie sich um und schaute Mogurn an, der in seinem Sessel zuckte und sich selbst betätschelte; der Mann, dessen Schiff sie flog, hatte seine Anklageschrift gerahmt und an die Wand gehängt wie eine Ehrenurkunde. War er von Eridani Prime geflüchtet, ehe man ihn vor Gericht stellen konnte?

 Das erklärte eventuell seinen unregistrierten Status auf Gaston's Landing – obwohl dort vermutlich niemand von dieser Klage wusste oder sich auch nur für die Unbescholtenheit eines Skippers interessierte.

 Vielleicht war dieses schwebende Verfahren auch der Grund, weshalb Mogurn ein Geheimnis aus seiner Fracht machte. Sie hatte nicht darauf gepocht, zu erfahren, was er beförderte, denn es war sein gutes Recht, hierüber die Auskunft zu verweigern. Doch nun fragte sie sich, weshalb er sich über die Art der transportierten Güter ausschwieg.

 Mit wild hämmerndem Herzen stahl sie sich aus der Kabine. Mogurn war immer noch weggetreten, der Kopf lag schräg, die Augen hielt er geschlossen. Keuchend lehnte sie sich im Korridor gegen die Wand und dunkelte die Tür hinter sich ab. Dann taumelte sie in die Messe, setzte sich hin und lauschte dem lauten Pochen ihres Herzens. In Gedanken betete sie: Lieber Gott – falls es dich gibt – erkläre mir, was ich getan habe!

 Doch alles, was sie hörte, war das Rauschen und Pulsieren ihres Blutes in den Adern.

 Nach einer Weile stand sie auf, begab sich in den Gang und stellte sich an die Leiter, die nach unten zu den Maschinendecks führte. Gelangte man auf diesem Weg auch in die Frachträume? Sie konnte ausforschen, was dieses Schiff beförderte – wenn sie den Mut dazu aufbrachte.

 An der offenen Luke stehend, spähte sie nach unten in die Düsternis. Schließlich seufzte sie gequält und wandte sich ab. Sie verschanzte sich in ihrer Kabine und sperrte die Tür ab. Zusammengekauert hockte sie im Dunkeln auf ihrer Koje und brütete vor sich hin. Nachdem eine geraume Zeit verstrichen war, spürte sie, wie ihr die Augen zufielen; sie rollte sich zusammen wie ein Embryo und schlief vor Erschöpfung ein.

 █

 BEIM FRÜHSTÜCK STELLTE SIE MOGURN ZUR REDE, wenn auch nicht sofort. Ein Weilchen schob sie ein paar Stücke Pfannkuchen auf ihrem Teller hin und her, dann fasste sie sich ein Herz und fragte. »Was für eine Fracht haben wir eigentlich geladen?« Als sie keine Antwort bekam, merkte sie, dass sie zu leise gesprochen hatte. Mogurn hatte sie nicht gehört. Er kratzte seinen Bart und murmelte etwas in sich hinein, während er sich in ein Datenpad neben seinem Ellbogen vertiefte. Jael hatte keinen blassen Schimmer, was er da so emsig studierte. Sie mampfte einen von Sirup durchweichten Happen. Zuerst wollte sie ihre Frage wiederholten, dann besann sie sich anders und platzte mit der Bemerkung heraus: »Ich habe die gerahmte Anklageschrift an der Wand gesehen.« Sie senkte den Blick und spießte noch ein Stück Pfannkuchen auf die Gabel.

 Als sie wieder hochschaute, merkte sie, dass Mogurn sie verständnislos anstarrte. Sie räusperte sich und setzte zu einem neuen Anlauf an. »Diese … Gerichtssache …«

 »Was sagten Sie?«, fiel er ihr brüsk ins Wort. »Etwas über eine Wand?«

 Jaels Wangen brannten, und ihr Magen verkrampfte sich. »Ich sah die Anklageschrift. Die eingerahmt an der Wand Ihrer Kabine hängt.«

 »Sie sahen was?«

 »Die …« Ihre Kehle schnürte sich zusammen, und sie holte tief Luft, ehe sie fortfuhr. »Die Vorladung zu einem Gerichtstermin. Man wirft Ihnen Schmuggel vor. Und außerdem …« Sie hatte Mühe weiterzusprechen, doch sie sah, dass ihm die Erkenntnis dämmerte, und wie sehr ihn die Sache amüsierte. Plötzlich war sie fest entschlossen, aus ihrer Meinung kein Hehl zu machen. Es ging um den Pallisp, dessen Besitz strafbar war. »Außerdem sollen Sie mit Diebesgut gehandelt haben«, schloss sie.

 Mogurn legte den Kopf schräg.

 »Und man beschuldigt Sie, Sie besäßen Artikel, die als illegal eingestuft sind. Unter anderem …«

 »Ja?«, ermunterte er sie, als sie stockte. »Reden Sie ruhig weiter. Was soll ich unter anderem besitzen?«

 »Einen Pallisp.«

 »Ich verstehe. Und nun sind Sie beunruhigt?«

 »Ja, ich …«

 »Sie genießen den Pallisp doch, nicht wahr?«, unterbrach er sie. »Nur weil etwas auf irgendeiner Welt illegal ist, muss es nicht gleich etwas Schlechtes sein, oder?«

 »Sie haben … gestohlen«, stotterte Jael. »Sie sind ein Schmuggler.«

 Mogurn zuckte die Achseln und gab sich nicht einmal die Mühe, die Vorwürfe abzustreiten. Und anscheinend machte es ihm nicht das Geringste aus, dass sie die Anklageschrift gelesen hatte. Vielleicht hatte er sie sogar eigens deshalb an die Wand gehängt, damit jeder Rigger, der für ihn arbeitete, sie einsehen konnte.

 »Genau genommen«, entgegnete Mogurn schließlich, während er sein Datenpad abschaltete, »wissen Sie nur, dass man mir all diese Vergehen unterstellt. Ob ich mich tatsächlich schuldig gemacht habe, ist Ihnen nicht bekannt.« Er lächelte jovial und strich sich über den Bart, als wollte er ihr eine Reaktion entlocken.

 »Bis jetzt haben Sie sich nicht verteidigt«, erwiderte Jael hitzig.

 »Das stimmt«, räumte er ein. Er wölbte seine dunklen Augenbrauen. »Möchten Sie denn, dass ich alles dementiere?«

 Jael versuchte, ihre Wut zu unterdrücken. Was passierte mit Ihrem letzten Rigger?, hätte sie gern gefragt, brachte die Worte jedoch nicht über die Lippen. Sie wollte ihn zur Rede stellen, doch sie war so angespannt, so zornig, dass sie nicht wusste, was sie sagen sollte. »Ich wüsste gern«, begann sie dann frostig, jedes einzelne Wort betonend, »wo Sie den Pallisp erwarben. Und welche Wirkung er auf mich hat.«

 Mogurn glättete sein marineblaues Satinhemd und raffte den mit violetten Paspeln besetzten Umhang zusammen, der lose um seine Schultern hing. Dann fixierte er sie mit einem harten Blick und legte die Handflächen vor seinen Lippen zusammen, um seine ergrimmte Miene zu verbergen. »Nun ja, was soll ich dazu sagen? Dass der Pallisp ein medizinisches Instrument ist? Völlig harmlos, wenn man ihn mit Umsicht und Verstand einsetzt?« Er fasste sie lauernd ins Auge.

 »Ein medizinisches Instrument?«, wiederholte sie mit neu erwachtem Argwohn.

 »Allerdings.« Mogurn sah sie von der Seite her an. »Genau genommen wird er in der Psychiatrie verwendet. Zum Beispiel bei der Behandlung von schweren Depressionen.«

 Und wieso probieren Sie ihn dann an mir aus?, hätte sie am liebsten geschrien.

 »Ich habe festgestellt, dass auch gesunde Menschen ihn gern benutzen.« Mogurn legte die Fingerspitzen gegeneinander und verschränkte die Hände vor dem Gesicht. »Natürlich muss man vorsichtig sein. Manche Leute halten ihn für … Sucht erzeugend, und diese Vorstellung macht ihnen Angst. Ich hingegen glaube nicht, dass man von ihm abhängig wird. Es ist nur eine Frage des korrekten Gebrauchs.«

 »Sucht erzeugend?«, flüsterte sie so leise, dass er es nicht hören konnte.

 »Es gibt keinen Grund, sich vor dem Pallisp zu fürchten. Immerhin verschafft er seinem Benutzer doch immenses Vergnügen, hab ich nicht Recht?« Mogurns Stimme nahm einen versöhnlichen Klang an. »Genießen wir nicht alle solche Empfindungen, die uns nichts als Lust bereiten? Pure Glücksgefühle, die nicht von den Verwicklungen und Komplikationen des realen Lebens geschmälert werden? Schiere Wonnen, ohne die kleinlichen Eifersüchteleien und Schuldgefühle, welche uns die kargen Freuden vergällen, die das Schicksal für uns bereithält?« Seine raue Stimme klang beinahe weich. »Sollte nicht jeder Mensch Zugang zu diesem Refugium haben? Auch ein Rigger? Haben gerade Rigger nicht das Recht, sich auf diese einfache Weise Entspannung zu verschaffen?«

 Jael schluckte; mittlerweile wusste sie nicht mehr, was sie antworten sollte. Vielleicht war nicht alles verkehrt, was er sagte, doch sie war sprachlos vor Groll, weil er sie so manipuliert hatte. Und sie war sprachlos vor Angst. Obwohl sie just in diesem Augenblick den beinahe übermächtigen Wunsch verspürte, sich unter die Einwirkung des Pallisp zu begeben. Sie sehnte sich nach der wärmenden Zärtlichkeit, die er in ihrem Geist entfachte, nach der prickelnden Andeutung von Liebe und Freundschaft. Sie konnte sich nichts Schöneres vorstellen, als in ihrer Seele diese goldene Sonne aufgehen zu lassen …

 »Möchten Sie sonst noch etwas mit mir besprechen, Jael?«

 Erschrocken klaubte sie ihre Gedanken zusammen. Ja! Was hat es mit den Vorwürfen auf sich, Sie seien ein Dieb, ein Hehler und ein Schmuggler …? Doch keines dieser Worte kam über ihre Lippen.

 Mogurn war aufgestanden. »Immerhin haben wir noch zu arbeiten. Wir müssen ein Schiff fliegen und einen Hafen ansteuern.« Er sprach wieder in seinem üblichen barschen, drängenden Ton. »Sowie Sie mit dem Frühstück fertig sind …« Mit einer ungeduldigen Geste drehte er sich um und verließ die Messe.

 Trotz des mulmigen Gefühls im Magen verzehrte Jael ein großes Stück von dem mit Sirup durchtränkten Pfannkuchen und leerte ihren Becher Kaffee. Nachdem sie das benutzte Geschirr in den Reinigungsapparat gestellt hatte, folgte sie Mogurn missmutig auf die Brücke.

 █

 »WIESO WOLLEN SIE MICH NICHT HIER HABEN, während Sie fliegen?« Mogurn wandte sich von seinen Instrumenten ab und schaute sie mit finsterer Miene an. Im Dämmerlicht des Cockpits wirkte sein Blick wütend und bedrohlich.

 »Es ist nur, weil …« – Jael biss sich auf die Lippe – »weil es mich manchmal nervös macht, wenn jemand mir zusieht. Dann fällt es mir schwer, den Fluss stabil zu halten, und die Bilder, die ich erzeuge, verlieren an Schärfe und Klarheit.« Sie atmete tief durch. »Ich bin ein besserer Rigger, wenn ich weiß, dass ich nicht beobachtet werde. Wenn ich mich allein und sicher fühle.«

 »Sicher?«, versetzte Mogurn überrascht. »Sicher? Habe ich Sie jemals eingeschüchtert oder unter Druck gesetzt, Jael?«

 Jael schüttelte den Kopf. »Nein, aber ich … nun ja, besser kann ich es Ihnen nicht erklären. Ich kann nur sagen, dass ich mich sicherer und unbefangener fühle, wenn ich hier allein bin.« Sie presste die Lippen zusammen und zwang sich, Mogurns Blick standzuhalten. Ihr standen nur wenige Argumente zur Verfügung, wenn sie sich gegen den Schiffseigner durchsetzen wollte, doch sie hatte ihren größten Trumpf ausgespielt; wenn es um die Sicherheit des Schiffs ging und um ihre Fähigkeit als Rigger, konnte sie jeden halbwegs vernünftigen Wunsch äußern und durfte damit rechnen, dass er erfüllt würde. Denn wenn ihr Geschick als Rigger versagte, wäre auch Mogurn verloren.

 Die Arme über dem massigen Brustkorb verschränkt, musterte Mogurn sie mit düsteren, ernsten Blicken; reglos, wie hypnotisiert, stand sie da und starrte zurück. Schließlich wandte er sich von ihr ab. »Na schön. Wie Sie wünschen«, sagte er. Abermals prüfte er die Instrumente, dann deutete er mit einer Kopfbewegung auf die Rigger-Station. »Dann mal los, klettern Sie rein und gehen Sie ins Netz. Aber überanstrengen Sie sich nicht.« Schwungvoll, mit flatterndem Seidengewand, drehte er sich um und entfernte sich von der Brücke. Hinter ihm verdunkelte sich die Tür, und Jael blieb allein in dem dämmrigen Raum zurück.

 Vertraut er mir jetzt nicht mehr?, überlegte Jael, während sie ihm nachschaute. Und wenn schon, es macht mir doch nichts aus, oder? Sie wiederholte die Inspektion der Instrumente, die Mogurn gerade vorgenommen hatte, und erst danach begab sie sich in die Rigger-Station. Sie streckte sich auf der Liege aus, kontrollierte die Monitore, dann schloss sie die Augen und versuchte sich zu entspannen; sie musste Mogurn und den Pallisp vergessen, sich einzig und allein auf das Schiff und den Flux konzentrieren.

 Ihre physischen Sinne blendeten sich aus, und sie drängte nach vorn, hinein ins Netz.

 Kapitel 8

 DIE ROUTE DURCH DIE BERGE

 SIE FLOG DURCH EINEN WEITEN, wolkenlosen, purpurfarbenen Himmel. Wie ein Samenkorn trieb sie hoch über einer in einem sonderbaren Licht glühenden, blau und grün gefleckten Landschaft. Rings um sie her funkelte matt das Netz, verband sie mit dem nicht sichtbaren Raumschiff. Sie breitete die Arme aus, die im Netz zu großen, segelförmigen Schwingen anschwollen, fing eine aufwärts führende Windströmung ein und ließ sich in die Höhe tragen.

 Unter ihr lag das Terrain wie eine eigentümliche Matrix aus Farben, welche ihre Stimmung, ihre Unsicherheit, widerspiegelten. Eine phantasmagorische Umgebung, in der rot die Flammen ferner Vulkane glommen und silbern glitzernde Flüsse sich durch kornblumenblaue Täler und schattige Ebenen fädelten. Unvorstellbar, dass in einer solchen Landschaft Leben existierte, ganz gewiss kein menschliches. Sie brauchte eine Weile, bis sie sich von ihrer Konfrontation mit Mogurn erholt hatte. Doch allmählich beruhigte sie sich, wenn auch ein ungutes Gefühl haften blieb; lautlos flog sie durch die leeren Himmel, verloren in einem Tagtraum, in dem kein Gedanke länger als ein, zwei Wimpernschläge dauerte und nur wenige Bilder verweilten.

 Sie empfand eine Art sehnsüchtiger Melancholie. Und sie beschäftigte sich nicht länger mit den Sorgen, die ihr seit kurzem zu schaffen machten. Ihr Misstrauen gegenüber Mogurn und ihre Bedenken bezüglich des Pallisp verfolgten sie nicht bis hierher in diesen sicheren Hafen, der frei war von allen Ängsten. Jedenfalls hoffte sie das. Gemächlich ließ sie sich vom Wind treiben, ohne sich die Mühe zu geben, nach schnelleren Strömungen Ausschau zu halten. Ob sie ihr Ziel früher oder später erreichten, spielte für sie keine Rolle. Stunden vergingen, und sie gab sich damit zufrieden, frei in der Luft zu driften.

 Doch trotz ihres Vorsatzes, Distanz zu halten, schimmerte und flackerte die Landschaft drunten als Reaktion auf Beklemmungen, die sich in ihrem Herzen immer wieder Bahn brachen, und Befürchtungen, die sie nicht an die Oberfläche kommen lassen wollte. In ihr brodelten Wünsche und Kümmernisse, welche sie verzweifelt zu unterdrücken trachtete, die niemals das Licht des Tages erblicken durften.

 Aber diese Gefühle ließen sich nicht immer ausschalten. Gegen ihren Willen mogelten sie sich mitunter in die Landschaft – zuweilen als ein diffuses, phosphoreszierendes Feuer zwischen den Hügeln, als winzige, blutige, rasch aufquellende Rauchfahnen, oder als Schatten, die über dem Land wirbelten wie die dunklen Gestalten von Luftakrobaten. Gewisse Ängste schlummerten latent in ihr, und sobald sie sich einen Weg nach draußen bahnten, zeigten sie in der Landschaft eine Wirkung.

 Sie wollte das Bild ändern und davonschweben, diese Gegend, die ihr das Herz schwer machte, verlassen. Aber das Bild widersetzte sich hartnäckig allen Versuchen, es zu transformieren. Mit aller Macht schien es sich an sie zu klammern. Allerdings vergrößerte sich ihr Geschick als Rigger, ob durch Erfahrung oder durch den Gebrauch des Pallisp, und ihre Vorstellungskraft reichte immer weiter. Sie war nicht immun gegen die düsteren Visionen, die ihre Freiheit überschatteten.

 In ihre Gedanken hinein ertönte das Komsignal, und Mogurns Stimme störte ihre Einsamkeit. Jael, was ist los? Das Feedback hier draußen ist ziemlich dürftig. Es sieht nach einer Instabilität aus.

 Die Landschaft verwandelte sich zu Schwefel, und einbrennender Dunst stieg zum Himmel empor. Sie versuchte, die Kontrolle wiederzugewinnen, den jähen Ausbruch von Wut einzudämmen, der sie bei Mogurns Einmischung übermannt hatte. Nichts ist los. Die Lage ist stabil, gab sie kurz angebunden zurück.

 Sind Sie sicher?, grollte Mogurns Stimme in einem Winkel ihres Wahrnehmungsbereichs. Sie stellte sich ihn vor, wie er auf der Brücke stand, gespannt die Rigger-Station anpeilte und ihre ruhig daliegende Gestalt mit lüsternen Blicken taxierte. Seine Stimme hallte körperlos durch das Netz, doch sie spürte, dass er sich in ihrer unmittelbaren Nähe aufhielt. Sie musste sich sehr anstrengen, um nicht das seelische Gleichgewicht zu verlieren. Am liebsten wäre sie ihm ausgewichen, indem sie sich bis an die äußerste Grenze des Netzes zurückgezogen hätte, doch sie widerstand diesem Trieb; es hätte ihr ohnehin nichts genützt.

 Es ist alles in Ordnung, betonte sie. Das Bild zeigte Anzeichen einer Desintegration. Die Ränder der Landschaft wirkten unscharf, wie ausgefranst. Mogurns Dazwischenfunken schuf möglicherweise eine gefährliche Situation. Das Schiff fing an, in den entstehenden Turbulenzen zu rütteln. Vielleicht konnte Mogurn es auf der Brücke nicht spüren, doch im Netz waren die schüttelnden Bewegungen unverkennbar. Jael zog zusätzliche Energie aus dem Fluxkern und versuchte, das Bild zu stabilisieren.

 Ich verlasse mich auf Sie, erklärte Mogurn.

 Ich weiß. Und nun möchte ich mich ohne weitere Störungen meiner Arbeit widmen!

 Na schön. Aber später komme ich zurück und kontrolliere die Lage.

 Jael gab keine Antwort. Sie dachte fieberhaft nach, durchforstete ihre Phantasie nach einer Möglichkeit, die Situation in den Griff zu bekommen. Schließlich richtete sie ihre Aufmerksamkeit auf den wilden Horizont, wobei sie merkte, dass ihre Konzentrationsfähigkeit sich tatsächlich gesteigert hatte. Ob es womöglich doch an dem Pallisp lag? Der Horizont fing an zu bluten, ein karmesinroter Sonnenuntergang quoll über die Bergkette und zog in eine Richtung, die sie sich als Nordwesten vorstellte.

 Berge! Sie erschrak, als sie diesen Begriff realisierte. Die Berge, über die sie und Mogurn gesprochen hatten, mit der Auflage, sie unter allen Umständen zu meiden. Schon von weitem hatte sie ihre Präsenz gespürt. Es war nur eine Frage, wann sie sie erreichen und welche Form sie annehmen würden – und wie sie ihnen ausweichen sollte, wenn das überhaupt möglich war. Die Route durch die Berge führte auf kürzestem Weg zu ihrem Bestimmungsort, Lexis, und mittlerweile wünschte sie sich nichts sehnlicher, als diesen Flug so schnell wie möglich zu beenden. Doch abgesehen von Mogurns Warnung existierten Berichte, die diese Route als sehr gefährlich einstuften. Hier musste man mit heimtückischen Strömungen rechnen. Und dann gab es da noch die Mär von den Drachen.

 Jael schmunzelte bei dem Gedanken. Davor hatte Mogurn natürlich Bammel – vor den Drachen. Unter den Riggern kursierten Legenden – und es handelte sich um nichts anderes als Legenden –, die besagten, in den Bergen, die sich an der Grenze zum Aeregianischen Raum auftürmten, hausten Drachen. Echte, Feuer speiende Drachen, welche im Flux lebten, so wie Menschen in einer normalen, mit Sauerstoff angereicherten Umgebung lebten und atmeten. Damals, in der Rigger-Schule, hatte man über dieses Thema diskutiert, und zwar mit derselben Skepsis, die man den Legenden über ›Gespensterschiffe‹, den ›Fliegenden Holländern‹ der interstellaren Raumfahrt, entgegenbrachte. Kein Lehrer wollte beschwören, dass die Drachen lediglich Hirngespinste waren, doch man wusste sehr wohl, was die Ausbilder von diesen Geschichten hielten. Drachen gaben ein herrliches Motiv für spannende Erzählungen ab, aber nicht einmal ein Prozent aller Rigger und Ausbilder glaubte ernsthaft daran, dass sie in Wirklichkeit existierten. Dennoch hielten sich diese Gerüchte beharrlich und erhielten ständig neue Nahrung, wie es bei Gerüchten üblich ist. In den Raumhäfen prahlten Rigger mit Schilderungen, wie sie gegen Drachen gekämpft hätten; und manche behaupteten sogar, sie hätten sich mit ihnen unterhalten. Aber Jael kümmerte sich weder um die Geschichten von Riggern noch um die vorsichtig formulierten Dementis der Rigger-Schule.

 Soweit sie wusste, gab es keine stichhaltigen Beweise, dass irgendetwas in den Bergen lebte – oder an einer anderen Stelle des Flux. Aber in den Bibliothekshypnos hieß es, dieser spezielle Fluxkorridor schien den hindurchfliegenden Riggern das Bild einer Gebirgslandschaft nachgerade aufzuzwingen; und gelegentlich enthielt dieses Szenario Drachen oder die Abbilder von Drachen.

 Vielleicht glaubten einige Rigger, diese Drachen seien tatsächlich Lebewesen, die im Flux beheimatet waren, doch Jael war noch nie jemandem begegnet, der diese Geschöpfe aus eigener Anschauung kannte. Die Navigationshypnos der Bibliothek beschrieben sie schlicht als ungewöhnlich plastische mentale Bilder. Das bedeutete allerdings nicht, dass diese Erscheinungen harmlos waren. Selbst imaginäre Drachen konnten ein Schiff gefährden, falls ein Rigger sie für real hielt. Auf alle Fälle bedeutete es ein Risiko, die Gebirgsroute zu wählen – und es erschien ungemein verlockend.

 Aus genau diesem Grund hatte Mogurn sie gewarnt, dessen war sie sich sicher. Aber er hatte ihr nicht strikt verboten, ins Gebirge hineinzufliegen – und schließlich war sie der Rigger, nicht wahr? Sie und nicht Mogurn wählte die Bilder und die Ströme des Flux, die sie an das angesteuerte Ziel bringen sollten. Er durfte eine Route vorschlagen, doch die endgültige Entscheidung traf sie. Und was sagten ihre Sinne ihr nun?

 Sie weitete ihr Blickfeld aus und versuchte, die ferne Bergkette zu erspähen. Ihre aufgewühlten Emotionen sorgten immer noch für Turbulenzen; sie vermochte lediglich die gezackte Kette aus Berggipfeln zu sehen. Um verwertbare Details zu unterscheiden, musste sie näher herangehen. Vielleicht war das ganz gut so, trotz Mogurns Bedenken. Die hohen Anforderungen, die dieser Kurswechsel an sie stellte, würde ihre Konzentration schärfen und ihre Einbildungskraft beflügeln.

 Sie ging in eine leichte Schräglage, um die neue Richtung anzupeilen. Das Netz sprühte Funken, als ihre Aufregung wuchs – sie freute sich auf einen schnellen Flug und auf den bevorstehenden Nervenkitzel. Kurz liebäugelte sie mit dem Gedanken, die Berge doch zu umfliegen, jetzt, wo sie mit der Gefahr flirtete. Aber manchmal musste man einfach eigenmächtig handeln, etwas zu seinem eigenen Vergnügen tun. Ich pfeife auf Mogurns Warnungen, dachte sie.

 Abrupt verwandelte sie sich in einen Adler, suchte sich eine neue Strömung und wandte sich nach Nordwesten; ihr Puls raste, und das Netz glitzerte wie eine Ansammlung von Juwelen im Flux.

 █

 VOR IHR LAG DAS ZWIELICHT EINES Sonnenuntergangs. Berge türmten sich schroff und schwarz vor einem weinroten, sich verdunkelnden Abendhimmel. Das Gebirge war näher herangerückt, entfaltete sich immer detaillierter in ihrem Bewusstsein. Mit nur einem Hauch von Unbehagen spähte sie nach vorn, streckte ihre mentalen Fühler aus, um die herannahenden Schatten zu erforschen. Würde sie Drachen begegnen? Sie bezweifelte es, doch es bestand keine absolute Gewissheit. Und noch hatte sie sich nicht entschieden, ob sie Mogurns Anweisung auch wirklich ignorieren sollte.

 Eine stille Vorfreude nistete sich in ihr ein, derweil sie auf Adlerschwingen immer dichter an die Gipfelkette heranflog. Ein Teil von ihr wünschte sich beinahe, dass Drachen auftauchten – und wenn nur, um ihre Einsamkeit zu mildern.

 Das Komsignal zirpte, und ein eisiger Schauer lief ihr über den Rücken.

 Wird es nicht langsam Zeit, die Rigger-Station zu verlassen?, hörte sie Mogurns Stimme.

 Ein plötzlicher Seitenwind ließ sie frösteln. Finden Sie?, fragte sie zurück, um Zeit zu schinden.

 Sie sind seit Stunden darin, Jael. Schon viel zu lange.

 Tatsächlich? So lange kam es mir gar nicht vor.

 Was ist, Jael? Wollen Sie nicht rauskommen?

 Sie zögerte, hin und her gerissen von widerstreitenden Emotionen. Sie wusste, dass er nur darauf wartete, sie mit dem Pallisp zu behandeln. Aber dies war nicht der richtige Moment, um das Netz unbeaufsichtigt zu lassen, nun, da die Berge immer näher kamen. Wenn ich jetzt das Netz verlasse, könnte es Probleme geben, erwiderte sie schließlich.

 Probleme? Was für Probleme?

 Sie spreizte die Flügel, um eine Thermik einzufangen. Wir könnten … auf Drachen treffen.

 Er blinzelte wütend, jedenfalls stellte sie sich das vor. Drachen? Drachen? Jael, haben Sie etwa die Route durch die Berge eingeschlagen?

 Mit energischen Flügelschlägen kämpfte sich Jael voran. Ja. Das heißt – nein, nicht direkt. Aber wir nähern uns der Route.

 Suchen Sie eine sichere Passage, die uns vom Gebirge wegführt. Dann steigen Sie sofort aus dem Netz und kommen in meine Kabine, Jael. Seine Stimme fühlte sich an wie ein Stück Eis, und sie hörte auf, mit den Schwingen zu rudern. Sein Zorn brachte sie zum Zittern. Sie sah das Wetterleuchten zwischen den Bergspitzen, das ihre jähe Angst widerspiegelte.

 Na schön, flüsterte sie, und schlagartig kam ihr die Welt noch kälter und einsamer vor. Sie wollte das Rigger-Netz nicht verlassen, um ausgerechnet Mogurn gegenüberzutreten. Doch ebenso wenig wollte sie an diesem Abend auf den Pallisp verzichten.

 Daran hätte ich eher denken müssen, schalt sie sich.

 Sie ging in eine Linkskurve und brachte das Schiff auf einen Kurs, der es parallel zur Bergkette hielt, falls der Wind nicht plötzlich umschlug. Vermutlich konnte sie jetzt das Netz gefahrlos sich selbst überlassen. Dennoch zögerte sie den Ausstieg hinaus – glitt in einer sanften Brise, betrachtete die dunklen, fernen Gipfel, die ominös an Steuerbord vorbeizogen. Sie wünschte sich, ihre Furcht und das Gefühl, isoliert zu sein, würden irgendwie vergehen.

 Endlich, als sie ihr Verweilen nicht länger rechtfertigen konnte, setzte sie die Stabilisatoren und schaltete die Alarmvorrichtung ein. Ihre Sinne krochen in ihren Körper zurück, als sie sich aus dem Netz entfernte; als sie die Augen aufschlug, erwartete sie eigentlich, Mogurn zu sehen, der sie wütend anfunkelte. Doch die Brücke war abgedunkelt und verwaist. Niemand außer den Instrumenten war da, um sie zu begrüßen, und sie fühlte sich unendlich erleichtert.

 Neben der Rigger-Station stehend, streckte sie ihre verkrampften Gliedmaßen. Erst jetzt merkte sie, dass sie hungrig war. Und erschöpft; eine bleierne Müdigkeit lastete auf ihr. Sie wusste nicht, was sie sich mehr wünschte – etwas zu essen oder ihr Bett. Seufzend verließ sie die tröstliche Dunkelheit der Brücke und begab sich zu Mogurns Kabine. Sie drückte auf den Schalter. Die Tür wurde transparent und sie trat hindurch.

 Mogurn hockte da und schmauchte seine lange Pfeife. Seine Augen verrieten nicht, was er dachte. Er stand auf und bedeutete ihr mit einer Geste, Platz zu nehmen. Sie setzte sich auf die Bank, derweil die Kristalltapete über ihrem Kopf funkelte, und wäre am liebsten in diese Miniaturwelt aus Licht und Widerspiegelungen eingetaucht. Stirnrunzelnd beäugte Mogurn das Ende der qualmenden Pfeife. Der Schwaden kräuselte sich ihr entgegen und griff nach ihr wie eine Hand aus Rauch. »Warum haben Sie mir nicht gehorcht?«, fragte Mogurn.

 Jael fing an zu bibbern; sie war sich sicher, dass er ihr den Pallisp vorenthalten würde. Vielleicht war es besser so, doch im Augenblick fehlte ihr diese Einsicht. Sie dachte nur an die Erleichterung und die Wärme, die ihr der Pallisp verschaffte. »Ich … wollte nicht ungehorsam sein«, stotterte sie, während sie sich beschämt eingestand, dass dies nur die halbe Wahrheit war. Gewiss, er hatte ihr nicht strikt untersagt, diese Route zu fliegen, aber er hatte ihr seine Wünsche ausdrücklich kundgetan, und sie hatte es regelrecht genossen, sie zu missachten. Hatte sich klammheimlich ergötzt an seiner Angst vor den Bergen – seiner, wie sie glaubte, Angst vor Drachen, welche höchstwahrscheinlich gar nicht existierten.

 Mogurn kam zu ihr und baute sich leicht taumelnd vor ihr auf, die Lichtquelle hinter ihm abwechselnd aussperrend und exponierend. Nervös schielte Jael zu ihm hoch. »Sagte ich nicht, ich würde die längere Route bevorzugen, Jael? Traten vielleicht besondere Umstände ein, die Sie mir verheimlichten, und die es erforderlich machten, den gefährlicheren Kurs zu wählen?«

 Schwang etwa Furcht in seiner Stimme mit? Nein. Er war der Kapitän. Jael biss sich auf die Lippe. »Auf der längeren Strecke hatte ich … Probleme. Die Route durch die Berge erschien mir … deutlicher. Und ich war nicht besorgt. Ich denke, na ja, die Geschichten von den … Drachen … sind frei erfunden. Ich halte sie nicht für real.«

 »Ach?« Mit seinen blutunterlaufenen Augen stierte Mogurn sie an. »Klären Sie mich auf, Jael – was ist für einen Rigger real? Können Sie mir das verraten? Ist das, was sich im Flux befindet, real – oder das, was in der Phantasie eines Riggers wohnt?« Mit einem tiefen Lungenzug inhalierte er den Qualm und atmete ihn beim Sprechen wieder aus. »Im Grunde ist es unwichtig, Jael – beides könnte uns zum Verhängnis werden.«

 Einen kurzen Moment lang hielt Jael seinem starren Blick stand, dann nickte sie stumm.

 »Auch wenn die meisten Rigger Säufer und Idioten sind«, fügte er erbittert hinzu, »über ihre Berichte sollte man sich nicht lustig machen, nicht wahr?«

 Bei seinem Sarkasmus schoss ihr das Blut in die Wangen. »Natürlich nicht. Trotzdem handelt es sich nur um eine Legende!«

 »Ach, wirklich? Nur eine Legende? Wenn Rigger berichten, was sie gesehen und gefühlt haben, tun Sie das als ›Legende‹ ab?«

 Jael zuckte die Achseln. Sie fragte sich, wie viele Rigger tatsächlich die Sichtung von Drachen geschildert hatten. Bestimmt nur eine verschwindend geringe Anzahl, dessen war sie sich sicher. Aber sie hielt den Mund.

 »Was ist, befinden wir uns nahe genug an unserem ursprünglichen Kurs, um wieder zu ihm zurückzukehren?« Er pustete eine Qualmwolke aus, die an ihrem Gesicht vorbeischwebte, ehe sie von der Ventilation verschluckt wurde. Jael öffnete den Mund um zu bejahen, doch aus irgendeinem Grund blieb ihr die Antwort im Hals stecken. Stattdessen schüttelte sie den Kopf. »Wir können die Berge nicht mehr umfliegen?«, knurrte er. Wieder schüttelte sie den Kopf, dieses Mal energischer. Mogurn glotzte sie an, sog heftig an seiner Pfeife und blies mehrere dicke Rauchwolken aus. Dann wandte er sich schweigend ab.

 Jael sah zu, wie er die Pfeife auf den Lesetisch legte und mit dem Pallisp in der Hand zu ihr zurückkehrte. »Also gut. Es wird Zeit.« Weder in seiner Stimme noch in seinen Augen lag eine Spur von Freundlichkeit. Doch beim Anblick des Pallisp wurde Jael vor Ungeduld kribbelig. Sie fühlte sich deprimiert und einsam; zwar verabscheute sie die Erkenntnis, doch sie verzehrte sich in Vorfreude auf die Wonnen, die dieses Instrument in ihr erzeugte.

 Auf Mogurns Zeichen hin beugte sie den Kopf nach vorn und schob ihre Haare zur Seite. Aus dem Augenwinkel bekam sie mit, wie Mogurn den Arm ausstreckte, sah den glänzenden Pallisp … und spürte die kühle Berührung mit der Sonde. Sie fühlte, wie die Wärme des Pallisp sie mit einer flirrenden Energie erfüllte, welche die hässlichen Empfindungen von Entfremdung und Furcht einkapselte. Diese Kraft umschloss die latenten, destruktiven Emotionen wie ein Strom aus fließendem Blut, heilend, lindernd und eine allmähliche Änderung bewirkend. Ihre innere Abwehr löste sich auf und machte einer wärmenden, tröstenden Liebe Platz …

 Plötzlich empfand sie Eiseskälte. Jael schwankte benommen, als eine Woge aus Todesangst sie überrollte und alle anderen Gefühle davonschwemmte. Einen Moment lang war sie desorientiert und in Panik. Ihre Gedanken verhedderten sich. Dann vergegenwärtigte sie sich, dass der Pallisp deaktiviert worden war.

 Heftig blinzelnd lehnte sie sich zurück, bemüht, nicht in Tränen auszubrechen. Als Mogurn sie ansprach, sah sie ihn nur verschwommen. Den schimmernden Pallisp in der Hand, rückte er ein Stück von ihr ab. »Das ist alles für heute Abend, Jael. Sie müssen Gehorsam lernen, auch wenn Sie ein Rigger sind.« Jael versuchte, sich unter seinen Blicken nicht in ein Häufchen Elend zu verwandeln, doch sie verzweifelte vor Frustration, Ohnmacht und ihrer Gier nach dem Pallisp. Langsam gewann sie ihre Fassung wieder und nahm so etwas wie eine würdevolle Haltung an. Mogurn nickte. »Und jetzt helfen Sie mir mit meinem Verstärker, Jael. Danach dürfen Sie sich zurückziehen.«

 Sie gehorchte, obwohl sie vor Wut am liebsten geschrien hätte. Mogurn nahm eine bequeme Position ein, sie befestigte den synaptischen Verstärker an seinem Kopf und justierte die Kontrollen. Als ihr Captain sich zu einer willenlosen Kreatur reduziert hatte, mit einem blöden Grinsen dasaß und an sich selbst herummanipulierte, suchte sie das Weite und flüchtete sich in ihre Kabine.

 █

 IHRE GEDANKEN SCHIENEN DURCH DIE KABINE ZU flattern wie Vögel an einem fernen Himmel. Einerseits kam der Raum ihr vor wie ein grenzenloses Vakuum, in dem sie sich klein und unbedeutend fühlte, gleichzeitig erschien er ihr als grimmige, klaustrophobische Zelle, deren Wände sie zu zerquetschen drohten. Wie ein gefangenes Tier pirschte sie durch die enge Kabine, ihren finsteren Gedanken nachhängend.

 Immer wieder stellte sie sich die Frage, warum Mogurn ihr das angetan hatte. Wieso machte er sie von diesem Instrument abhängig? Zweifellos hatte er von der Sucht erzeugenden Wirkung des Pallisp gewusst. Wollte er sie dadurch an sich binden, damit sie bei ihm blieb, bis er sie von sich aus fortschickte? Vermutlich. Sie dachte an die Bilder, die sie in seiner Kabine gesehen hatte, rief sich die verzweifelten, gequälten Blicke der Rigger ins Gedächtnis. Bin ich auch schon so weit?, überlegte sie. Käme sie überhaupt noch von Mogurn los? Brächte sie den Mut auf, ihn bei der ersten sich bietenden Gelegenheit zu verlassen?

 Und was hatte es mit dem Versprechen auf sich, der Pallisp würde ihre Fähigkeiten im Netz fördern? War das etwa auch eine Lüge? Gewiss, etwas hatte sie gespürt; doch handelte es sich tatsächlich um eine erhöhte Sensitivität, oder lediglich um eine veränderte Perspektive in der Wahrnehmung? Sie schloss nicht aus, dass der Pallisp wirklich ihre Sinne im Netz schärfte; vielleicht lag dies gleichfalls in Mogurns Absicht – er wollte nicht nur einen Sklaven, sondern obendrein einen Rigger, der den Flux besser interpretierte und womöglich schneller und geschickter flog, was bei seinen Aktivitäten als Schmuggler natürlich von großer Bedeutung war. Doch für eine Optimierung seines Geschicks zahlte der Rigger einen hohen Preis – er opferte seinen Geist und seine Seele.

 Sie betrachtete sich im Spiegel und versuchte festzustellen, ob ihr Gesicht sich verändert hatte. War sie dünner geworden, sah sie abgehärmt aus? Oder wirkte sie erfahrener und kompetenter? Mit den Fingern kämmte sie sich das Haar und blies den Atem aus. Großer Gott, wie sehr sie sich nach dem Pallisp sehnte … wie sehr sie ihn brauchte. Sie wollte diese bittere Einsamkeit aus ihrer Seele verjagen und durch eine liebevolle Wärme ersetzen. Fast hätte sie einen Mord begehen können, um diese Wonnen zu erleben. Doch nur Mogurn wusste den Pallisp zu handhaben, und ohne ihn war sie hilflos.

 Sie dachte sich, ein Nebelbad könnte ihr Linderung verschaffen. Nachdem sie sich davon überzeugt hatte, dass die Kabinentür verriegelt war, entledigte sie sich ihrer Kleidung und betrat die winzige Nebelzelle. Mit dem Ellbogen drückte sie auf den Startknopf und schloss die Augen, als der Dampf aus den Wänden strömte und sie in feuchtwarme, wirbelnde Schwaden hüllte. Seufzend ließ sie sich von den sanften Dämpfen sauber schrubben, und sie öffnete erst dann blinzelnd die Lider, als die feinen Tröpfchen versiegten und ihre Haut prickelte.

 Vorsichtig strich sie mit den Händen über ihren Körper. Sie atmete die klamme, ionisierte Luft ein und genoss die Erfrischung. Als sie die Nebelzelle verließ, schnappte sie sich ein Handtuch und rubbelte sich trocken. Dann zog sie ein paar weit geschnittene Kleidungsstücke aus einer Schublade und schlüpfte hinein. Obwohl sie schlafen wollte, fühlte sie sich angezogen sicherer.

 Im Schneidersitz hockte sie auf ihrer Koje, grübelte, merkte, wie die Last ihrer Sorgen sie niederdrückte. Sie dachte an ihren Vater und fragte sich, ob er den Riggern, die in seinen Diensten standen, etwas Ähnliches angetan hatte. Sie stützte das Kinn auf die angewinkelten Knie und weilte in Gedanken bei Dap, der noch bis vor kurzem ihr Vertrauen genoss. Seufzend löschte sie das Licht und streckte sich in der Koje aus; nach einer Weile aktivierte sie das Schlaffeld, das sie sachte ein wenig von der Matratze hochhob, um ihr beim Einschlafen zu helfen.

 Doch sie wälzte sich von einer Seite auf die andere, außerstande, Ruhe zu finden. Unentwegt kreisten ihre Gedanken um Mogurn. Um Gaston's Landing, wo sie sich in ihrer Frustration dazu hatte hinreißen lassen, diesen Flug anzutreten. Um Dap … und was sich in jener Nacht im Traumlink ereignet hatte …

 Sein hartnäckiges Beharren, sein kleines, aber bewusstes Täuschungsmanöver, indem er ihr Vertrautheit und Verständnis versprach; sie entsann sich, wie er ihr seine Freundschaft angeboten hatte, und ihr mit ernster Miene zusicherte: »Einer kann direkt in den anderen hineinschauen, unsere Seelen werden sich miteinander verbinden …«

 Dann das goldene Glühen des Traumlink, die verführerische Wärme … die sie verleitet hatte, ihr Herz zu öffnen und ihre Erinnerungen bloßzulegen. Mit Schaudern dachte sie an Daps Reaktion auf ihre Nöte, wie er sich von ihr abwandte und flüchtete …

 Sie erinnerte sich an ihren stummen Schmerzensschrei, und wie sie ihren Kummer gepackt und eingekapselt hatte, damit er sie nie wieder quälen konnte …

 Zum Schluss landete sie in Gedanken wieder in der Rigger-Halle, sie sah sich selbst, wie sie auf Teufel komm raus einen Auftrag ergattern wollte … dabei Mogurn traf, der ihr eine Chance bot … und den Pallisp.

 █

 SIE RISS SICH AUS IHREM DUMPFEN BRÜTEN und kehrte in die Realität zurück, in ihre fast dunkle Kabine. Ein kleines, auf die niedrigste Stufe eingestelltes Licht schimmerte matt. Offenkundig fand sie keinen Schlaf. Sie konnte den Pallisp nicht vergessen, und wie grausam Mogurn die Behandlung unterbrochen hatte. Und der Pallisp war das Einzige, was jetzt ihre Sorgen und Ängste hätte beschwichtigen können. Nur mit seiner Hilfe vermochte sie sich noch zu entspannen.

 Ein letzter Ausweg wäre das Netz.

 Sie setzte sich hin und dachte lange über diese Lösung nach. Natürlich konnte sie jetzt ins Netz gehen. Es war der einzige Ort, an dem sie ihre Empfindungen umformen, sie in Bilder verwandeln und sublimieren konnte. Bittere Gefühle im Netz freizusetzen war nicht ganz ungefährlich, doch wäre es nicht weitaus riskanter, sie in sich hineinzufressen, bis sie sich irgendwann einmal explosionsartig Bahn brachen? Einmal hatte Mogurn sie schon wegen ihres Ungehorsams bestraft; er würde vor Wut toben, wenn sie ins Netz ginge, während er sich mit virtuellen Wonnen voll dröhnte. Doch wenn sie gar nichts unternahm, würde sie durchdrehen.

 Eine geraume Weile saß sie da und wog die Konsequenzen ab. Je länger sie grübelte, umso schneller schlug ihr Herz, umso stärker wurde ihr Verlangen nach Erleichterung. Verdammt noch mal, ich muss endlich aktiv werden! Der Pallisp war ihr verwehrt. Es gab nur einen Ausweg aus ihrem Dilemma.

 Ich bin der Rigger. Ich weiß mir zu helfen. Ich kann es und ich will es!

 Sie schluckte krampfhaft und erhob sich von der Koje. Unschlüssig stand sie da und versuchte eine Lösung für ihr Problem zu finden, ohne ins Netz zu steigen. Sie suchte nach irgendetwas, das ihr half, einzuschlafen, oder zumindest die Entzugserscheinungen, den Schmerz und die Gier zu ertragen.

 Ihr fiel nichts ein. Das Einzige, woran sie zum Schluss nur noch denken konnte, war die Gier.

 Kapitel 9

 HIGHWING

 SIE STAHL SICH AUF DIE BRÜCKE UND schlüpfte leise in die Rigger-Zelle. Die neuralen Kontakte berührten ihren Nacken. Ihre hochgetunten Sinne sprangen ins Netz.

 Sofort erzeugte ihre Phantasie ein neues Bild; das Schiff verwandelte sich in einen Ballon mit Gondel, der unter einem nächtlichen Himmel dahinfuhr. Eine Windströmung trieb sie einen ausgedehnten Gebirgszug entlang. Jael ließ sich von einer zärtlichen Brise umfächeln.

 Nach einer Weile ging sie mit dem Ballon höher und suchte Seitenwinde, die sie näher an die Berge heranbrächten. Sie war sich nicht sicher, warum sie das tat. Wollte sie sich an Mogurn für die miese Behandlung, die er ihr angedeihen ließ, rächen? Oder verhielt sie sich so unbekümmert, weil sie schon bestraft genug war und nichts mehr fürchtete? Was sollte ihr noch passieren? Vielleicht nahm sie auch einfach nur das Heft in die Hand und vertraute auf ihre Intuition, die ihr sagte, dies sei der richtige Kurs? Sie hatte keine Ahnung. Die Gondel fing an zu pendeln, als sie einen Sog passierten, der in Gegenrichtung brandete; kurz darauf schwenkte sie in eine Strömung ein, die den gewünschten Verlauf nahm.

 Sie richtete ihr Augenmerk auf die sich nähernde Bergkette. Ein in einem weichen Licht schimmernder Vollmond senkte sich langsam auf die schwarzen, gezackten Gipfel, die wie wütend gebleckte Zähne den Horizont versperrten. In den Bergen ballten sich stumpfnasige Kumuluswolken zusammen, schoben sich vor den Mond und bewegten sich auf den Ballon zu. Das Bild gefiel ihr, die düstere Nacht und die geisterhaft beleuchteten Wolken, die zäh fließenden Gletschern glichen. Oder den dreisten Scheren eines wütenden Krebses, die sich nach dem Ballon ausstrecken und ihn zerfetzen konnten …

 Jählings löste der Ballon sich auf. Ihre Hände griffen ins Leere. Einen Moment lang stürzten sie und das Sternenschiff nach unten, derweil sie mit den Armen ruderte und in alle Richtungen tastete; dann meisterte sie ihre Panik und baute behutsam ein neues Bild auf. Das Phantomnetz flimmerte und verwandelte sich in ein Segelflugzeug aus poliertem Holz, das im Windzug flüsternd in Richtung Boden glitt. Sie hockte rittlings auf dem Rumpf, zog und zerrte an der Bespannung der Tragflächen, bis diese sich aufrichteten und den Gleiter in eine waagerechte Fluglage brachten. Gib Obacht!, ermahnte sie sich. Gefährliche Gedanken vermochten ein Schiff ebenso zu zerschmettern wie eine physikalische Kraft, und die Trümmer würden bis in alle Ewigkeit in dieser absonderlichen Realität treiben, die man als Flux bezeichnete.

 Der Wind kühlte ihr Gesicht, und allmählich beruhigte sich ihr aufgewühltes Gemüt. Sie ließ ihre Gefühle vor sich her am Himmel treiben, wo sie in der Leere zwischen dem Segler und der Wolkenformation umeinander wirbelten. Da draußen konnten ihre Emotionen ihr nicht schaden. Sollten sie sich ruhig in der Kälte und dem Nichts zerstreuen.

 Die Zeit verging, und sie behielt einen steten Kurs in Richtung der Berge bei.

 █

 IN EINEM UNGEORDNETEN SCHWARM STÜRMTEN plötzlich Drachen aus den Wolken, wie Seemöwen aus einer Regenfront.

 Verdutzt starrte Jael in die mondhelle Nacht. Drachen! Furcht erregende, geflügelte Gestalten, die vor einer entfernten Wolkenwand kreisten. Funkenschauer und rote Flammen irrlichterten um sie herum. Jael mochte kaum ihren Augen trauen. In Wirklichkeit gab es keine Drachen! Drachen entstammten Märchen, archetypischen Träumen, waren Ausgeburten von Xenophobie und esoterischen Sehnsüchten. Im Suff faselten Rigger von derlei Begegnungen, weil sie sich wichtig machen wollten. Aber … in diesem Moment schwebten tatsächlich Drachen am Himmel. Und einige steuerten direkt auf sie zu.

 Jael erforschte ihre Gedanken und fragte sich, ob ihre eigene Vorstellungskraft dieses Bild erzeugt haben konnte. Sie fühlte nichts, nicht einmal einen Hauch von Bestätigung. War es möglich, dass die Drachen doch real waren … lebendige Wesen, die den Flux bewohnten? Sie lenkte den Gleiter mit knappen, energischen Griffen und beobachtete, wie die Drachen näher kamen.

 Vom Mond beschienen, wuchsen die Kreaturen beständig an. Sie kamen Jael in der Tat real vor; robuste, wild aussehende Echsen, die Feuergarben spien wie die Drachen aus den alten Mythen. Die meisten drehten wieder ab und zogen in sicherer Entfernung der Tragflächen ihre Kreise. Sie spürte einen kurzen Moment der Erleichterung. Doch drei dieser Kreaturen schlugen einen Abfangkurs ein und flogen in engen Kurven um das Segelflugzeug. Sie vollführten so flinke Wendemanöver, dass sie ihren Luftkapriolen mit den Augen kaum zu folgen vermochte.

 Einer schwenkte erschreckend dicht an sie heran, und dabei erhaschte sie einen ausgiebigen Blick auf ihn. Der Drache wirkte absolut echt, die Schuppen glitzerten im Mondlicht wie poliertes Zinn, das unter der Oberfläche jedoch in allerlei zarten Farben changierte. Der Kopf wies derbe Züge auf, als sei er aus gewachsenem Stein gemeißelt. Die Nüstern glommen wie glühende Kohlen, als er seinen Hals nach ihr ausstreckte; in den Augen glitzerte ein gespenstisches grünes Licht. Breite, an den Rändern gezackte Schwingen peitschten mit kraftvollen Schlägen die Luft. Als das Tier sich auf seiner Kreisbahn hinter ihr befand, kreuzte ein anderer Drache beängstigend nah ihren Weg. Danach zogen sich die urtümlichen Kreaturen ein wenig zurück, und Jael konnte wieder aufatmen.

 Sie blieb auf Kurs und dachte fieberhaft nach. Wie verhielt man sich, wenn man Drachen begegnete? Die Schwadronierer in den Raumfahrerkaschemmen erzählten von Kämpfen. War es möglich, dass diese Geschichten mehr waren als nur angeberisches Geschwafel? Die Drachen sahen erschreckend substanziell aus, ungezähmt und kampfeslustig.

 Sie gehört mir, schien eine Stimme in ihrem Kopf zu sagen.

 Ihr schauderte, und sie wünschte sich, sie wäre eine andere Route geflogen.

 Fürchtest du dich? Dieses Mal wusste sie, dass sie sich die Stimme nicht eingebildet hatte.

 Verängstigt blickte sie um sich, weil sie es nicht ausschloss, dass Mogurn sich auf die Brücke begeben hatte und sie für ihren Ungehorsam büßen ließ. Doch das Murmeln, das sie im Geist hörte, kam nicht vom Captain.

 Du hast Angst, konstatierte die Stimme. Sollen wir gnädig sein und dir einen raschen Tod bescheren?

 Einer der Drachen sprach mit ihr. Sie war bestürzt und über alle Maßen verblüfft. Sie blickte über ihre linke Schulter und entdeckte einen Drachen, der auf gleicher Höhe wie sie flog, lediglich ein kurzes Stück hinter ihr. Die blitzenden Augen und die feurigen Nüstern leuchteten so durchdringend wie Signallichter. Was willst du von mir?, fragte sie mit bebender Stimme.

 Zu ihrem Schrecken blies der Drache eine Flammengarbe aus. Er schob sich näher heran, wobei seine Augen funkelten wie grüne Laternen. Sie schwenkte nach rechts und dachte: Das kann nicht wahr sein! Mühelos folgte der Drache jeder ihrer Bewegungen. Die Augen glitzerten in einem strahlenden Smaragdgrün. Von den pumpenden Schwingen gingen Turbulenzen aus, die das Segelflugzeug durchschüttelten, und sie musste kämpfen, um dagegenzusteuern. Was tust du da?, protestierte sie. Lass mich in Ruhe!

 Der Drache schnaubte eine Funkenwolke aus. Heißt das, dass ich dich nicht auf der Stelle töten soll? Die Kreatur fiel zurück – um mit einer Reihe von wuchtigen Flügelschlägen einen engen Looping um sie zu fliegen; nachdem der Drache sie aufmerksam angeschaut hatte, ging er in Schräglage und tauchte nach unten ab. Bald darauf schwebte er wieder zu ihrer Linken. Möchtest du lieber im Kampf sterben?

 Nein!, schrie Jael. Ich will nichts weiter, als in Frieden gelassen zu werden! Wer bist du und warum belästigst du mich? Was willst du von mir? In geduckter Haltung kauerte sie auf dem Flugzeug und holte langsam das Netz ein.

 Kind!, rief der Drache. Du bist wirklich höchst seltsam. Schicken sie jetzt kindliche Geister los, um mit uns zu streiten? Was sollen diese Fragen? Du willst wissen, wer ich bin und …

 Ich bin kein Kind!

 Das raue Lachen des Tieres füllte die Luft.

 Und ich warte immer noch auf deine Antwort!, fügte sie ängstlich hinzu.

 Von mir bekommst du keine, entgegnete der Drache. Du kannst fragen, so viel du willst, ich werde dir nicht antworten. Denkst du etwa, du bist die Erste, die von draußen kommt und hier Streit sucht?

 Entgeistert starrte Jael die Kreatur an. Dann stimmt es also … dass gekämpft wird. Und ihr Drachen seid … real!

 Der Drache gab ein Geräusch von sich, das halb wie ein Seufzer, halb wie ein wütendes Fauchen klang. Natürlich! Und nun stell dich zum Kampf, Rigger! Mit geschickten Schwingenschlägen schraubte sich das Tier in die Höhe, klappte einen Flügel nach unten und ging in den Sturzflug. Im hellen Licht des Vollmondes raste der Drache auf das Flugzeug zu, der massige Leib wurde größer und größer …

 Jael schrie vor Entsetzen.

 Als der Drache an ihr vorbeirauschte, stieß er ein dumpfes Grollen aus und bestrich sie mit einem Feuerstoß. Jaels Haut brannte, und Flammen fraßen sich in die Tragflächen des Seglers. Hektisch veränderte sie das Bild; ein heftiges Schneegestöber kühlte sie ab und dämmte den Energiefluss im Netz ein. Den hölzernen Rumpf des Fliegers ersetzte sie durch eine feuerfeste Legierung.

 Mit gemächlichem Flügelschlag näherte sich ihr der Drache von der Seite und fasste sie ins Auge. Gut gemacht … für einen Dämon, lobte er sie. Dann flog er eine Kurve und entfernte sich.

 Verdutzt starrte Jael ihm hinterher. Ehe sie eine Antwort parat hatte, machte er kehrt und rüstete sich für die nächste Attacke.

 Jael erstarrte in Ohnmacht. Sie versuchte, ein möglichst kleines Ziel abzugeben, ihre Flanken zu schützen. Mit ungeheurer Geschwindigkeit raste der Drache heran. AUFHÖREN!, kreischte sie.

 Der Drache brach den Angriff ab und scherte überrascht zur Seite aus. Du fragst dich, was ich tue?, grummelte er. Argwöhnisch zog er einen Kreis und kehrte zurück. Du scheinst mir anders zu sein, Rigger. Warum wohl? In den fernen, vom Mondlicht beglänzten Wolken stoben seine Artgenossen wie winzige Punkte hin und her. Ein wenig unsicher blickte der Drache in ihre Richtung. Wenn du nicht kämpfen willst, warum bist du dann hier?

 Während Jael sich bemühte, den Flieger stabil zu halten, schwindelte ihr vor Angst und Verwirrung. Ich … ich weiß es selbst nicht. Aber ich hatte nicht damit gerechnet, dass es hier jemanden gibt, der mich töten will.

 Der Drache schwebte näher. Was hast du denn erwartet?

 Ich weiß es nicht, bekannte sie und fragte sich, wieso sie eigentlich die Route durch die Berge gewählt hatte. Sie behielt für sich, dass sie nicht im Traum daran gedacht hatte, in dieser Region Drachen oder irgendein anderes Lebewesen anzutreffen.

 Der Drache schnaubte und fuhr in beinahe versöhnlichem Ton fort: Du weißt nicht, was du hier zu suchen hast, aber du wolltest auf keinen Fall kämpfen. Was willst du eigentlich? Einfach nur deines Weges ziehen und müßig plaudern? Ich denke, darauf könnte ich mich einlassen. Ich könnte dir versprechen, dich nicht zu töten.

 Jael holte tief Luft. Kann ich dir vertrauen?

 Warum zweifelst du?

 Sie taxierte den Drachen und vermochte nicht einzuschätzen, ob er sie verspottete oder es ernst meinte. Können wir wirklich nur miteinander reden? Ohne zu kämpfen?

 Der Drache dippte den Kopf und blinzelte sie mit einem glänzenden Auge an. Jael nickte nervös. Sie wusste nicht, was sie von diesem Geschöpf halten sollte, aber sie wollte sich auf keinen Fall mit ihm anlegen. Kurzerhand beschloss sie, das Bild abermals zu ändern; der Gleiter verschwand und sie verwandelte sich in ein geflügeltes Pony, das sich im Windzug emporschwang. Sehr schön, meinte der Drache und flog Seite an Seite mit ihr.

 Sie antwortete nicht. Die Nacht bekam ein anderes Gesicht, der Wolkenvorhang zog sich zu. Die anderen Drachen waren nicht mehr zu sehen. Ein Mondstrahl brach durch die Wolken und zeigte eine Bergflanke, nahe gelegen und von Nebelschwaden umwabert. Erst jetzt bemerkte Jael, wie dicht sie an das Gebirge herangerückt waren. Weißt du, wohin wir fliegen?, erkundigte sie sich.

 Ja, entgegnete der Drache und kicherte verschlagen. Jählings stieg er in die Höhe und packte sie mit seinen gewaltigen Klauen. Jael wurde der Atem aus der Lunge gepresst; keuchend rang sie nach Luft. Der Drache senkte den Kopf, um zwischen seinen Vorderbeinen auf sie herabzuspähen. Er klappte die Kiefer auf, und sein heißer Atem strich über sie hinweg. Jael wehrte sich verzweifelt. Sie wand und krümmte sich und gewann immerhin so viel Spielraum, dass das Pony mit den Hinterhufen auskeilen konnte. Der Tritt traf den Drachen mit voller Wucht in den Bauch. Pfeifend blies die Echse den Atem aus und ließ das Pony los.

 Jael überschlug sich in der Luft, flatterte wie wahnsinnig mit den Flügeln, verlor jedoch rasant an Höhe. Kopfüber stürzte sie durch den Nebel. Sie sah die gezackten Felsenhänge auf sich zurasen. Geschwind verwandelte sie sich in einen Falken, krümmte die Flügel in einem bestimmten Winkel und bremste den Sturzflug. Als sie sich wieder gefangen hatte, schraubte sie sich in eine sichere Höhe und sah sich nach dem Drachen um, ohne ihn indes zu entdecken.

 Gut gemacht, hörte sie direkt hinter sich seine Stimme.

 In Panik vollführte sie eine steile Rolle, ging in den Rückenflug und schwebte erst wieder nach unten, als er ein gutes Stück vor ihr flog. Lügner!, schimpfte sie. Du hast dein Versprechen gebrochen!

 Der Drache peilte über die Schulter nach hinten. Nun ja, ich hatte nicht ausdrücklich gesagt …

 Hinters Licht geführt hast du mich! Ist das die Ehre der Drachen?

 Nun ja, räumte der Drache zögernd ein, wenn man es mit einem Dämon zu tun hat …

 Heißt das, dass ihr euer Wort dann nicht zu halten braucht?, warf sie ihm vor.

 Wir lügen nur, wenn wir gegen einen Rigger kämpfen!, brüllte der Drache – und danach geschah etwas schier Unglaubliches. Plötzlich schwebte er über ihr, ließ sich ein wenig zurückfallen, hüllte sie mit einer Schwinge ein als fange er sie in einem Netz und entführte sie in Richtung der Berge. Jael zitterte und flatterte wie wild mit den Flügeln – ein erschrockener Vogel – derweil sie durch die Finsternis schossen. Mit einem Ruck ließ sich der Drache auf einen schwarzen Felsvorsprung plumpsen. Sie locker zwischen den Krallen haltend, verrenkte er den Hals, um sie mit seinen gewaltigen feurigen Nüstern zu beschnuppern und sie aus großen, leuchtenden Augen anzuglotzen.

 Jael kämpfte gegen ihre Angst und Wut an. Bibbernd plusterte sie ihr Falkengefieder auf und erwiderte den Blick der Echse. Du hast gelogen und jetzt willst du mich umbringen, nicht wahr?

 Langsam legte der Drache seinen monströsen Kopf schräg. Ich habe nicht wirklich gelogen, weißt du. Es war nur ein Trick. Bei Dämonen-Geistern muss man derart vorgehen. Hat man dich nicht darüber aufgeklärt, ehe man dich hierher schickte?

 Niemand hat mich geschickt!, erklärte Jael heftig. Ich kam aus eigenem Antrieb. Aber ganz gewiss nicht, weil ich den Kampf suchte. Und ich bin kein Dämon! Wieso nennst du mich ständig so? Sie würgte, als der Atem des Drachen sie traf; die Luft, die sich unterhalb der gigantischen Schwinge des Tieres staute, wurde allmählich stickig. Würdest du mich bitte wieder frei durchatmen lassen?

 Zischend faltete der Drache seine Flugmembran zurück. Du bist eindeutig ganz anders als jeder Rigger, von dem ich je gehört habe. Persönlich ist mir allerdings noch keiner begegnet, du bist der Erste. Bis vor kurzem war ich mir nicht einmal sicher, ob es euch tatsächlich gibt. Vielleicht solltest du dich mir endlich in deiner wahren Gestalt zeigen.

 Die Welt blieb in Nebelschwaden getaucht, doch die kühle Nachtluft erfrischte sie ein wenig. Von mir aus. Sie konzentriere sich und nahm wieder das Abbild von Jael LeBrae an, einer Menschenfrau im Nexus eines geisterhaften neural-sensorischen Netzes. Und dieses Netz wiederum war umgeben von einem schimmernden durchsichtigen Raumschiff.

 Beeindruckend, staunte der Drache. Bist nur du das, oder reitest du auf einem magischen Tier? Wie nennt ihr es doch gleich – ein Raumschiff?

 Sie ließ das Schiff verschwinden und fragte sich, wie viele Sternenschiffe die Drachen in diesen Bergen wohl zerstört haben mochten. Einsam, frierend und ängstlich stand sie auf diesem Felssporn. Ich heiße Jael LeBrae, erklärte sie.

 Sie spürte ein Erzittern, als würde ein Erdbeben den Boden unter ihren Füßen zum Wanken bringen. Der Drache riss die Augen weit auf. Verdutzt starrte er sie an, dann legte er den Kopf zurück und brüllte vor Entsetzen. Das ohrenbetäubende Geschrei hallte von den nebelverhüllten Berghängen wider. Ich habe dich nicht nach deinem Namen gefragt!, brüllte er. Wieso hast du mir deinen Namen genannt? Er blies eine grelle Flammenfontäne in die Nacht und scharrte mit den Klauen, wobei die Krallen auf dem Stein ein grauenhaft kratzendes Geräusch erzeugten.

 Was ist los?, schrie Jael und hielt sich die Ohren zu. Bist da verrückt geworden?

 Du willst wissen, was los ist?, donnerte der Drache. Was das zu bedeuten hat? Wer bist du überhaupt? So viel steht fest, du bist kein Dämon! Kein Dämon gibt je seinen Namen preis! Niemals verraten sie ihren Namen! Weißt du denn schier gar nichts, Rigger?

 Natürlich bin ich kein Dämon! Wie kommst du dazu, mich für einen Dämon zu halten? Was soll dieser Wahnsinn? Unter ihren Füßen schwankte neuerlich der Boden. Was geschah hier?

 Der Drache war durch die Vibrationen gleichermaßen beunruhigt. Sein schuppiger Kopf pendelte mal in die eine, mal in die andere Richtung, dann blickte er Jael bekümmert an. Rigger, das ist seltsam. Höchst seltsam sogar. Eine Weile brummelte er wie im Selbstgespräch vor sich hin, als wäge er widersprüchliche Gedanken ab. Es ist beinahe, als ob du – nein, ganz sicher nicht. Er schüttelte das wuchtige Haupt. Das ist unmöglich. Völlig unmöglich! Erbost oder frustriert prustete er Flammen und Funken aus den Nüstern.

 Was faselst du da?, regte sich Jael auf.

 Schon gut, es hat nichts zu bedeuten, knurrte der Drache. Er schnaubte den nächsten Flammenstoß aus. Sag, Rigger – ist dir nicht bewusst, wie groß die Macht eines Namens ist? Du wirkst so naiv! Namen sind alles! Nun, da ich deinen Namen kenne, darf ich dich nicht mehr töten, denn du bist kein Dämon. Du bist ein – er grollte ein gutturales Wort – Gark-kondoh – und schnaubte – eine Person! Du bist real! In seiner Kehle gewitterte es wie in einem Vulkan kurz vor dem Ausbruch.

 Selbstverständlich bin ich real!, schrie Jael. Du redest nur Blödsinn! Konfuses Zeug! Was soll das heißen, ein Name sei alles?

 Unglücklich schüttelte der Drache den Kopf. Schließlich beruhigte er sich so weit, dass er wieder in gemessenem Ton sprechen konnte. Vielleicht habe ich ein wenig übertrieben. Nichts ist absolut. Aber – er fixierte sie mit seinem durchbohrenden, flammenden Blick, ehe er widerstrebend fortfuhr – ich spüre, dass du von größerer Bedeutung bist, als es den Anschein hat. Eine solche Vorgehensweise hatte ich nicht von einem Däm … von einem Rigger erwartet. Gedankenverloren brütete er eine geraume Zeit lang vor sich hin, dann stieß er einen rumpelnden Seufzer aus und wiegte bedächtig den Kopf. Vielleicht beging ich einen Fehler, als ich dich unterschätzte. Ich hätte viel früher stutzig werden müssen. Wie es aussieht, bin ich jetzt verpflichtet, dir im Gegenzug – meinen Namen zu nennen. Und danach darf ich dich nicht länger täuschen oder dich töten ohne einen – abermals stieß er einen kehligen Laut aus – hakka, einen triftigen Grund.

 Jael knirschte mit den Zähnen. Ich kann dir nicht folgen. Aber keine Sorge, ich will deinen Namen gar nicht wissen!

 Mürrisch hockte sich der Drache auf die Hinterbeine. Außerdem muss ich mehr über dich in Erfahrung bringen. Wie dem auch sei. Wenn es sein muss, füge ich mich. Ich bin Windrush-Wingtouch-Highwing – der Schrecken des Letzten Gipfels.

 Aber ich will es gar nicht wissen!, schrie sie.

 Du darfst Highwing zu mir sagen. Und ich will dir nicht verhehlen, dass mein Name in diesem Reich von Bedeutung ist. Ich genieße einen gewissen Ruf. Obendrein bin ich der Vater der vier schnellsten Jungdrachen weit und breit …

 Und du bist ein Angeber, unterbrach Jael seine Tirade und brachte den Drachen zum Schweigen. Linkisch verlagerte er sein Gewicht; der Felsdorn war für einen Drachen ziemlich klein, und es gab kaum noch Platz für ein fragiles menschliches Wesen. Jael fand, dies sei Grund genug, um sich zu verabschieden. Sieh mal, ich möchte nichts weiter als meinen Flug fortsetzen, beschied sie ihn. Die Begegnung mit dir war sehr … aufschlussreich. Aber sie hilft mir nicht, mein angesteuertes Ziel zu erreichen. Leider muss ich dich jetzt verlassen.

 Verlassen?, brummte Highwing. Das geht nicht!

 Warum nicht?

 Na ja – lass es mich so ausdrücken – du musst eine Entscheidung treffen! Prüfend sah der Drache sie mit großen, glänzenden Augen an. Du kamst wirklich nicht hierher, um zu kämpfen?

 Ich sagte es bereits! Nein!

 Highwing blies Rauch aus den Nüstern und blinzelte. In diesem Fall kamst du … aus einem anderen Grund in das Reich. Und das bereitet mir große Sorgen, Rigger. Jael LeBrae. Was das bedeutet, gibt mir sehr zu denken. Ich frage mich, wer du in Wahrheit bist.

 Wer ich bin, weißt du mittlerweile, murmelte sie. Sie war nur noch halb bei Bewusstsein, als sie begriff, dass der Drache sie mit seinen leuchtenden Augen hypnotisierte. Sie wollte den Blick abwenden, doch es ging nicht; eine ungeheuere Anziehungskraft ging von diesen Drachenaugen aus. Ein seltsames Gefühl ergriff von ihr Besitz, sie kam sich vor, als sei sie transparent geworden, als könnte diese Kreatur geradewegs in ihr Innerstes hineinschauen. Was machst du mit mir?, flüsterte sie.

 Rings um sie her schien es zu rascheln und zu zischen, eine hektische Aktivität entfaltete sich, deren Quelle sich indes ihrer Wahrnehmung entzog.

 Es ist sehr wohl möglich, dass sie diejenige ist, sagte eine Stimme – aber nicht die des Drachen.

 Jael versuchte, das sprechende Wesen zu orten, doch sie vermochte ihren Blick nicht von Highwing abzuwenden.

 Du hast gut reden. Dieses Mal erkannte sie Highwings Stimme, ein kaum wahrnehmbares Flüstern. Hast du eine Ahnung, was da auf uns zukommt? Wer bin ich, um diese Behauptung aufzustellen?

 Bilde dir dein eigenes Urteil, wisperte das andere Geschöpf. Doch denk an die Worte. Denk an Skytouch.

 Eine längere Pause trat ein. Dann raunte Highwing: Ich muss immerzu an Skytouch denken. Als ob ich sie je vergessen könnte. In der Stimme des Drachen schwang Groll mit.

 Tatsächlich? Deine Handlungen sprechen eine andere Sprache.

 Iffling, misch dich nicht in Angelegenheiten ein, die dich nichts angehen!, fauchte der Drache. Und nun troll dich! Danach blinzelte er und hielt Jael nicht länger mit seinem hypnotischen Blick fest.

 Sie holte tief Luft, schüttelte den Kopf und versuchte, wieder scharf zu sehen. Etwas Kleines, Leuchtendes, Geisterhaftes – kaum mehr als ein flackerndes Licht – schwebte neben dem Drachen in der Luft. Wie du willst, säuselte die fremde Stimme und der Lichtschein erlosch. Verdutzt starrte Jael in die Dunkelheit. Dann wandte sie sich langsam wieder Highwing zu.

 Aaahhhh … seufzte der Drache, und Rauch strömte aus seinen Nüstern. Ein Chaos wird ausbrechen, so viel ist sicher. Ein großes Chaos. Geraume Zeit fixierte er Jael mit traurigem Blick.

 Was war das?, fragte sie.

 Was meinst du?

 Was war das für ein Ding, das ich vorhin noch sah?

 Ach so! Der Iffling. Der Drache schärfte eine der vorderen Krallen am Fels. Ein aufdringliches Geschöpf. Aber vielleicht war es ein Fehler, dass ich ihn einfach weggeschickt habe. Was er sagte … Highwing zögerte.

 Seine Worte gaben dir zu denken, nicht wahr?, half Jael leicht spöttisch aus.

 Highwing zwinkerte hektisch. Allerdings. Und nun zu dir – ich muss mich entscheiden, wie ich mit dir umgehe.

 Spar dir die Mühe. Gib mich frei, denn ich muss wirklich fort.

 Der Drache kippte den Kopf zur Seite. Ach ja? Angenommen, ich entspräche deiner Bitte. Glaubst du, du würdest dieses Reich lebend verlassen? Man ist bereits auf dich aufmerksam geworden, ich bin nicht der Einzige, der sich für dich interessiert. Hast du nicht das Beben im Unteren Reich gespürt? Indem du hier eindrangst, begabst du dich in große Gefahr. Denkst du, die würden dich unbehelligt ziehen lassen? Sein Blick wanderte an ihr vorbei und richtete sich auf einen Punkt in der Ferne. Du wärst nicht der erste Fremdling, der in ihren Flammen verbrennt – falls man ihren Prahlereien Glauben schenken kann.

 Jael folgte seinem Blick. Vor der gleißenden Mondscheibe kreisten immer noch die anderen Drachen. Die hatte sie ganz vergessen. Winzige Flämmchen umgaben sie; die Drachen flogen in einer gewissen Entfernung, doch sie hätten jederzeit wieder angreifen können. Heißt das, dass ein Rigger, der sich in diese Gegend verirrt – meistens zu Tode kommt?, stammelte sie und schluckte trocken.

 Highwing brummte verhalten: Wer weiß das schon mit Bestimmtheit? Dieser Tage ist auf nichts mehr Verlass. Er legte eine gedankenschwere Pause ein. Doch ein Gerücht besagt, es gäbe da jemanden, der wie ein entfesselter Dämon durch diese Gefilde reist. Mehr weiß ich auch nicht. Aber …

 Er brach ab, als ein ferner Chor grollte: Highwing … Highwing … worauf wartest du noch?

 Highwing reckte den Hals und trompetete mit voller Lautstärke: SIE GEHÖRT MIR! LASST UNS IN RUHE! Abschließend fauchte er eine lodernde Flammengarbe aus.

 Höhnisches Gelächter antwortete ihm. Doch die anderen Drachen schienen sich zu entfernen. Jael beobachtete sie voller Unbehagen. Sie wandte sich an Highwing. Du glaubst also, ich gehöre dir?

 Qualm kräuselte sich aus den großen Nüstern. Lass es mich so ausdrücken – ich fürchte, dass du mir gehörst, entgegnete er mit offenkundigem Widerstreben. Etwas stimmt hier nicht, Person mit Namen Jael. Anscheinend kamst du in aller Unschuld hierher. Wie die Worte es prophezeien.

 Die Worte?

 Ja, die Worte. Die Überlieferung. Die Weissagung. Der Iffling fühlte sich bemüßigt, mich daran zu erinnern … Er seufzte abermals, dann hob er jählings den Kopf, wie um einen Gedankengang zu unterbrechen. Indem ich dich verschonte, verstieß ich bereits gegen alle Regeln. Ich tat das schier Undenkbare. Wie es scheint, konnte ich gar nicht anders. Andernfalls könnten die Mächte siegen, die das Reich vernichten wollen. Jael versuchte, ihm ins Wort zu fallen, doch mit tiefer Stimme sprach er unbeirrt weiter; es kam ihr vor, als dränge es ihn, unzusammenhängende Gedankenfetzen zu äußern, wie sie ihm gerade in den Sinn kamen. Ahh, und ich fühle noch etwas … eine andere Macht, die Böses bewirken will. Ein Unheil droht, doch es richtet sich nicht gegen mich oder gegen das Reich. Diese Niedertracht – steckt in dir drin, Jael. Wie seltsam! Er klappte die Lider zu und öffnete sie wieder. In seinen Augen lag ein Ausdruck der Überraschung. Vielleicht sind es auch mehrere Facetten der Heimtücke, die sich in dir verbergen. Ich vermag es nicht deutlich zu erkennen. Rasselnd schöpfte er Atem, derweil er irgendeinen inneren Kampf auszufechten schien. Beinahe fürchte ich mich, dir diese Frage zu stellen, aber … möchtest du mir nicht erzählen, was es ist?, gab er schließlich von sich.

 Jael verspürte ein wachsendes Gefühl von Surrealität. Das Gefasel des Drachens ergab für sie keinen Sinn. Was soll ich dir erzählen …?

 Was dich bekümmert. Dich bedrückt.

 Ich habe dir nichts mitzuteilen, entgegnete sie ein wenig benommen. Außer, dass du dich um deine eigenen Angelegenheiten kümmern solltest. Seine Beharrlichkeit machte sie langsam mürbe. Jedes Mal, wenn er sie anschaute, fühlte sie sich nackt, als sähe er mitten in ihr Herz, könne all ihre Unzulänglichkeiten erkennen.

 Du sagtest mir, wie du heißt, und ich nannte dir meinen Namen, beschied sie der Drache in gekränktem Ton, als sei dies eine allumfassende Erklärung. Du schlugst diese Bindung vor, und für mich war es eine Ehre, darauf einzugehen. Ich gewährte dir ein Privileg, und ich hoffe doch sehr, dass du es nicht missbrauchst. Du darfst mir ruhig vertrauen.

 Nachdem du mich belogen hast und versuchtest, mich zu töten?

 Zu der Zeit lagen wir noch miteinander im Streit. Ich wusste nicht, dass du vielleicht – jemand ganz Bestimmtes bist. Er machte eine Pause und grummelte ein Wort, das sie nicht verstand. Na ja, auf jeden Fall kam es nicht unerwartet.

 Für mich war bis jetzt alles eine Überraschung.

 Der Drache glotzte sie schweigend an. Während die Stille andauerte, sagte sie sich, dass sie unbedingt aufbrechen musste. Aber etwas in ihr wollte nicht gehen, und diese Empfindung verdrängte sogar ihre Furcht vor den anderen Drachen. Sie war begierig, ihre Unterhaltung mit Highwing fortzusetzen, noch mehr von ihm zu erfahren. Gewiss, er redete von Dingen, die sie nicht verstand. Doch es klang beinahe so, als hätte er mit ihrer Ankunft in seinem Reich gerechnet. Als sei sie angekündigt worden. Unter beträchtlicher Rauchentfaltung räusperte sich der Drache ausgiebig und geräuschvoll. An einer Stelle riss die Wolkendecke auf, und über den Berggipfeln glitzerten Sterne. Sehnsüchtig schaute Jael sie an und dachte an ihren Traum – zwischen den Sternen zu fliegen. Aber genau das tat sie nun. Oder etwa nicht?

 Eine Stimme, die weder ihr noch Highwing gehörte, zerriss die Ruhe. Was ist hier los?

 Verdutzt blickte der Drache sich um, doch Jael hatte das grollende Organ erkannt. Ihr schauderte. Ich fliege, Mogurn, antwortete sie mit gepresster Stimme.

 Jael, Sie verlassen auf der Stelle das Netz!, donnerte Mogurn.

 Ich kann nicht, entgegnete sie mit einem Blick auf Highwing. Ganz in der Nähe sind Drachen. Und sie kommen immer dichter heran. Bitte, fang jetzt nicht an zu streiten, dachte sie krampfhaft. Unser Leben hängt vielleicht davon ab, dass ich diese Situation meistere.

 Mogurns Antwort klang scharf, doch ein Unterton von Furcht schwang darin mit. Können Sie uns aus der Gefahrenzone rausbringen?

 Ich bemühe mich. Aber Sie dürfen mich jetzt nicht stören.

 Strengen Sie sich an, Jael. Wenn alles wieder im Lot ist, kommen Sie in meine Kabine. Sie haben mich sehr enttäuscht. Abrupt kappte Mogurn die Verbindung.

 Jael lief eine Gänsehaut über den Rücken; sie sah hinaus in die Nacht, ohne den Drachen dabei anzuschauen. Doch ihr war bewusst, dass er sie durch die dünne Rauchfahne, die aus seinem Maul kroch, unentwegt taxierte. Ich glaub, ich fange an zu begreifen, murmelte Highwing. In deiner Welt bist du jemandem Rechenschaft schuldig. Du wirst beherrscht … von deinem Raumschiff? Und das bereitet dir Unbehagen. Habe ich Recht?

 Jael antwortete ihm nicht, doch eine unerklärliche Kraft zwang sie, dem Drachen ihr Gesicht zuzuwenden und in seine riesigen Augen zu sehen. Sie erschauerte unter seinem eindringlichen Blick. Er schien intensiv über etwas nachzugrübeln. Jemand wird kommen ohne Freunde, brummte er in sich hinein. Jemand wird kommen und den Namen nennen. Ah, Skytouch! Bekümmert schüttelte er den wuchtigen Kopf. Jael, fuhr er dann mit kaum hörbarer Stimme fort. Du stürzt mich in einen schweren Konflikt. Was ich dir vorschlagen möchte, ist in diesem Reich tabu. Nichtsdestoweniger gebietet es meine Ehre, mein Anstand, dass ich nicht Schindluder treibe mit dem, was du mir angeboten hast – als du mir deinen Namen und deinen – Garkkondoh – dein wahres Ich enthülltest.

 Sie blinzelte verblüfft. Was meinst du damit?

 Der Drache gab ein langes, lautstarkes Räuspern von sich. Vielleicht wäre es das Beste, wenn du für eine kurze Weile mit mir kämest. Möglicherweise kann ich dir helfen. Beinahe bedauernd schloss er: Ein Drache hilft einem Rigger! Das hat es noch nie gegeben! Hoffentlich begehe ich keinen Fehler!

 Sie schüttelte den Kopf. Ich verstehe dich nicht.

 Highwings Augen leuchteten. Ihr schien, als hörte sie ein rumpelndes, finsteres Gelächter, ein sehr leises Geräusch, das klang, als käme es tief aus dem Erdinnern. Als der Laut erstarb, erklärte ihr Highwing: Wie es aussieht, bin ich jetzt dein Freund und dein Diener, Jael. Und du bist mir verpflichtet – wenn du es willst. Von nun an müssen wir einander beistehen, sollte einer von uns in Not geraten. So lauten die Worte. Deshalb ist es ungeheuer wichtig, dass du mit mir kommst.

 Warum sollte ich mit dir gehen, protestierte sie. Wie kannst du von mir verlangen, dass ich dir traue?

 Leise antwortete der Drache: Weil du zu mir gekommen bist. Und weil du außer mir niemanden hast.

 Entgeistert starrte Jael ihn an. Und sie spürte, wie aus einem unerfindlichen Grund ihr Misstrauen schwand. Dafür stürmten all ihre alten Sorgen mit geballter Macht auf sie ein. Sie dachte an Mogurn, an den Pallisp, an die Sicherheit des Schiffs. Und auf einmal waren auch diese Ängste wie weggewischt.

 Ein Teil von ihr wollte mit diesem Drachen mitgehen – egal, wohin er sie führte. Es zählte nicht mehr, dass er versucht hatte, sie umzubringen. Sie blickte in seine großen, ruhigen Augen, die in dem höckerigen, mit feinen Schuppen überzogenen Kopf saßen. Sonderbarerweise war ihre Furcht vor dieser grotesken Kreatur verflogen. Gewiss, sie konnte dem Drachen nicht gefährlich werden, und wenn er ihr übel mitspielen wollte, brauchte er keine List zu benutzen. Vermutlich wirst du mir jetzt versprechen, mir kein Leid anzutun, meinte sie. Und da erwartest, dass ich dir diese Beteuerung glaube.

 Versonnen blickte der Drache auf sie herab. Keiner kann versprechen, einem anderen niemals Schaden zuzufügen, hab ich nicht Recht, Jael?

 Jael schloss halb die Augen und spürte, wie ein stechender Schmerz sie durchzuckte. Vergebens versuchte sie, ihren Kummer zu unterdrücken.

 Im nächsten Moment flüsterte Highwing, als spräche er zu sich selbst: Ehe alles vorbei ist, wird noch viel Leid geschehen. Aber vielleicht sollten wir uns jetzt nicht damit beschäftigen.

 Sie hörte kaum hin, denn plötzlich kreisten ihre Gedanken um ihr Schiff und um ihre Pflichten als Rigger. Sie konnte kaum glauben, wie ihr geschah. Nichts in ihrer gesamten Ausbildung hatte sie auf eine derart abstruse Situation vorbereitet. Aber hatte sie überhaupt eine Wahl? Sie weilte im Reich der Drachen und konnte jederzeit von diesen wilden Geschöpfen attackiert werden. Es erschien ihr das Klügste zu sein, wenn sie sich mit einem Drachen zusammentat, der ihr offenbar wohlgesonnen war. Schließlich fragte sie: Was genau hast du mit mir vor?

 Der Drache zuckte mit den Lidern und dämpfte kurz den Glanz seiner Augen; der Vorgang erinnerte Jael an das Dimmen von Signalleuchten eines Schiffs auf hoher See. Schwing dich auf meinen Rücken. Vorsichtig drehte er sich auf der schmalen Felsenklippe um und duckte sich nieder.

 Nach kurzem Zögern kletterte Jael auf den massigen Leib und setzte sich rittlings auf den Halsansatz, vor die Gelenke der riesigen Schwingen. Sie atmete tief durch und klammerte sich an den geschuppten Nacken.

 Festhalten, rief Highwing und sprang mit einem mächtigen Satz in die Nacht.

 Kapitel 10

 DIE WAHRHAFTIGKEIT EINES DRACHEN

 DER WIND WISPERTE IN IHREN OHREN und strich seufzend durch ihr Haar. Schwindelig vor Verwirrung, Erleichterung, Furcht und Unsicherheit klammerte sie sich an den Drachen. Anfangs fand sie die schiere Kraft seiner Schwingen beängstigend, doch nach einer Weile übten die gleichförmigen Bewegungen eine beruhigende Wirkung auf sie aus. Instinktiv streichelte sie seine schuppige Haut, die sich hart und glatt wie Seide anfühlte.

 Das tut gut, gleich hinter den Ohren ist es am schönsten, stöhnte Highwing genüsslich.

 Jählings hörte sie mit dem Streicheln auf. Ich wollte nicht aufdringlich sein, murmelte sie.

 Highwing kicherte und legte sich schräg, sodass sie die Landschaft drunten sehen konnte. In geringer Höhe flogen sie über das gebirgige Gelände; dunkle Schluchten und Felsnadeln huschten vorbei, im diffusen Mondlicht nur schwer auszumachen. Plötzlich kippte Highwing zur anderen Seite und ging in einen rasanten Sturzflug. Atemlos krallte sich Jael an ihm fest. In der Tiefe öffnete sich ein Tal, gefleckt von einem unruhigen Muster aus Schatten und Mondschein. Sie spähte an Highwings Kopf vorbei, bemüht, Einzelheiten zu erkennen. Wohin fliegen wir?, rief sie. Als Antwort rülpste der Drache eine Flammengarbe aus.

 Einen kurzen Moment später verlangsamte er sein Tempo. Sie näherten sich einem Gebilde, das aussah wie ein breiter, sich bauschender, halb durchsichtiger Vorhang, der mitten in der Luft hing, ein Schleier aus funkelndem Nebel. Highwing glitt direkte in ihn hinein. Jael fühlte den kühlenden Dunst auf ihrem Gesicht, und ein scharfer Geruch stieg ihr in die Nase.

 Eine Art Benommenheit packte sie, ihr war zumute, als legten sich Schlingen aus Zeit und Dimensionen um sie, reichten in sie hinein und zogen sich dann zusammen – ein ähnliches Gefühl, wie wenn sie von einer Ebene des Flux in eine andere hinüberglitt. Dies war höchstwahrscheinlich nicht der Fall; doch irgendetwas passierte, und dieser Vorgang schien typisch zu sein für diesen Ort, diese Gefilde des Flux; es hatte mit dem Drachen und mit seinen eigentümlichen Kräften zu tun.

 Durch die wabernden Nebelschwaden erhaschte sie hin und wieder einen Blick auf finstere Steinwände, an denen sie entlangflogen; sie standen so dicht beieinander, dass sie den Drachen beinahe einzuschließen drohten. Sie wusste nicht, wie weit sie bereits geflogen waren oder welche Richtung sie einschlugen; auch hatte sie jedes Zeitgefühl verloren. Schlagartig verschwand der Nebel, und über ihnen spannte sich ein herrlich klarer, gestirnter Himmel. Unter ihnen spreizte sich eine Bergflanke, und im Sinkflug steuerten sie eine Stelle an, die wie ein halb verborgenes Tal aussah und einen goldenen Lichtschein in die Nacht schickte.

 Ich muss träumen, dachte sie. Meine eigene Phantasie erzeugt dieses Bild. Nichtsdestoweniger wusste sie, dass dem nicht so war.

 Highwing folgte einem abwärts führenden Pfad aus glitzerndem Staub, der in der Luft schwebte. Der funkelnde Wegweiser führte in einen lichten Wald – ein höchst merkwürdiger Ort, an dem schimmernde Leuchtkugeln im Geäst der Bäume hingen. Die Bäume selbst wirkten absonderlich! Etwas Derartiges hatte Jael noch nie gesehen. Manche besaßen graziös nach oben geschwungene Zweige und kelchförmige Blätter; andere ließen lange violette Ranken herunterhängen, die sie an Trauerweiden auf dem Planeten Erde erinnerten. Es gab Bäume mit runden silbernen Blättern und kleinen glühenden Sphären, die Früchte sein konnten oder Lampions. Wohin das Auge reichte sah man eine Überfülle an blühenden Sträuchern, ausgestattet mit extravaganten, Licht abstrahlenden Blüten.

 Es ist real, erklärte Highwing, der vielleicht ihre Gedanken las, während er im Tiefflug unter einen glänzenden, gebogenen Baldachin abtauchte, der eine Lücke zwischen den Bäumen überspannte. Hauchzarte Fäden kreuzten sich zu ihren Häuptern, als sie durch einen langen, von dunklen Bäumen flankierten Pavillon schwebten. Der Drache bewegte kaum die Flügel; mit der Leichtigkeit eines Geistes wehten sie durch die Nacht. Für mich ist dies … ein ganz besonderer Ort, murmelte Highwing. Ein Ort der Macht und der Erinnerungen. Kein Fremder hat ihn bis jetzt gesehen. Gefällt er dir?

 Er ist wunderschön, hauchte Jael. Fasziniert schaute sie um sich, als sie aus dem Pavillon auftauchten. Zur Linken plätscherte ein kleiner Wasserfall und ergoss sich in einen von Sternen beglänzten Teich. Mehrere skurril anmutende Kreaturen mit spindeldürren Beinen standen am Rand des Wassers und stillten ihren Durst. Sie spürte einen jähen Luftzug, gewahrte ein zittriges Licht. Meldete sich wieder dieses sonderbare Wesen – der Iffling? Nein. Sie erkannte einen Drachen, doch sein Leib war transparent und glänzte, als sei er nicht wirklich stofflich. Es schien, als spiegelte sich das Mondlicht auf seinen Schuppen, obwohl zurzeit kein Mond am Himmel stand. Seine Augen flackerten orangerot und fixierten sie und Highwing. Jael glaubte, den Drachen sprechen zu hören, die Stimme schwebte als gedämpftes Knurren durch die Luft. Worte konnte sie nicht verstehen, doch der Tonfall verriet eindeutig Unzufriedenheit oder Groll, und aus irgendeinem Grund ließ er sie erschauern.

 Aus Highwings Kehle grummelte eine Antwort. Auch diesen Lauten vermochte sie keinen Sinn zu entnehmen; es klang wie fernes Donnergrollen. Die beiden Stimmen prallten aufeinander und versetzten die Luft in Schwingungen. Jael spürte, dass hier zwischen diesen beiden Geschöpfen ein Machtkampf im Gange war – ein gefährliches Kräftemessen, denn einer wollte dem anderen seinen Willen aufzwingen. Plötzlich trat wieder Stille ein; sie blinzelte verdutzt, doch der andere Drache war fort. Nichts deutete mehr auf seine Anwesenheit hin, lediglich in ihrem Kopf hallte ein Summen nach, das ihre Sinne benebelte. Sie atmete tief durch. Was war das?

 Hm?, fragte Highwing.

 Wer war … dieser Drache …?

 Vergiss ihn. Ein unbedeutendes Ärgernis im Unteren Reich. Sei unbesorgt.

 Es hörte sich aber nicht nach einer Bagatelle an!

 Wir hatten einen kleinen Disput, weiter nichts. Der Drache schüttelte den Kopf wie ein Pferd. Du brauchst dir wirklich keine Sorgen zu machen. Er schwieg ein Weilchen. Dann fuhr er fort: Jael, sieh dir diesen Ort aufmerksam an.

 Jael betrachtete den Garten und den Teich mit dem Wasserfall.

 Dies ist nicht nur ein Garten. An diesem Ort werden wir beide mehr voneinander erfahren.

 Er ist phantastisch, bekannte sie leise. Aber warum brachtest du mich hierher? Und ich möchte wirklich wissen, worüber du dich mit dem anderen Drachen gestritten hast.

 Highwing nahm sich Zeit mit der Antwort. Reglos und stumm lag er in der Luft, um plötzlich den Hals nach hinten zu drehen und Jael mit einem seiner großen, grünen Augen anzustarren. Kleines – immerzu stellst du mir Fragen! Ich wünschte, ich könnte mich an deinen Namen erinnern? Wie lautet er?

 Jael, gab sie steif zurück. Dann sah sie den Funken in seinem Auge blitzen und wusste, dass er sie neckte. Vor Verlegenheit stieg ihr die Röte ins Gesicht.

 Kleine Jael, sagte der Drache.

 Hör auf, mich ›klein‹ zu nennen!

 Der Drache erbebte; unter ihr kräuselten sich seine Schuppen. Aber du bist klein – jedenfalls physisch. Wenn wir Freunde sein wollen, müssen wir ehrlich zueinander sein.

 Verstimmt gab sie zurück: Wir werden niemals Freunde, wenn du dich über mich lustig machst.

 Amüsiert legte Highwing seinen wuchtigen Kopf schräg. Nicht so voreilig, große Jael. Wir sind bereits Freunde. Du wolltest nicht mit mir kämpfen, also bist du kein Dämon. Du hast mich davon überzeugt, dass du kein Dämon bist. Freiwillig verrietest du mir deinen Namen – und auf diese Weise bin ich durch meine Ehre an dich gebunden. Der schalkhafte Funke in seinem Auge erlosch. Wir kamen an diesen Ort, weil ich hier bestimmte Kräfte entfalten kann; hier kann einer die Wahrheit über den anderen erfahren.

 Jael setzte sich aufrecht hin, um dem Drachen direkt ins Auge schauen zu können. Was du nicht sagst, wollte sie lästern, doch ihre Blicke begegneten sich, und kein Wort kam ihr über die Lippen.

 Plötzlich wusste sie, was er meinte, wenn er von bestimmten Kräften sprach. Schon einmal hatte sie tief in die glühenden Drachenaugen geblickt, doch was sie nun erfuhr, war völlig anders. Sie schien in einen leuchtenden Abgrund zu schauen, der sie wie magisch anzog und sie verschlang. Sie spürte, wie sie hineinfiel in sein inneres Auge, sich einem kalten, in viele Facetten aufgespalteten Feuer näherte, das im Kern dieser smaragdgrünen Sphäre brannte. Dann stürzte sie durch eine dieser gleißenden Facetten hindurch und geriet in einen Strom aus emporquellendem Licht. Dieses Licht schien Wärme zu spenden; sie sank hinein, als glitte sie schwerelos auf einer Spirale nach unten, auf das Zentrum des Feuers zu, in dem das ureigenste Wesen des Drachen wohnte, sein Bewusstsein … seine Seele. Dort angekommen, traf sie auf einen Geist, der sie voller Staunen und Neugier musterte.

 Vage erinnerte sie sich daran, dass ihr im Traumlink etwas Ähnliches widerfahren war. Damals hatte sie sich gefürchtet, doch nun fühlte sie sich frei von Angst. Dieses Wesen unterschied sich von sämtlichen Geschöpfen, die ihr bis jetzt begegnet waren – es strotzte vor Kraft und Wissbegier. Doch unter diesem Wissensdurst spürte sie eine tiefe Sorge, eine unverhoffte Freundlichkeit und ein Interesse, welches völlig ohne Falsch, jedoch von Vorsicht geprägt war. Sie sah Spiegelbilder von sich selbst und merkte, dass der Drache intensiv ihre Gedanken erforschte, ihre Erinnerungen und ihre Ängste auslotete, sie bis in ihre geheimsten Winkel sondierte. Einen Moment lang wollte sie sich dagegen sperren. Doch nein … der Drache ging sehr sanft vor, und auf einmal wollte sie sich ihm offenbaren …

 Ein Schwall aus Erinnerungen sprudelte hoch, wie silberne Blasen, die dann frei im Licht trieben. Ihre Gefühle drifteten umher, als hätten sie sich von ihr gelöst. Sie sah sich selbst beim Riggen mit Klassenkameraden, und später in der Cassandra mit Mogurn. Sie sah, wie sie mit ihrer Mutter über eine Wiese schlenderte und verschiedene Blumenarten bestimmte. Es musste eine ganze Weile zurückliegen, denn beide machten einen glücklichen Eindruck. Dieser Spaziergang fand statt, bevor ihre Mutter ihren Ehemann verließ und Jael mitnahm. Bevor ihre Mutter starb, in dem Herbst, als Jael gerade mal elf Jahre alt war. Danach kehrte sie notgedrungen zu ihrem Vater zurück.

 Sie sah Dap, der sie in der Rigger-Schule besuchte; er war der ältere, der Erfahrene, sie ein Neuling. Damals hatten sie sich noch gut verstanden, einander ihre Hoffnungen mitgeteilt und sich Geschichten erzählt. Einmal sah sie ihren Vater, wie er sehr liebevoll mit ihrer Mutter umging; dann sah sie, wie er tobte und sie brutal verprügelte. Sie wusste, dass sein Zorn nicht seiner Ehefrau galt, sondern dem Niedergang seines Geschäftes. Die Kette von Erinnerungen beschleunigte sich – das Traumlink und der Pallisp –, dann vermochte sie den sich überstürzenden leuchtenden Blasen nicht mehr zufolgen, der bloße Versuch, Schritt zu halten, erzeugte in ihr einen Schwindel. Sie fing an zu weinen und sah alles nur noch verschwommen …

 Es gab auch andere Erinnerungen, doch sie gehörten nicht ausnahmslos ihr. Sie sah Drachen, die miteinander stritten und um Vorherrschaft kämpften, Drachenehre, welche von Neid und Misstrauen besudelt war. Sie sah, wie an einem Ort, der das Untere Reich genannt wurde, Zauber gewirkt wurden, magische Formeln, die Gärten erschufen wie den, den sie geschaut hatte; und sie erhaschte Blicke auf finstere Mächte, die emsig daran arbeiteten, diese herrlichen Gefilde zu zerstören.

 Sie hörte einen Namen, der klang wie Tar-skel, ein sonderbarer Name, furchtsam gewispert, wenn man sich allein wähnte, niemals ausgesprochen im Beisein anderer; sein Timbre jagte ihr einen Schauer über den Rücken, und sie fühlte eine unerklärliche Angst. An einem Ort, welcher der Berg der Träume hieß, sah sie einen Drachen namens Skytouch, ein fragiles Geschöpf, beinahe transparent, mit Schuppen und Schwingen aus Glas. Worte, deren Sinn sich ihr entzogen, hallten als Echo um diese Erinnerung; sie begriff nur, dass sie befrachtet waren mit Ungewissheit und Erwartung, mit uralten Hoffnungen und Ängsten. Eine entsetzliche Qual schien an dieser Erinnerung zu haften – eine Leere und eine tiefe, bittere Sehnsucht.

 Mit einem Schrei wandte sie sich von diesem Martyrium ab; ihr Horror pflanzte sich in Schwingungen fort, bis er ans Licht gelangte und von dem Drachen voller Mitleid und Überraschung aufgefangen wurde. Panik übermannte sie, und am liebsten hätte sie sich irgendwo versteckt. Das Band, das zwischen ihrem und Highwings Geist geknüpft war, flackerte ein paarmal und zerriss. Verdutzt befreite sich Jael von dem hypnotischen Blick des Drachen und lehnte sich blinzelnd zurück.

 Was war passiert?

 Sie war sich nicht sicher. Aber die Nachwirkungen der gekappten Verbindung dröhnten in ihrem Kopf wie eine dumpfe Glocke; einer Tatsache war sie sich indessen mit absoluter Klarheit bewusst, obschon sie diesen Umstand während der Verknüpfung kaum wahrgenommen hatte. Dieser Drache betrachtete sich als ihren Freund und Gefährten. Bedingungslos.

 Über sein Motiv vermochte sie nur zu spekulieren. Entstand diese Freundschaft, weil sie ihre Namen ausgetauscht und auf einen Kampf verzichtet hatten? Zum Teil mochte das stimmen, aber es war nicht die ganze Wahrheit. Highwing hatte tief in ihre Seele hineingeschaut; und obwohl er nicht alles verstand, was er dort entdeckte, schien er genug gesehen zu haben. Nun zählte er sie zu seinen Freunden. Und damit verstieß er gegen die Tradition seiner Artgenossen. Irgendwie, auf einer Ebene, die ihr schleierhaft blieb, schien er mit ihrer Ankunft gerechnet zu haben.

 Sie schloss die Augen und versuchte, sich an das Gesehene zu erinnern. Denn so wie er sich ihre Erinnerungen einverleibt hatte, nahm sie Anteil an den seinen. Und sie war mit etwas konfrontiert worden – wenn auch nur flüchtig –, das in Highwings Welt die Drachenehre genannt wurde.

 Mit dieser Ehre der Drachen, mit dem gesamten Reich, das diese Geschöpfe bewohnten, stimmte etwas nicht. Die Dinge waren aus dem Ruder gelaufen. Und Highwing glaubte fest daran, dass sie, Jael, nicht durch einen Zufall in seiner Welt gelandet war. Doch er verschwieg ihr seine Mutmaßung, weil er sie nicht erschrecken wollte.

 Aber was hatte sie mit den Geschehnissen in diesem bizarren Reich zu tun? Ob er sie vielleicht mit einer anderen Person verwechselte? Ihre Aufgabe bestand darin, ein Sternenschiff zu fliegen; dieser Umstand wäre ihr beinahe entfallen. Prüfend tastete sie mit ihren Sinnen das Rigger-Netz ab; sie spürte das Schiff und den Fluxkern, der das Netz mit Energie versorgte und sie in der Realität des Flux verankerte. Und der Flux war eine Realität. Sollte sie sich zurückziehen, aus der Gefahrenzone bringen, solange es noch ging? Sie dachte an den Pallisp und an die Wonnen, die er ihr verschaffte. Sollte sie Mogurn entgegentreten und ihm ihre Torheit erklären, seinen Zorn erdulden in der Hoffnung, er möge ihr verzeihen und eine zweite Chance geben – um sie dann mit dem Pallisp zu belohnen? Später konnte sie zurückkehren und versuchen, das Bild zu modifizieren. Doch zu welchem Zweck? Diese Gefilde erschienen ihr völlig anders als die üblichen Regionen des Flux; der Ort, in dem Highwing existierte, blieb, wie er war, trotzte ihren Bemühungen, ihn zu verändern. Außerdem war Mogurn sehr wütend auf sie. So schnell würde er sie nicht wieder mit den Segnungen des Pallisp beglücken.

 Und was sollte aus Highwing werden – dem Drachen, der nun ihr Freund war? Anscheinend quälte ihn irgendein großer Kummer. Ihr Herz klopfte heftig, als sie sich an seinen Schmerz erinnerte. Sie schlug die Augen wieder auf und sah den Drachen an. Er kehrte ihr immer noch sein massiges Haupt zu und sah sie stumm mit seinen riesigen glühenden Augen an. Es kam ihr so vor, als hätte die Zeit stillgestanden, während sie ihren Gedanken nachhing. Wer …?, begann sie, dann schüttelte sie den Kopf. Was …? Sie hielt inne. Fragend blies der Drache Rauch aus den Nüstern; dabei drehte er die Schnauze ein wenig zur Seite, um ihr den Qualm nicht ins Gesicht zu pusten. Sie seufzte. Highwing, setzte sie von neuem an, ein bestimmtes Bild klar und deutlich vor Augen. Wer ist Skytouch?

 Der Drache schloss die Lider. Er gab keine Antwort.

 Entschuldige bitte. Ich wollte nicht an Dinge rühren, die mich nichts angehen. Aber ich sah sie. Und den Iffling, der mit ihr sprach. Deshalb fragte ich mich …

 Mit einem schrillen Seufzer stieß Highwing den Atem aus. Jael zitterte. Schließlich antwortete er so leise, dass sie ihn kaum hören konnte: Skytouch war meine Gefährtin.

 Was …? Jaels Kehle war wie zugeschnürt.

 Sie ist von mir gegangen, murmelte Highwing. Hat diese Gefilde verlassen. Sie zog los, um den Berg des Letzten Traumes zu suchen. Ich vermisse sie … ihre tröstenden Gedanken. Er klappte die Lider auf, dann kniff er die Augen zu schmalen Schlitzen zusammen. Zusammen mit ihr schuf ich diesen Ort … den Garten. Ich suche ihn nur noch selten auf, seit sie …

 Es tut mir Leid, flüsterte Jael. Sie schluckte und hockte ganz still auf den Schultern des Drachen, unbewusst seine schuppige Haut streichelnd. Er seufzte leise. Nach einer Weile räusperte sie sich. Nun ja – meinte sie stockend, was hattest du mit uns beiden vor?

 Der Drache riss die Augen weit auf, und sie spürte, wie seine Stimmung umschlug. Er richtete sein Haupt wieder nach vorn, und mit einem wuchtigen Schwingenschlag ruderte er los, gewann Höhe und brachte sie von dem magischen Weiher fort. Danach setzte er seine Flügel nur noch sparsam ein. Es mag sein, meine Kleine, grummelte er, dass ich dir in mancherlei Hinsicht helfen kann. Später werden wir dann sehen, wie es mit uns beiden weitergeht. Von diesem Garten aus kann ich Kräfte einsetzen und damit andere Orte erreichen. Wenn du bereit bist, mich zu begleiten …

 Jael festigte ihren Griff um seinen Hals.

 Von dem Waldgarten flogen sie durch eine öde Landschaft, streiften einen Berghang mit geborstenen und kantigen Felsblöcken, auf denen hier und da Eis glitzerte. Hier schien es keinerlei Leben zu geben, doch in ihrer Kargheit war diese Gegend ebenso schön wie das Tal, welches sie gerade verlassen hatten. Während des Fluges beschäftigte sich Jael mit allerlei Fragen – sie wollte wissen, was es mit diesem anderen Drachen auf sich hatte, was Highwing von ihr erwartete und was ihm so große Sorgen bereitete. Sie interessierte sich für Skytouch, für den Iffling und für Highwings künftige Pläne. Doch sie schien außerstande zu sein, auch nur eine dieser Fragen zu äußern. Vielleicht übertrug sich Highwings Stimmung auf sie und hinderte sie am Reden. Schweigend ritt sie auf dem Drachen und grübelte über die Probleme nach.

 Plötzlich hob Highwing sein massiges Haupt. Schau mal!

 Über ihnen schimmerte eine Reihe von eckigen, wie geschliffen aussehenden Klippen in der Nacht, den Drachen und seine menschliche Reiterin mit der majestätischen Pracht von Gletschern überragend. Zwischen den einzelnen Felsfacetten glaubte Jael Durchlässe zu erahnen. Intuitiv wusste sie, dass in diesen Alkoven etwas lauerte – Drachenkräfte, Drachenmagie. Sie fröstelte und hielt sich Schutz suchend an Highwing fest.

 Langsam kreisend suchte sich der Drache durch Canyons und Felsspalten einen Weg nach oben, während die lotrechten Klippen bedrohlich in den finsteren Himmel hineinstachen. Abermals spürte Jael dieses eigentümliche Gefühl, als würde sich die Zeit verzerren, als führte jede Schleife in diesem steinernen Irrgarten entweder in die Zukunft oder in die Vergangenheit, indem sich Jahre auf einen Punkt verdichteten oder Sekunden zu einer Ewigkeit dehnten. Sehr bald verlor sie die Orientierung, und sie bildete sich ein, sie sähe in den vereisten Felswänden menschliche Gesichter, Bilder von Welten, die sie möglicherweise kannte, auf denen sie vielleicht sogar gelebt hatte – Welten, die in einem anderen Raum und in einer anderen Zeit existierten. Ihre gesamte Erfahrung als Rigger war komprimiert zu einer phantastischen Collage aus Visionen.

 Highwing, was passiert …? Sie vermochte den Satz nicht zu beenden. Sie schloss die Augen und versuchte, das verwirrende Gefühl eines Déjà-vu auszublenden.

 Wir sind hier, weil wir etwas suchen, murmelte Highwing. Was wir finden werden, weiß ich nicht.

 Auch mit geschlossenen Augen spürte sie den bedächtigen Schwingenschlag des Drachen, bekam jede Wende mit, die er flog und fühlte, wie sie sich höher und tiefer in das Labyrinth hineinschraubten. Sie war sich bewusst, dass über ihnen Sterne funkelten und auf sie herabsahen, stellte sich vor, wie sie die glatt geschliffenen Felswände passierten – einige mit einer glitzernden Eisschicht überzogen, andere stumpf und düster. Wenn sie dann die Augen öffnete, erkannte sie, dass alles genauso war, wie sie es sich in Gedanken ausgemalt hatte.

 Der Drache näherte sich einer senkrechten Klippe, aus deren Mitte ein schmales Sims hervorkragte; hinter diesem Felsband klaffte der gezackte Schlund einer Höhle. Vor dem Eingang zu der Kaverne setzte der Drache auf. Sollen wir hineingehen?, erkundigte er sich.

 Jael schluckte trocken. Der Einlass mutete finster und abweisend an. Ich weiß es nicht, stieß sie schließlich hervor. Doch wenn du die Höhle betreten willst, werde ich dich nicht daran hindern.

 Highwing lachte leise und pirschte nach vorn. Jaels Fingerknöchel wurden weiß, als sie sich panisch an seinen Hals klammerte. Sie schoben sich in den Felsspalt hinein und waren sofort von Dunkelheit umhüllt. Jael versuchte, nicht zu zittern oder vor Angst zu schreien. Er will mir kein Leid antun, sagte sie sich. Ich kann ihm vertrauen.

 Sieh nach vorn!, forderte Highwing sie auf.

 Vorsichtig richtete sie sich auf und spähte an seinem Kopf vorbei. In der Düsternis schimmerte ein fahler Lichtschein. Als Highwing weiterkroch, merkte sie, dass die Felswände trichterförmig auseinander strebten. Sie betraten eine geräumige Grotte, die angefüllt war mit einem hellen, silbernen Licht, das von der steinernen Decke herabfiel. Weit hinten glänzte ein riesiges Spinnennetz, das sich von einer Seite der Höhle zur anderen spannte. Das Netz schien lebendig zu sein. Ein Schauer aus blitzenden Funken huschte quer darüber hinweg, dann kräuselten sich Wellen aus einem kalten Feuer von unten nach oben.

 Verständnislos starrte Jael auf die Erscheinung; ein mulmiges Gefühl machte sich in ihrem Magen breit. Was ist das?, flüsterte sie.

 An diesem Ort werden wir Dinge sehen … Ereignisse, die in deinen Gedanken schlummern, Jael. Hier werden sie aus der Tiefe deiner Psyche gezogen und in dein Bewusstsein geholt …

 Das Netz tanzte wie ein Gespinst aus Quecksilber, um urplötzlich zu erstarren. Dann schaute Jael durch ein lebendiges Fenster.

 Sie blickte in die Vergangenheit. Ihre Vergangenheit.

 Und sie sah Mogurn.

 Er befand sich im Raumhafen, nicht auf seinem Schiff. Langsam baute sich der Hintergrund auf – die Zone für die Arbeitsvergabe im Raumhafen, rechts die Rigger-Lounge, links die Büros der Ordner. Doch Mogurns Gestalt beherrschte die Szene – Mogurn der Geschäftsmann, der Dieb. Mogurn, der mit illegalen und unsittlichen Waren handelte. Das Bild flimmerte einen Moment lang, dann erkannte sie, dass er sich mit jemandem unterhielt – mit einem der Ordner. Es handelte sich um den Mann, bei dem sich Jael beschwert hatte. Und der sich dadurch rächte, dass er sie in die Sklaverei verkaufte.

 Doch sie hatte diese Szene ganz anders in Erinnerung. War es möglich, dass sie auf einer unterbewussten Ebene diese Vorkommnisse wahrgenommen hatte und sich jetzt an sie erinnerte, weil sie aus irgendeinem Grund in ihr Bewusstsein drängten? Sich fest an Highwings Hals klammernd, strengte sie sich an, um zu hören, worüber die beiden Männer sprachen. Aber sie vernahm keinen Laut; ihre Lippen bewegten sich stumm. Als Mogurn eine Bemerkung machte, lächelten sie hämisch, dann drehte sich der Ordner um und deutete in eine Richtung. Ein gutes Stück von ihnen entfernt saß ein weiblicher Rigger in der Lounge. Jael kniff die Augen zusammen und erschauerte, als sie sich selbst erkannte. Sie war auf ihrem Platz eingenickt. Die Angst und die Einsamkeit, die sich auf ihren Zügen abmalten – vielleicht freigesetzt im Schlaf – erschreckten sie.

 Grinsend neigte sich Mogurn dem Ordner entgegen. Aus einem Beutel, den er an seiner Hüfte trug, zog er etwas hervor – nur so weit, damit der Ordner sehen konnte, was es war – den Pallisp. Der Ordner nickte und zwinkerte Mogurn komplizenhaft zu. Die Männer gaben sich die Hand, und zwischen ihren Fingern blitzte etwas – ein Bestechungsgeld. Dann rief der Ordner eine andere junge Frau herbei – Toni Gilen – und flüsterte ihr etwas ins Ohr. Toni nickte und begab sich zu Jael – die aufwachte und unsicher von ihrem Platz aufstand.

 Ergrimmt krallte Jael ihre Finger in Highwings Nacken, während sie zusah, wie sie sich den Männern näherte, die Transaktion abschloss und den Eid brach, den sie sich geschworen hatte – niemals für einen unregistrierten Skipper zu arbeiten. Danach beobachtete sie, wie sie – nichts Böses ahnend – dem Pallisp verfiel.

 Ihr Magen verkrampfte sich, als sie zum ersten Mal die Gier und die Arroganz in Mogurn erkannte, während er ihr seinen Vorschlag unterbreitete. Sie musste blind gewesen sein, weil ihr sein schlechter Charakter nicht schon früher aufgefallen war – so beherrscht war sie von dem übermächtigen Wunsch zu fliegen, dass sie nichts anderes mehr wahrnahm. Dabei war es offensichtlich, dass er von Anfang an darauf abgezielt hatte, sie mit dem Pallisp an sich zu binden.

 Der Drache rührte sich, als sie mit ihrem aufkeimenden Groll kämpfte, sich eingestand, dass der Hass auf Mogurn in ihr wuchs wie ein bösartiges Krebsgeschwür. Sie kam sich ungeheuer erniedrigt vor, und dieses Gefühl nahm sie so in Anspruch, dass sie kaum hörte, wie Highwing wisperte: So fing es also an? Darf ich noch mehr sehen? Ohne ihre Antwort abzuwarten, verstummte der Drache, das Bild flackerte und änderte sich.

 Sie befanden sich in Mogurns Kabine. Mogurn beugte sich über sie und lächelte, während er zum ersten Mal mit dem Pallisp ihren Nacken berührte – er lächelte, weil er trotz seiner Behauptung, das Instrument sei harmlos, genau wusste, was er da anrichtete.

 Das Gefühl einer Demütigung schlug um in hellen Zorn. Du Dreckskerl! Du gemeiner, verlogener Dreckskerl!, flüsterte sie. Mein Gott, wie ich dich hasse!

 Unter ihr bewegte sich der Drache und murmelte: Ich fange langsam an zu verstehen. Soll ich ihn verbrennen, Jael?

 Ja!, schrie sie und kämpfte mit den Tränen. Sie wusste weder, was sie sagte, noch was sie dachte, sie hasste diesen Mann, der sie versklavt hatte, aus tiefstem Herzensgrund. Großer Gott, ja! Verbrenne ihn, Highwing! Verbrenne ihn!

 Highwing hob den Kopf und spie Feuer aus. Sein Atem glich einem Flammenwerfer, eine lodernde Fackel schoss aus seinem Rachen und füllte die Höhle aus. Jael prallte vor der gewaltigen Hitze zurück und hielt sich schützend die Hände vor die Augen. Die geisterhafte Jael im Spinnennetz verschwand, doch Mogurns Phantomgestalt wirbelte erschrocken herum. Der Skipper stieß einen einzigen gellenden Schrei aus, ehe er vom Höllenfeuer des Drachen eingeäschert wurde.

 Jael zitterte, während der Schrei verhallte, erschauerte beim Anblick des Mannes, der auf ihren Befehl hin in diesem Inferno starb. Sie bebte vor Wut, Angst und Reue, doch sie vermochte die Augen nicht abzuwenden; wie gebannt starrte sie auf das Feuer, auf die brennenden Fetzen im Spinnennetz, die einmal Mogurn gewesen waren. Der Gestank von verschmortem Fleisch biss ihr in die Nase, vor Grauen zitterte sie noch heftiger und fing plötzlich an zu würgen. Sie weinte und presste ihre Wange gegen Highwings Hals. Was habe ich getan?, dachte sie. Was habe ich getan? Sie spürte, wie sich eine große, giftige Wolke aus Hass in ihrem Herzen zusammenballte, nach außen drängte und sich mit dem Rauch und der Wut vermischte, welche die Luft verpesteten.

 Doch als die Flammen erloschen waren und der Qualm sich aus der nunmehr leeren Höhle verzog, in der sie dem Abbild des Mannes begegnete, der sie gekauft und missbraucht hatte, merkte sie, dass sich eine andere Empfindung in ihr ausbreitete und freisetzte – ein kühler, frischer Luftzug durchströmte ihr Herz. Ein Triumphschrei, der von ihrer wiedergewonnenen Freiheit kündete, löste sich aus ihrer Kehle – und danach weinte sie wieder, aber dieses Mal vor Freude und nicht aus Kummer. Und als der emotionale Sturm sich endlich legte, wurde er von einem Gefühl völliger Erschöpfung abgelöst.

 Geht es dir jetzt besser, Jael?, fragte Highwing so leise, dass sie ihn beinahe nicht gehört hätte.

 Ja, dachte sie, ohne die Antwort laut auszusprechen. Ja, jetzt geht es mir besser. Blinzelnd schaute sie zur Seite, als der Drache den Kopf nach ihr umdrehte und sie fixierte. Seine Augen glühten, und sie spürte, wie er in sie hineinblickte, zu ergründen versuchte, was gerade passiert war. Sie ließ ihn gewähren; sie war viel zu müde, um sich Gedanken über das Geschehen in der Höhle zu machen.

 Sie merkte es kaum, als Highwing sie wieder fortbrachte. Als sie von dem Felsband abflogen, streichelte die kühle Nachtluft der Berge ihre Wangen und zauste ihr Haar; doch sie fühlte sich verstört, außerstande, klar zu denken, niedergedrückt von einer bleiernen Mattigkeit. Die Zeit zog sich zu einer engen Schleife zusammen, änderte ihren Fokus und schien dann unbemerkt zu verrinnen.

 Nach einer Weile klärte sich ihr Geist, und ihre Kräfte kehrten zurück. Sie fragte sich, was wohl in ihrem Schiff, in der ›realen‹ Welt außerhalb des Flux passieren mochte, derweil sie all dies hier erlebte. Der echte Mogurn war nicht soeben in den Flammen gestorben – jedenfalls glaubte sie das nicht –, doch sie wusste, dass sich aufgrund von Highwings Eingreifen ein Wandel in ihr vollzogen hatte. Sie vergegenwärtigte sich, dass es ihr mit einem Mal einerlei war, was Mogurn tat oder dachte. Und sie verzehrte sich nicht länger nach dem Pallisp.

 Der Drache flog mit ihr durch ein von steilen Hängen begrenztes Tal, in dem sich dichter Nebel staute; immer höher kletterten sie durch das gebirgige Labyrinth. Sie fühlte eine klamme Kälte auf der Haut, doch sie fror nicht. Geistesabwesend streichelte sie Highwings Schuppen, genoss das taktile Erlebnis, das Gefühl, ein anderes Wesen zu berühren. Während sie dahinschwebten, fragte sie sich, wie sie sich vor diesem Drachen je hatte fürchten können – wieso sie sich zu Anfang als Feinde betrachtet hatten.

 Ein Bild blitzte in ihrem Kopf auf, eine Erinnerung, von der sie gar nicht gewusst hatte, dass sie in ihr steckte. Sie musste von ihrer Seelenverschmelzung mit Highwing stammen; sie sah eine Welle aus Energie, die wie ein Erdbeben dieses Reich von einem Ende zum anderen durchrann. Bereits vorher hatte sie diese Kraft gespürt, sie aber nicht zu deuten vermocht; eine Ahnung sagte ihr, dass diese Woge aus Energie freigesetzt wurde, als ein Drache sich mit einem Rigger angefreundet hatte. Sie fand dieses Bild verwirrend, doch sie war zu müde, um Highwing davon zu erzählen.

 Schweigend ritt sie auf dem Drachen, froh, dass sie weder nachzudenken noch zu sprechen brauchte.

 Nach einer gewissen Zeit schwenkte Highwing plötzlich nach rechts ab. Sie stießen durch eine flache Nebelbank und gingen in einen immer schneller werdenden Sinkflug über. Highwing schwebte in eine schüsselförmige Niederung ein, wölbte die Schwingen steil nach oben und landete. Jael richtete sich auf und blickte staunend um sich. Die Senke war klein und bewaldet, eine winzige Oase des Lebens inmitten einer trostlosen Ödnis. Während ihres Fluges hatte sich der Fluss der Zeit tatsächlich verändert, denn hier herrschte noch das abendliche Zwielicht und der Himmel strahlte in einem dunklen Blau.

 Highwing und Jael saßen still da und sahen zu, wie die Nacht sich herabsenkte. Als es dunkel war, tauchten Hunderte von winzigen Glühwürmchen auf, nicht größer als Mücken; wie ein Schwarm aus leuchtenden Atomen flitzten und taumelten sie durch die Luft. Zuerst fand Jael sie drollig. Doch aus den Schatten kamen immer mehr dieser tanzenden Lichter herbeigesaust, bis eine Wolke aus wirbelnden Funken eine große Lücke zwischen zwei Baumriesen ausfüllte. Was nun? Was werden wir jetzt sehen?, erkundigte sie sich.

 Highwing zögerte, ehe er antwortete: Ich bin mir nicht sicher.

 Jael spürte ein Kribbeln in ihrem Bewusstsein. Gerade als sie wieder anfangen wollte zu sprechen, verdichteten sich die quirlenden Funken zu einer Scheibe aus diffusem Licht. Und aus diesem Lichthof trat ein junger Mann, den sie kannte.

 Es war Dap.

 Jael stockte der Atem. Sie versuchte, eine bestürzende Mischung aus Groll und Freude zu unterdrücken. Dap sah aus wie immer – attraktiv, liebenswürdig und freundlich. Aber – in dem flirrenden Licht der Drachenmagie erkannte sie noch etwas anderes, das sie über alle Maßen verblüffte. Dap hatte Angst. Er fürchtete sich nicht vor einer greifbaren, unmittelbar drohenden Gefahr und war auch nicht so bang, dass es jemandem auf Anhieb aufgefallen wäre; doch unter seinem ruhigen und sanften Gebaren schwelte eine tief sitzende Besorgnis, entschleiert durch eben die Kraft, die dieses Bild erzeugte. Daps couragiertes Auftreten maskierte eine entsetzliche Furcht.

 Er stand neben der Traumlink-Maschine, der Sonnenglast, den dieses Gerät abstrahlte, erwärmte ihn. Sie selbst musste sich ganz in seiner Nähe aufhalten, dachte Jael, für sie unsichtbar und gleichfalls die Wärme des Traumlinks genießend. Wie bittere Galle stieg das Gefühl einer Demütigung wieder in ihr hoch, als sie sich an das Erlebnis erinnerte. Doch indem das Energiefeld des Traumlinks sich ausdehnte, wurde Daps innere Unruhe immer deutlicher, eine starke Unsicherheit, die er durch eine fröhliche Miene zu tarnen versuchte.

 Wieso hatte sie dies nicht schon früher erkannt? War sie so sehr in sich selbst versunken gewesen? Bilder von Daps Flügen umtanzten ihn wie winzige Sonneneruptionen: das Riggen, die Gemeinschaft mit Deira, die unverfälschte Freude im Netz. Doch war dieses Vergnügen tatsächlich so ungetrübt gewesen, wie er es Jael gegenüber behauptet hatte? Diese Partnerschaft hatte ihn in ekstatische Glückseligkeit versetzt – doch ihm gleichfalls Kummer bereitet. Er fühlte sich gekränkt, weil Deira gleich wieder abgeflogen war und ihn allein gelassen hatte. Warum hatte sie, Jael, seine Sorgen nicht bemerkt? Weil er seine Probleme so gut zu verbergen verstand, oder weil sie blind gewesen war? Dap, begann sie und brach gleich wieder ab, denn er konnte sie nicht hören.

 Dann blühten ihre eigenen Erinnerungen in dem Lichtfeld auf und verdrängten die von Dap – ihre Erinnerungen schwirrten um Daps Kopf, platzten und zerbarsten in kalten Explosionen. Bilder von ihrem Vater, wie er Türen hinter sich schloss, Jael aussperrend, die mit weit aufgerissenem Mund stumme Schmerzensschreie ausstieß. Ihr Vater verstieß sie, um sich mit seinen Huren und seinen Lustknaben zu amüsieren. Szenen von Jaels Bruder, ehe er bei dem Unfall mit einem Bodenfahrzeug ums Leben kam – verbittert und desillusioniert ob der Ablehnung durch seinen Vater, zerstörerische Gefühle, die er indessen niemals gezeigt hatte, obwohl sie ihn innerlich zerrissen. Jael selbst, frustriert, weil ihr Vater sie vernachlässigte, sich ihren Qualen gegenüber gleichgültig stellte, seinen Kindern beibrachte, wie man Mauern um sich errichtete, aber nicht, wie man Fenster öffnete.

 All das stürzte auf Dap ein – eine Gezeitenwelle, in der sich Jaels Qualen mit anderen Erinnerungen oder geträumten Erinnerungen mischten; Flüge und Freundschaften und Romanzen, die sie gern erlebt hätte, Phantasien, die von ihrer Verzweiflung und Einsamkeit zeugten, von ihren unerfüllten Wünschen als Rigger. All diese Bilder huschten durch das Traumlink, in das Jael sie entlassen hatte.

 Jael, ich hatte ja keine Ahnung! Das … das muss nicht so sein!, flüsterte er, erschüttert angesichts ihrer Pein. Nur zu gut entsann sie sich an ihre Antwort. Das sind nur Phantasien, hatte sie gelogen, während sie sich bemühte, sie einzudämmen, sie an einem Ort zu verstecken, wo Dap sie nicht sehen konnte, wo niemand sonst sie gewahrte. Doch Dap ließ sich nicht täuschen – wenn die Wahrheit erst einmal ins Traumlink einfloss, vermochte nichts und niemand sie mehr zurückzunehmen. Sie sah es an Daps Miene, als er sich von seiner nicht im Bild befindlichen Cousine löste, mit der er das Energiefeld geteilt hatte. Der ganze Hass auf ihn kochte wieder in ihr hoch, während sie beobachtete, wie sich Betroffenheit und Schrecken auf seinen Zügen abzeichneten. Abermals fühlte sie sich von ihm verraten und im Stich gelassen, weil er die Verbindung zu ihr kappte.

 Warum zieht er sich zurück?, hörte sie; Highwing war es, der die Frage flüsterte.

 Warum? Weil er glaubt, ich sei … weil er ein elender Schuft ist …

 Jählings erkannte sie, dass Dap nicht Abscheu vor ihr empfand; seine Miene drückte etwas vollkommen anderes aus; und obschon sie es die ganze Zeit über hätte sehen müssen, hatte sie diesen Ausdruck nicht richtig interpretiert. Sein Gesicht verriet ihr, dass er Angst hatte. Und dass er sich schämte. Er fürchtete sich vor seinen eigenen Kümmernissen, die den ihren erschreckend glichen; und er schämte sich für seine Ohnmacht, seine Unfähigkeit, ihr zu helfen. So wie sie versucht hatte, ihre Verzweiflung vor ihm zu verbergen, hatte er danach getrachtet, sich seine eigene Not nicht anmerken zu lassen.

 Ihr Elend schmerzte ihn so sehr, dass er selbst jetzt noch, vor Jaels und Highwings Augen, flüchtete. Als er davonrannte, zurück in den Kranz aus ätherischem Licht, das zwischen den Bäumen schimmerte, hörte Jael, wie der Drache leise wisperte: Soll ich ihn verbrennen – wie den anderen? Highwing holte tief Luft.

 Nein!, schrie sie, erschrocken über ihre Vehemenz. Du darfst ihm nichts antun! Ich wusste ja nicht … ich hatte keine Ahnung!

 Plötzlich bebte sie vor Scham, sie schämte sich für ihre Wut. Sie hätte sehen müssen, dass Dap weglief, weil er feige war oder sich hilflos fühlte, und nicht aus Boshaftigkeit oder weil er sie verurteilte. Sie hatte ihn immer mit einem Fels in der Brandung verglichen, unerschütterlich, älter als sie und viel klüger. Aber er war nicht der ruhende Pol, für den sie ihn immer gehalten hatte, er war nur ein Rigger und ihr Cousin. Nicht besser als sie und auch nicht schlechter.

 Highwing seufzte; das Bild von Dap und der bleiche Lichthof verschwanden in einer Wolke aus Funken. Die Nüstern des Drachen glühten in einem stumpfen Rot. Hattest du es so in Erinnerung?, grollte er heiser.

 Nein, flüsterte Jael. Nein, so nicht. Sie verstummte, dachte daran, wie verraten sie sich gefühlt hatte, wie sie geglaubt hatte, auch Dap würde sie für etwas verachten, für das sie keine Verantwortung trug. Und sie entsann sich, dass sie sich geschworen hatte, nie wieder jemandem einen Einblick in ihre Seele zu gewähren.

 Aber diese Bilder entstammten deinem Geist, murmelte Highwing. Ein Teil von dir kannte die Wahrheit. Deine Erinnerungen sind manchmal ein wenig verschwommen, scheint es.

 Eigentlich nicht, ich …, setzte sie an und hielt inne, weil sie nicht wusste, wie sie Highwing den Sachverhalt erklären sollte.

 Nun denn, Jael – schau nach oben. Dort zeigt sich ein neues Bild. Der Drache hob den Kopf und schnaubte einen Funkenschauer in die Luft.

 Widerstrebend blickte sie in die Höhe. Im ersten Moment sah sie nichts außer der dunklen Kontur einer Felsenklippe, welche die Lichtung überragte. Doch dann, auf der Spitze der Bergzinne, in einer Art überdachtem Adlerhorst, beleuchtet von einer nicht definierbaren Lichtquelle, gewahrte sie die schwarze Silhouette eines Mannes.

 Wer ist das?, zischte sie. Highwing antwortete nicht sogleich, doch ein Verdacht keimte bereits in ihr auf. Etwas an der Gestalt kam ihr vertraut vor.

 Weißt du es nicht?, erwiderte Highwing schließlich. Ohne ihre Entgegnung abzuwarten, stieß er sich vom Boden ab, fing mit den Schwingen den Wind ein und steuerte die Felsnadel an. Doch anstatt sie direkt anzufliegen, scherte er seitwärts aus und landete auf einem hoch gelegenen Sims, der ihnen einen freien Blick auf den Horst gewährte.

 Mittlerweile wusste Jael Bescheid. Der Mann war ihr Vater; mit kalten Augen und steifen Gliedmaßen, genauso, wie sie ihn in Erinnerung hatte. Er sah womöglich ein bisschen älter aus, ein bisschen erschöpfter, ein bisschen mürrischer. Sein Blick richtete sich in die Ferne, als erwarte er einen Besucher; doch seine Körperhaltung verriet Abwehr und Isolation, als fürchte er sich, diesen Schutzraum zu verlassen. In den Augen lag ein starrer Blick, der Mund war angewidert verzogen; diese Miene hatte er immer dann aufgesetzt, wenn er lamentierte, warum er mit zwei geschiedenen Frauen belastet war, mit einem depressiven Sohn und einer wehleidigen Tochter. Sein Blick flackerte und heftete sich auf Highwing und Jael. Er fixierte seine Tochter. Und in den Augen lag derselbe Ausdruck von Geringschätzung, mit dem er sie bestrafte, seit sie zurückdenken konnte. Sie erinnerte sich an den Groll, der sich über viele Jahre hinweg in ihr aufgestaut hatte.

 Töte ihn, sagte sie leise, während die Erbitterung in ihr hochkochte. Verbrenne ihn!

 Sie wartete auf den Feuerstoß aus Highwings Rachen, auf die Flammenlanze, die ihren Vater vernichten würde wie Mogurn. Doch der Drache traf keine Anstalten, ihren Befehl auszuführen. Highwing?

 Dann wusste sie, warum der Drache zögerte. Er hatte die Antwort in ihrer Seele gesehen. Ihm ging es nicht darum, ihren Vater zu verschonen – denn ihr Vater war bereits tot. Er war vor drei Jahren gestorben, ermordet von einer verschmähten und gekränkten Geliebten, als Jael noch die Rigger-Schule besuchte. Welchen Sinn hätte es, ihn jetzt noch zu verbrennen?

 Jael fluchte in ohnmächtigem Zorn, starrte auf den Horst, in dem dieser Mann stand, in Eiseskälte und völlig allein. Er hatte sein Transportunternehmen in einen Sündenpfuhl verwandelt, in dem kriminelle Akte begangen und Menschen missbraucht wurden. Er verschliss zwei Ehefrauen und brachte seinem Sohn und seiner Tochter bei, wie man seine Emotionen abtötet. Weinend drückte Jael ihre Stirn gegen den schuppigen Hals des Drachen. Und plötzlich fühlte sie etwas …

 Sie blickte hoch und bemerkte eine Veränderung in dem Licht, das das Gesicht ihres Vaters ausleuchtete; die Helligkeit dämpfte sich zu einem dunklen, milden Glühen. Nach einer Weile erkannte sie, dass sich auch in dem Mann ein Wandel vollzogen hatte. Sie sah ihn zu einer früheren Zeit, einer besseren Zeit. Hinter ihm erhaschte sie einen Blick auf das Antlitz ihrer Mutter, nur einen flüchtigen Moment lang, aber es genügte um zu erkennen, dass sie ihren Ehemann aufrichtig liebte. Doch diese Liebe war durchsetzt mit Kummer. Waren die beiden nicht glücklich gewesen? Um den Mund ihres Vaters lag ein gespannter, unschlüssiger Zug. Was bedrückte ihn?

 Jael atmete tief durch, und dann wusste sie es. Damals war sie noch ein Kind gewesen, viel zu jung, um alles zu verstehen. Aber dies war der Wendepunkt, der Firma ging es schlecht wie nie zuvor, das Transportunternehmen, ein Familienbetrieb, stand am Rande des Ruins. Es ist nicht meine Schuld, schien ihr Vater zu denken. Die Registrierungsbehörde hatte ihm übel mitgespielt, seine eigenen Kollegen wandten sich von ihm ab, und nun hatte er die Lizenz zur Personenbeförderung verloren. Inkompetente Rigger, die Fehler machten, kosteten ihn zwei Schiffe, und es blieb ihm nichts anderes übrig, als sich in Schulden zu stürzen. Und nun musste er sich entscheiden. Ein vom Bankrott bedrohter Skipper konnte sich viel leichter über Wasser halten, wenn er irregulär flog. Zum Teufel mit der Registrierungsbehörde. Die Qualität der Rigger wäre mehr als zweifelhaft, aber konnte es überhaupt noch schlimmer kommen?

 Ärger und Schmerz verhärteten seine Züge. Jael hatte keine Ahnung, ob sein Groll gerechtfertigt war; sie wusste nur sehr wenig von dem, was sich damals zugetragen hatte. Aber wie sich der wirtschaftliche Niedergang auf ihren Vater auswirkte, wurde ihr klar, als sich sein Antlitz im Licht der Drachenmagie veränderte. Seine Bitterkeit fraß er in sich hinein, und nach außen hin kapselte er sich ab. Er umgab seine Seele mit einem undurchdringlichen Panzer. Hinter ihm nahm das Gesicht seiner Frau einen verhärmten, ängstlichen Zug an. Dann verschwand es, und Jael fühlte Erleichterung bei dem Gedanken, dass die Qualen ihrer Mutter schon vor vielen Jahren ein Ende gefunden hatten. Doch die Misere ihres Vaters vergrößerte sich, und wie ein gepeinigtes, sich wehrendes Tier schlug er blindlings nach denen, die ihm am nächsten standen.

 Der Familienname wurde mit Schande besudelt. Jael erfuhr nie in allen Einzelheiten, welche Verbrechen ihr Vater begangen hatte, mit denen er die gesamte Gemeinschaft der Skipper gegen sich aufbrachte. Sie wollte es gar nicht wissen. Sie wusste nur, dass seine Leiden, wie die ihrer Mutter, erst mit seinem Tod endeten. Aber sie, Jael, lebte und büßte für die Sünden ihres Vaters. In Gedanken verfluchte sie ihn. Hätte er ihr nicht wenigstens ein kleines bisschen helfen können, und wenn er ihr nur Mut gemachte hätte, ihren Traum vom Riggen zu verwirklichen?

 Hat er wirklich nichts für dich getan, Jael? Nicht das Geringste?, wisperte Highwing.

 Wie bitte? Verdutzt sah Jael, wie sich ein neues Bild formte, und zu ihrem gelinden Schrecken erkannte sie, dass es die Rigger-Schule darstellte. Sie schäumte vor Wut. Hör auf damit, verdammt noch mal! Nein, er tat nie etwas für mich – kein einziges Mal – außer als er starb und ich endlich Ruhe vor ihm hatte! Sie senkte den Kopf auf Highwings Nacken und weinte bitterlich. Sie weinte um ihre Mutter … um ihren Bruder … um sich selbst. Wie konnte man dieses Unrecht wieder gutmachen? Überhaupt nicht, schien es. Vernichte ihn, Highwing! Vernichte ihn!, flüsterte sie und wischte sich die Tränen aus den Augen.

 Soll ich ihn verbrennen?, fragte Highwing mit sanfter Stimme.

 Beinahe hätte sie Ja gesagt, dann seufzte sie und setzte sich aufrecht hin. Lieber nicht. Wem würde es nützen? Vielleicht hat er genug gelitten, ich weiß es nicht. Aber es ist vorbei. Sie tat einen zittrigen Atemzug. Lass uns so schnell wie möglich von hier verschwinden.

 Die Felszinne, auf der ihr Vater gestanden hatte, verdunkelte sich. Mit glühenden Augen sah Highwing Jael an. Dann spreizte er die Schwingen und sprang in die Luft. Ich hatte angenommen, du würdest vielleicht … nun ja …

 Was?, fragte sie gereizt.

 Ach, nichts. Vergiss es. Der Drache schien nachdenklich zu sein. Aber ich glaube, dass ich dich jetzt ein bisschen besser verstehe.

 Bring mich schleunigst von hier weg!, befahl sie, als frischer Zorn in ihr aufwallte. Mitfühlend schnaubte der Drache Rauchfahnen aus den Nüstern. Aus irgendeinem Grund steigerte dies nur ihre Wut, und sie hämmerte mit den Fäusten auf die harten Schuppen. Bring mich aus diesem verfluchten Tal heraus und lass mich in Frieden meinen Flug fortsetzen!

 Funkengarben stoben aus den riesigen Nasenlöchern. Ist das dein Ernst?, vergewisserte er sich, wobei seine mächtige Stimme missbilligend bebte.

 Ja!, schrie Jael im Flüsterton, und sie wusste, dass ihr Kummer aus ihr sprach. Ja, ich will nur noch fort!

 Und du ziehst nicht in Erwägung … du hast nicht die Absicht …

 Highwing!, kreischte sie in höchster Pein. Bring mich weg!

 Wie du willst, meine Freundin Jael, seufzte der Drache. Er schüttelte kaum merklich den Kopf und grummelte unglückliche Laute. Doch mit kraftvollen Flügelschlägen gewann er Höhe und trug sie geschwind durch die Nacht.

 Kapitel 11

 ABSCHIED

 DER DRACHE KREISTE UND SCHRAUBTE sich in die Höhe. Die Berggipfel umgaben sie wie schwarze Türme in der Nacht, düstere Schatten, die sich gegen die vom Mond beleuchteten Wolken abhoben. Wenn ich dich aus diesem Gebirge herausbringe, erklärte Highwing bekümmert, befinden wir uns in der Nähe des Ortes, an dem ich dich verlassen muss. Doch während unserer Begegnung bist du deinem Ziel näher gekommen. Ich hatte gedacht … nun ja. Schon gut. Vermutlich bleibt uns jetzt nichts anderes übrig, als voneinander Abschied zu nehmen.

 Jael hörte die Traurigkeit heraus, doch in ihrem Geist flackerten so viele Bilder, dass sie seinem Kummer nichts entgegenzusetzen hatte. Im Grund spielte es auch keine Rolle. Schließlich war es Highwing, der sie an diesen magischen Ort geführt und Erinnerungen an Pein und Schmerzen geweckt hatte.

 Alles erschien ihr sogar richtig zu sein, bis sie am Ende von ihren Qualen übermannt wurde und nicht einmal die Genugtuung bekam, den Verursacher ihrer Nöte im Drachenfeuer brennen zu sehen. Im Falle ihres Vaters gab es diese Lösung nicht. Warum? Warum?, dachte sie, ohne die Frage laut aussprechen zu wollen.

 Highwing schien ihre Gedanken zu hören. Ich hatte keine Ahnung, was wir sehen und beim Anblick der Bilder empfinden würden, murmelte er. Ich zeigte dir lediglich, was in deinem Geist vorhanden war.

 Sie nickte und stöhnte leise, während sie eine unerklärliche Wut gegen Highwing nährte.

 Habe ich etwas falsch gemacht, Jael? Wenn ja, dann tut es mir Leid.

 Schweigend schüttelte sie den Kopf und klammerte sich an ihn, derweil er sie mit kräftigen Flügelschlägen in die höchsten Regionen des Gebirges trug. Unentwegt blitzten Erinnerungen auf – sie sah ihren Bruder, Würde heuchelnd, nicht einmal imstande, sich seiner Schwester anzuvertrauen, die er liebte. Dap und die anderen Rigger, die mit ihrer eigenen Einsamkeit und Angst zu kämpfen hatten, und miteinander um Jobs konkurrierten, die aus ihnen allen Opfer machten. Vor ihrem geistigen Auge erschien ein weiblicher Rigger namens Mariel, die ihr einmal einen großen Gefallen erwiesen hatte, und dann Toni Gilen, die ihr in aller Arglosigkeit eine Nachricht von dem Ordner und Mogurn überbrachte; dann Mogurn selbst, in der todesähnlichen Trance seines synaptischen Optimierers dahindämmernd. Die erschreckendste Erinnerung handelte von ihrem Vater, der am Ende niemanden mehr geliebt hatte, am wenigsten sich selbst.

 Sie krallte sich an Highwing fest, weil sie heftig zitterte; sie schlotterte förmlich, als auf die Bilder Emotionen folgten, so rasch, dass sie ihnen hilflos ausgeliefert war. Sie entsann sich an Wut und Leiden, an Einsamkeit und Frustration. Die Gefühle entfesselten einen wahren Zyklon in ihrer Seele, einen Sturm, der sie vermutlich in den Flux geweht hätte, wäre da nicht Highwing gewesen, der sie beschützte. Sie gewahrte kaum die Bergspitzen, die zu beiden Seiten dahinhuschten, finster und grimmig die Nacht durchstoßend; sie sah weder die Wolken, die von den Gipfeln aufgespießt wurden, noch die Sterne, die wie Diamanten funkelten und sich dann zu eigentümlichen, spinnwebartigen Linien ausdehnten – eine Reaktion auf ihre rasante Geschwindigkeit – und auf ihre zunehmende Ermüdung im Rigger-Netz.

 Im Brausen des Windes hob sie schließlich den Kopf und richtete sich über dem Hals des Drachens auf; zu ihrem Schreck bemerkte sie, wie erschöpft sie war, und dass sie viel zu viele Stunden im Netz ausgeharrt hatte. Wohin fliegen wir?, flüsterte sie, außerstande, lauter zu sprechen.

 Wir sind unterwegs zu deinem angesteuerten Ziel, erwiderte der Drache.

 Wenn ich das Netz verlasse und mich schlafen lege – könntest da dann bei meinem Schiff bleiben, bis ich zurückkomme?

 Noch während sie sprach, merkte sie, dass das Netz in verzerrten Farben flackerte. Sie verlor ihre Fähigkeit, das Netz zu kontrollieren; sie musste schleunigst heraus. Bei der Vorstellung spürte sie einen unerklärlichen Schmerz, ein Gefühl der Verlassenheit. Es widerstrebte ihr, sich von Highwing zu trennen.

 Ich bleibe hier.

 Seufzend nahm Jael all ihre Kraft zusammen und änderte ein wenig das Bild; nun war das Schiff durch das Netz mit ihr verbunden – lediglich der geisterhafte Bug ragte aus dem Nichts in den Flux hinein. Die Stabilisatoren verankerte sie an Highwing. Das sollte uns zusammenhalten. Bis später dann.

 Der Drache blies eine Rauchwolke aus. In Ordnung.

 Jael zog sich zurück. Ihre Sinne trübten sich ein, begleitet von einem Schwindelanfall – und erwachten in ihrem Körper zu neuem Leben. Sie kletterte aus der Rigger-Station und stand, vor Erschöpfung zitternd, auf der abgedunkelten Brücke des Sternenschiffs. Als sie sich dehnte und streckte, knackten ihre Gelenke; sie hatte sehr lange regungslos in der Rigger-Zelle gelegen – länger, als sie es für möglich gehalten hätte. Hatte Highwing sie dazu befähigt? Oder verstärkte der Pallisp tatsächlich ihre Kompetenz und Ausdauer im Netz? Abgekämpft zuckte sie die Achseln. Im Grunde war es ihr einerlei.

 Sie verspürte einen Heißhunger, der ihre Müdigkeit noch in den Schatten stellte. Verstohlen schlich sie sich in die Kombüse und verschlang eine fade Mahlzeit aus Fisch, Gemüse und Brot. Jeden Moment rechnete sie damit, dass ein zorniger Mogurn in den Raum platzte und sie beschimpfte. Doch als sie zu Ende gegessen hatte und er immer noch nicht auftauchte, fing sie an, sich zu sorgen.

 Er hatte darauf gebrannt, sie zur Rede zu stellen, seine Wut an ihr auszulassen. War es möglich, dass der Tod des virtuellen Mogurn im Netz … nein, das war albern. Vielleicht sollte sie sich einfach zur Ruhe begeben und sich später über Mogurns Abwesenheit wundern. Doch so leicht ließ sich Mogurns Fernbleiben nicht ignorieren, und er hatte ihr ausdrücklich befohlen, sie solle in seine Kabine kommen. Mit vor Angst zugeschnürter Kehle räumte sie ihr Essgeschirr weg und pirschte auf Zehenspitzen durch den Schiffskorridor.

 Sie stahl sich an Mogurns Kabine heran, und nach langem Zögern drückte sie auf die Signaltafel. Keine Antwort. Sie machte die unverriegelte Tür transparent und spähte hindurch. Bewusstlos hing Mogurn unter seinem synaptischen Optimierer, die Augäpfel verdreht, den Mund zu einem blöden Grinsen verzerrt. Er wirkte so leblos, dass sie einen Moment lang allen Ernstes glaubte, er könnte tot sein; aber nein, seine Brust hob und senkte sich in langsamen, flachen Atemzügen. Offenbar hatte er ihre Hilfe nicht abwarten können, so süchtig war er nach seinem Optimierer. Oder er war so aufgebracht gewesen, dass er nach dieser Erleichterung lechzte.

 Jael furchte die Stirn und dachte unwillkürlich an den Pallisp. Sie vergegenwärtigte sich, dass sie ihn in diesem Augenblick nicht wirklich brauchte oder wollte. Das ist gut, sagte sie sich. Sehr gut sogar. Ehe sie in die Messe zurückkehrte, hinterließ sie eine kurze Notiz für Mogurn, in der sie ihn darüber aufklärte, dass das Schiff außer Gefahr sei. Dann begab sie sich in ihre Kabine, warf sich auf die Koje und sank beinahe sofort in einen tiefen Schlaf.

 █

 SIE BLINZELTE, ALS IHRE TRÄUME SICH VERFLÜCHTIGTEN, Visionen aus fauchenden, mythischen Kreaturen sich in golden strahlendes Gewölk zurückzogen. Ihr Blick heftete sich auf die schlichte, blassgrüne Kabinendecke. Sie bemühte sich, ihre Gedanken zu ordnen …

 … und erinnerte sich plötzlich an Highwing.

 Scharf sog sie den Atem ein, als die Erinnerungen wie ein Wasserschwall in ihren Geist zurückströmten. Highwing! Oder hatte sie alles nur geträumt? Einen Moment lang zweifelte sie an der Realität ihrer Erinnerungen – oder vermeintlichen Erinnerungen. Drachen im Flux? Lebende Wesen, die sich mit Menschen unterhielten, in ihre Seelen hineinschauten … und diese Personen als ›Freunde‹ bezeichneten? Das war schier unmöglich; es widersprach sämtlichen Vorstellungen von Realität. Doch ihre Erinnerungen vibrierten, so real kam in ihnen Highwing vor.

 Mogurns Stimme schreckte sie auf. »Werden Sie fürs Schlafen bezahlt?« Er klang zornig. Sehr zornig.

 Sie drehte den Kopf, und zu ihrem Entsetzen sah sie ihn in der Tür zu ihrer Kabine stehen. Mit seinen geröteten, verbrauchten Augen stierte er sie an, und sie verabscheute ihn. Sie stellte sich vor, wie er in dem Flammenatem des Drachen verbrannte.

 »Machen Sie sich fertig und kommen Sie zu mir in die Kombüse«, herrschte er sie mit bebender Stimme an. Dann verdrückte er sich.

 Verdrießlich zwang sie sich dazu aufzustehen. Mogurns Tonfall bereitete ihr Sorgen. Dem Skipper schien es nicht gut zu gehen, vielleicht stand er am Rande eines Nervenzusammenbruchs. Möglicherweise hatte er den synaptischen Verstärker zu hoch dosiert; sie war nicht da gewesen, um ihn einzustellen, und sie wusste nicht, was ein Übermaß an Stimulation anrichten konnte. Sie musste vorsichtig sein – das Beste wäre es, sich so rasch wie möglich ins Netz zu begeben. Außerdem wartete Highwing auf sie. (Oder nicht? Oder doch – wenn er real war.) Ein merkwürdiges Gefühl legte sich auf ihre Brust, als sie an Highwing dachte; sie sehnte sich nach ihm, wie sie sich früher nach dem Pallisp verzehrt hatte. Nun jedoch vermochte der Pallisp sie nicht mehr zu reizen; sie wollte nur noch mit Highwing zusammen sein.

 Benommen durch reichlich wirre Empfindungen, duschte sie, zog sich frische Kleidung an und ging durch den Korridor zur Messe. Mogurn war bereits beim Essen. Unter seinen hasserfüllten Blicken richtete sie sich ein Frühstück her. Schweigend setzte sie sich ihm gegenüber an den Tisch. Sie fühlte, wie er sie fixierte, während sie an einer Scheibe Toast knabberte, doch sie vermied es, ihm ins Gesicht zu sehen. Es kostete sie Mühe, Gelassenheit zu mimen; sie wollte sich ihre Angst nicht anmerken lassen oder sich die Blöße geben, dass sie danach trachtete, sich schnellstmöglich wieder ins Netz zu flüchten.

 »Zweimal haben Sie meine Befehle missachtet«, grollte er, »und sich ohne meine Erlaubnis ins Netz begeben. Und Sie haben uns einer Gefahr ausgesetzt – den Drachen.« Rasselnd sog er den Atem ein. Seine Stimme schwankte ein wenig und verriet seine eigene Furcht. »Ihrer Notiz nach sind die Drachen mittlerweile verschwunden?«

 Jael würgte ihren Toast hinunter. Highwing, verbrenne ihn!, dachte sie verzweifelt und wünschte sich, der Drache sei hier, um sie zu beschützen. »Nicht alle. Vielleicht gibt es noch ein paar Probleme.« Endlich rang sie sich dazu durch, ihm in die Augen zu blicken. »Aber wir nähern uns der letzten Strömung nach Lexis. Bald dürften wir dort sein.« Sie nickte zur Bestätigung und strich bedächtig ein bisschen Dreifrucht-Marmelade auf den Rest ihrer Toastscheibe. »Ich sollte lieber gleich ins Netz zurückgehen«, schloss sie und biss einen großen Happen ab.

 Wieder zuckte der nervöse Tic in Mogurns Gesicht; der linke Augenwinkel entwickelte ein Eigenleben, flackerte und pulsierte. Er zwinkerte, um den Tic zu unterdrücken, jedoch ohne Erfolg. »Sie mögen mich nicht, Jael, hab ich Recht?«, fragte er mit gepresster Stimme. Ihre Antwort wartete er gar nicht erst ab. »Sie haben mich nie gemocht. Oder? Aber der Pallisp scheint Ihnen zu gefallen, nicht wahr? Nun, auf diesem Schiff gibt es nur eine Person, die Sie mit dem Pallisp behandeln kann – und außerhalb des Schiffs finden Sie überhaupt niemand.«

 Jael starrte geradeaus, seinen Blick meidend. Ich brauche den Pallisp nicht, dachte sie. Jetzt nicht mehr. Trotzdem erbebte sie unter Mogurns finsterer Beobachtung. »Von nun an dulde ich keine Fehler mehr, Jael. Keinerlei Ungehorsam. Und der Pallisp ist gestrichen. So lange, bis Sie das Schiff endgültig aus der Gefahrenzone geflogen haben.« Mogurn grinste triumphierend und kreuzte die Arme über der Brust.

 Was für eine jämmerliche Gestalt, dachte Jael – egal, wie mächtig oder grausam er sein mag. Welches Druckmittel hatte er gegen sie noch in der Hand? Gewiss, physisch musste sie ihn nach wie vor fürchten, dennoch … »Auf den Pallisp kann ich verzichten«, sprach sie laut aus. Dabei schnürte sich ihre Kehle zusammen, und sie fragte sich, ob dies der Wahrheit entsprach. Ehe er zu einer Entgegnung ansetzen konnte, fuhr sie eilig fort: »Und jetzt muss ich wirklich ins Netz zurück.«

 »Sie bleiben hier, bis ich Ihnen sage, dass Sie wegtreten dürfen!«, brüllte Mogurn los. Jael erstarrte und wagte kaum zu atmen.

 Ein Alarmsignal von der Brücke schrillte und zeigte Änderungen im Flux an. Mogurn erschrak, seine Wut schlug in Bangigkeit um. Er fürchtete sich entsetzlich vor dem, was im Netz passierte. Mit einem Ruck drehte er den Kopf. »Hauen Sie schon ab!«, schnauzte er erbittert.

 Jael beeilte sich. Wenn Highwing sie verlassen hatte … oder wenn alles nur ein Traum war …

 Ihre Sinne dehnten sich ins Netz aus, und dann saß sie rittlings auf dem riesenhaften Drachen, flog mit ihm in einer frischen, klaren Brise über niedrige Bergrücken. Vor Erleichterung schrie sie auf. Vor ihr leuchteten zwei untergehende Sonnen, pinkrosa und orangerot, am Horizont. Darüber wölbte sich der Himmel als Meer aus flüssigem Kristall, und sie wusste sofort, dass sie auf diesen Ozean zusteuerten. Sei gegrüßt, meine Kleine, seufzte der Drache und schnaubte eine Feuerfontäne in die Luft.

 Jael schlang die Arme um seinen Hals, und ihr war zum Weinen zumute. Ihr Groll gegen ihn war verflogen. Sie wollte nur noch bei ihm bleiben. Highwing, fragte sie leise, hast du mich gerufen?

 Gemächlich ruderte der Drache mit den Schwingen. Ich wollte, dass du zurückkommst, antwortete er. Ob ich dich gerufen habe, weiß ich nicht.

 Ich wusste, dass es Zeit wurde, wieder ins Netz zu steigen. Jael verstummte und wartete darauf, dass der Kloß in ihrer Kehle sich auflöste. Aber er blieb. Sind wir … bald da?

 Ja, wenn du damit das Ende meines Gebirgszuges meinst. Drachen fliegen nicht über diese Vorberge hinaus. Ich habe bereits einen Zick-zack-Kurs eingeschlagen, damit unser Flug länger dauert – trotzdem erreichen wir demnächst die Grenze, an der ich umkehren muss. Möchtest du, dass ich eine gerade Route wähle?

 Ihr schauderte bei dem Gedanken, dass Highwing sie verlassen würde, nachdem sie sich doch soeben erst näher kennen gelernt und Vertrauen zueinander gefasst hatten. Gerade hatte sie angefangen, an seine Welt zu glauben, ihn als Realität zu begreifen. Nein … bitte. Ach, Highwing, kannst du mich nicht noch ein kurzes Stück begleiten? Oder können wir gemeinsam umkehren? Dabei wusste sie genau, dass das unmöglich war. Sie musste ein Schiff an ein bestimmtes Ziel bringen, und selbst für Mogurn trug sie die Verantwortung. Die Strömungen des Flux waren unerbittlich; Drachen mochten gegen sie anfliegen, aber Jael und ihr Schiff mussten auf dem Kurs bleiben, den der Strom vorgab.

 Highwing wandte sein Haupt und betrachtete sie. Ich wünschte, es ginge, Jael. Ich hatte gehofft – gehofft, du könntest …, seine kummervolle Stimme brach ab.

 Was hast du gehofft, Highwing?

 Der Drache seufzte. Das ist unwichtig.

 Wolltest du, dass ich … bei dir bleibe?, fragte sie, und Tränen brannten in ihren Augen.

 Ja.

 Ihr brach fast das Herz. Das würde ich zu gern tun … aber ich kann nicht, wisperte sie.

 Aus Highwings Kehle löste sich ein Rumpeln. Nein … nein, ich sehe ein, dass du deinen Flug fortsetzen musst, du hast Pflichten zu erfüllen. Er reckte den Hals und pumpte langsam und schwerfällig mit den Flügeln.

 Vorher, als ich unbedingt weg wollte, sagte Jael wie im Selbstgespräch, hattest du nur versucht, mir zu helfen. Du hast dein Versprechen gehalten. Aber anfangs glaubte ich dir nicht. Sie spürte eine Anwandlung von Scham, und Tränen netzten ihre Wangen. Highwing, ich verstehe so vieles nicht. Deine Welt ist mir so fremd, so unbegreiflich. Dasselbe gilt für dich. Kann ich dir vielleicht irgendwie helfen, so wie du mir geholfen hast? Ich möchte nicht ohne eine Gegengabe von dir gehen, Highwing. Was kann ich für dich tun?

 Manchmal müssen sich Freunde eben trennen, erwiderte der Drache mit weicher Stimme. Und was dein Angebot betrifft … mir scheint, du hast mir schon sehr geholfen.

 Verwirrt und traurig streichelte Jael seine Schuppen. Wie denn, Highwing?

 Der Drache versank in ein nachdenkliches Schweigen. Wir beide leben in sehr verschiedenen Welten, erklärte er nach einer Weile, ohne ihre Frage direkt zu beantworten. Jede ist mit ihren eigenen Problemen behaftet. Aber du warst meine Freundin. Und nun musst du dir Freunde in deiner Welt suchen. Das ist der Lauf der Dinge, nehme ich an.

 Jael fehlten die Worte. Ihr fiel keine Entgegnung ein.

 Aber ich werde hier sein und an dich denken. Noch nie zuvor hat ein Drache einen Rigger wie dich getroffen. Highwings kraftvolle Stimme klang plötzlich brüchig, und er legte eine Pause ein. Die Erinnerung an unsere Begegnung werde ich hüten wie einen kostbaren Schatz, setzte er schließlich hinzu.

 Jael weinte, und es dauerte lange, bis ihre Tränen trockneten. Auf die Frage, die sie tief in ihrem Herzen quälte, hatte sie immer noch keine Antwort gefunden. Wie sollte sie die fürchterliche Einsamkeit bekämpfen, die sie bereits jetzt umhüllte?

 Der Pallisp driftete in ihre Gedanken, und energisch schob sie die Vorstellung beiseite. Nein, der Preis für diese Art von Trost war zu hoch. Die Erkenntnisse, die Highwing ihr verschafft hatte, waren besser als die flüchtige Befriedigung durch den Pallisp. Besser als Mogurns primitive Weltsicht oder seine autistische Isolation mithilfe des synaptischen Verstärkers. Highwing hatte ihr gezeigt, was echte Weisheit bedeutete.

 Von nun an wird sich für mich vieles ändern, murmelte sie hoffnungsvoll in den Wind.

 Highwing hörte sie und antwortete: Für mich ebenfalls, Jael. Es klang glücklich und sorgenvoll zugleich; etwas, von dem sie keine Ahnung hatte, schien ihn zu bedrücken. Nie wieder könnte ich gegen einen Rigger kämpfen, ohne an dich denken zu müssen. An die Person, die mir ihren Namen nannte – und der ich meinen Namen verriet.

 Wirst du denn wieder gegen Rigger kämpfen?

 Ich denke nicht, Jael. Ich denke nicht. Ich … weiß nicht, was aus mir werden soll – und aus den anderen Riggern.

 Schweigend flogen sie weiter. Er hatte ihr nicht anvertraut, wie die anderen Drachen auf seine Freundschaft mit ihr reagierten. Und nun scheute sie davor zurück, ihn zu fragen. Sie ertappte sich dabei, wie sie in Gedanken seinen vollen Namen wiederholte: Windrush-Wingtouch-Highwing – der Schrecken des Letzten Gipfels … ein Name, den sie nie vergessen und immer voller Hochachtung wertschätzen würde.

 Die Vorberge lagen bereits unter ihnen. Highwing, sollte ich je wieder diese Route fliegen, wie kann ich dich finden?

 Der Drache atmete tief ein und stieß jählings eine Stichflamme aus. Hüte dich vor den anderen Drachen. Aber verlass dich darauf, dass ich nach dir Ausschau halten werde. Du brauchst nur ›Freundin von Highwing‹ zu rufen, und ich werde dich hören, auch wenn das gesamte Gebirge zwischen uns liegt.

 Jael glaubte zu spüren, wie die Erde drunten plötzlich bebte, und sie fragte sich, was die Ursache dafür sein mochte. Hüte dich vor den anderen Drachen … Sie zitterte vor Emotionen. Nun lass uns Höhe gewinnen und im Sonnenschein Abschied nehmen.

 Der Drache folgte ihrer Bitte, schwang sich nach oben, in Richtung des Sees aus Kristall, in dem die beiden untergehenden Sonnen glühten. Jael beugte sich zusammen mit Highwing in den Wind, erlebte, wie der scharfe Luftzug ihre Wangen verbrannte und in ihren Haaren wühlte, ließ es zu, dass der funkelnde, himmlische Ozean über ihren Köpfen sich in ihre Augen und in ihr Herz ergoss. Als sich die Zwillingssonnen unter den Horizont schoben, überzog ihre flammende Farbenpracht das Firmament. Inmitten der Wolkenbänke öffneten sich Rinnen, Licht strömte in breiten Strahlen hindurch und regnete auf Highwing und Jael herab. Sie glitten an einem der Sonnenstrahlen hinauf, tauchten ein in das kristallene Meer, in dem Wirbel aus grellbunten Farben kreisten und die Strömungen des Flux sich in mächtigen Adern oder haarfeinen Strähnen bewegten. Sie wusste, dass Highwing sie an diesem Ort verlassen würde, denn hier endete das Reich der Drachen.

 Highwing erschauerte, und sie bildete sich ein, leises Weinen zu hören. Der Drache prustete gewaltige Wolken aus Qualm und Funken aus, und eine einzige, gleißende, sich aufblähende Flamme. Jael streichelte ein letztes Mal seinen Hals, denn streckte sie die Hände in den Weltraum und verwandelte sie in große Flughäute, mit denen sie die Bänder aus Licht berührte. Lebe wohl, Highwing!, rief sie leise, ließ die Worte ganz sachte über ihre Lippen strömen.

 Lebe wohl, Jael!, entgegnete der Drache. Er zog einen Kreis, und plötzlich ritt Jael nicht länger auf seinem Rücken, sondern befand sich wieder als Rigger in ihrer Station. Highwing ging in Schräglage, flog einmal um sie herum, wobei er als letzten Abschiedsgruß eine lange, dünne Rauchfahne ausatmete. Dann drehte er in einem spitzen Winkel ab und stieß im Sturzflug nach unten.

 Jael schaute ihm hinterher, kämpfte mit den Tränen, derweil er in seine eigene Welt entschwand. Freundin von Highwing!, schrie sie. Ihre Stimme brach sich an den Sonnenstrahlen, hallte an ihnen hinunter; vielleicht bildete sie es sich nur ein, doch es schien ihr, als hörte sie Highwing tief drunten lachen. Danach blickte sie nach vorn, wobei sie wusste, dass ihre Tränen noch eine geraume Zeit lang fließen, irgendwann jedoch versiegen würden. Sie spähte angestrengt in den wild wogenden Himmel, forschte nach den Strömungen, die sie und das Schiff zum angesteuerten Sternsystem bringen würden, Lexis, wo ihre Reise im Normalraum zu Ende ginge. Sie fing an zu planen, wie sie Mogurn beibringen sollte, dass sie ihn und den Pallisp endgültig verlassen würde. Während sie überlegte, lachte und weinte sie gleichzeitig; schließlich konzentrierte sie sich wieder auf den Himmel.

 Ich komme zurück, Highwing, dachte sie. Dann sehen wir uns wieder. Im nächsten Moment entdeckte sie den Lichtstreif, nach dem sie gesucht hatte, fing ihn mit ihren membranbewehrten Händen ein, und steuerte das Schiff in eine hohe, schnelle Strömung.

 Zweiter Teil

 EIN

 RIGGER-FREUND

 Kapitel 12

 KONFRONTATION

 DIE BERGE LAGEN WEIT HINTER IHR, als sie endlich die Stabilisatoren setzte und sich rüstete, das Netz zu verlassen. Doch sie kletterte nicht sofort aus der Rigger-Station; im Gegenteil, um ein Haar hätte sie die Stabilisatoren wieder gelöst und wäre zum aktiven Fliegen zurückgekehrt, so sehr widerstrebte es ihr, sich aus dem Netz zu begeben. Am Ende gestand sie sich ein, dass ihr gar keine Wahl blieb; sie konnte nicht auf ewig im Netz verweilen, und Mogurn hatte sie bereits zweimal gestört und nach der Situation des Schiffs gefragt.

 Dennoch kam sie nicht umhin, wehmütig nach achtern zu blicken, wo das Reich der Drachen längst außer Sicht war. Tief Luft holend, richtete sie ihre Aufmerksamkeit nach vorn, in die klare, goldene Atmosphäre und auf die winzigen Flecken, die ferne Sternsysteme anzeigten. Schließlich zog sie sich aus dem Netz zurück.

 Mogurn gluckte paffend in seiner Kabine. Bei ihrem Eintreten rührte er sich kaum; sein Blick heftete sich auf das Wandhologramm neben der Tür. Jael fürchtete sich beinahe, den Kopf zu drehen und sich anzuschauen, was das Holo darstellte, doch als Mogurn sich nicht regte, fasste sie sich ein Herz und schaute hin. Das Hologramm wies kein Bild auf, es war leer, ein konturloser graugrüner Raum, einem Fenster gleich, welches sich zu einem unendlich tiefen Ozean öffnete. Ihr schauderte ein wenig, und sie fragte sich, wieso Mogurn so still dasaß, was er sehen mochte, wenn er auf das nichtssagende Hologramm glotzte. Sein Scheitern? Seinen Tod? Vielleicht wollte sie es gar nicht so genau wissen. Mit zusammengekniffenen Lippen wandte sie sich an ihren Captain.

 Mogurn gab nicht zu erkennen, dass er von ihr Notiz nahm. Er nuckelte an seiner Pfeife, und Rauch kräuselte sich um seinen Kopf.

 »Das Schiff ist außer Gefahr«, meldete Jael ruhig. »Die Berge haben wir hinter uns. Ich rechne damit, dass wir in wenigen Tagen in die letzte Strömung eintauchen werden, die uns ins Lexis-System führt. Frühzeitig, möchte ich betonen.«

 Mogurn reagierte immer noch nicht. War das derselbe Mann, der so erpicht darauf gewesen war, die Geschehnisse zu erfahren?

 »Wenn Sie keine Fragen mehr haben, bitte ich, mich zurückziehen zu dürfen.« Ebenso gut hätte sie die Wand ansprechen können. Achselzuckend wollte sie kehrtmachen und gehen.

 Sie war schon fast zur Tür heraus, als sie hinter sich Mogurns Stimme hörte; sie klang gepresst und seltsam dünn. »Heute gibt es für Sie keinen Pallisp.«

 Sie drehte sich um und maß ihn mit einem kühlen, verwunderten Blick. »Ich will den Pallisp gar nicht«, entgegnete sie leise. »Weder heute noch …« – sie zögerte – »irgendwann in der Zukunft.« Nichts deutete darauf hin, ob er ihre Worte hörte. Qualmwolken schoben sich vor seine geröteten, unfokussierten Augen. »Gute Nacht«, sagte sie und hielt den Atem an, bis die Tür sich verdunkelte und der Korridor zwischen ihr und Mogurns Kabine lag.

 █

 EINEN GANZEN SCHIFFSTAG LANG LIESS MOGURN sich nicht sehen. Unterdessen steuerte Jael das Schiff ein gutes Stück näher an Lexis heran … und sie bemühte sich, nicht an den Pallisp zu denken.

 Was ihr nicht leicht fiel. Ihre Freundschaft mit Highwing hatte den Pallisp vielleicht überflüssig gemacht, so lange sie sich im Netz aufhielt, doch Highwing war nicht mehr bei ihr. Die Erinnerung an den Drachen erschien ihr äußerst lebendig – aber auch die Erinnerung an den Pallisp war keineswegs verblasst. Während ihres Aufenthalts im Netz wünschte sie sich abwechselnd beides – Highwings Gesellschaft und die Erleichterung durch den Pallisp. Nach beidem sehnte sie sich, sehr wohl wissend, dass sie eines nicht haben konnte, und das andere nicht haben durfte. Immer wieder ertappte sie sich dabei, wie sie nach achtern spähte, in dem unbewussten Versuch, Highwings Bild herbeizubeschwören.

 Bedauernd, aber entschlossen, untersagte sie sich diesen Impuls, der nicht nur nutzlos, sondern obendrein gefährlich war; sie musste sich mit ihrem Alleinsein abfinden. Es war nichts dagegen einzuwenden, wenn sie sich an Highwing und an das, was er getan hatte, gern erinnerte; doch wenn sie sich nach etwas sehnte, was sie nicht bekommen konnte, schlitterte sie nur in eine andere Form von Abhängigkeit. Und dieser Weg führte unweigerlich zum Pallisp.

 Sie hatte sich geschworen – und Mogurn ebenfalls –, dass sie dieses Instrument nie wieder benutzen würde. Einen Eid hatte sie bereits gebrochen, allein dadurch, dass sie sich als Rigger auf diesem Schiff verdingte. Sie nahm sich vor, nicht ein zweites Mal schwach zu werden.

 Doch es fiel ihr schwer, sich auf das Netz zu konzentrieren. Als sie zum zweiten Mal merkte, dass sie vom Kurs abdriftete, verkürzte sie ihre Flugzeit. Sie verließ die Brücke mit einem Gefühl der Leere im Herzen – einer Leere, die sie nicht mit dem Pallisp auszufüllen wagte.

 Anstatt sich in Mogurns Kabine zu begeben, ging sie in die Küche. Nachdem sie zwei süße Muffins verputzt und sich mit drei Tassen Nelkentee erfrischt hatte, fühlte sie sich gesättigt, doch das hohle Gefühl in ihrem Innern blieb. Highwing, hättest du nicht noch ein Weilchen länger bei mir verweilen können?, sinnierte sie und spielte mit den Krümeln auf ihrem Teller, obwohl sie die Antwort kannte.

 Du wirst neue Freunde finden, schien er zu sagen.

 Doch in dieser vagen Aussicht fand sie keinen Trost.

 Du brauchst nur ›Freundin von Highwing‹ zu rufen, und ich werde dich hören, auch wenn das gesamte Gebirge zwischen uns liegt …

 Tränen perlten ihre Wangen herab. Doch obwohl sie weinte, wusste sie, wie wichtig es für sie war, diesen Gedanken zu bewahren, daran zu glauben, dass Highwing irgendwo in diesem Gebirge auf sie wartete; vielleicht schaffte sie es dann, dem Pallisp zu widerstehen. Eigentlich blieb ihr gar nichts anderes übrig, als sich an alles zu klammern, was sie von diesem Gerät unabhängig machte; dies war eine Schlacht, die sie unbedingt gewinnen musste.

 █

 ÜBER DEN TISCH HINWEG FUNKELTE MOGURN sie zornig an. Seine Augen waren weit aufgerissen und blutunterlaufen, die Haare ungekämmt. Er sah aus, als hätte er in seiner Kleidung geschlafen, was vermutlich sogar stimmte. Was immer er in seiner Kabine getrieben haben mochte, entzog sich ihrer Kenntnis, doch es hatte seine Laune nicht gebessert. Zum Abendessen war er aufgetaucht, und soeben hatte sie ihm eröffnet, dass sie das Schiff im Sternenhafen von Lexis verlassen wollte.

 Er stemmte sich halb von seinem Platz hoch. Seine Stimme klang wie das Gurgeln einer alten Wasserleitung. »Wir haben einen Vertrag, Jael LeBrae! Sie sind an dieses Schiff und an mich gebunden, bis die Abmachung erfüllt ist! Bis Sie mich nach Gaston's Landing zurückgebracht haben!«

 Jael starrte ihn an und musste unwillkürlich an die alten Seefahrergeschichten denken, in denen von grausamen Piratenkapitänen die Rede war. Mittlerweile entsprach Mogurn absolut diesem Bild; sie verstand nicht, wieso sie ihn nicht schon bei ihrem ersten Treffen durchschaut hatte. Er war genau die Sorte Schiffsführer, die ihr Vater, ihr verfluchter Vater, eingestellt hätte. Erbarmungslos und unnachgiebig.

 Sie hatte Angst, ihm zu antworten, und fürchtete gleichzeitig, was passieren mochte, wenn sie schwieg. Sie bemühte sich, mit fester Stimme zu sprechen, als dann die Worte aus ihr heraussprudelten. »Der Vertrag ist eine Farce. Sie hatten kein Recht, ein illegales und Sucht erzeugendes Instrument an mir auszuprobieren. Dadurch gefährdeten Sie Ihr Schiff und die Crew – so wie Sie vermutlich Ihre letzte Crew verheizt haben!« Als sie den Satz aussprach, wusste sie, dass sie ihm nichts Schlimmeres hätte vorwerfen können.

 Mogurn hieb mit der Faust auf den Tisch. Unwillkürlich zuckte Jael zusammen. »Das ist eine Lüge, Rigger! Sie haben das Schiff in Gefahr gebracht! Und nun verweigern Sie das Einzige, womit Sie Ihr Versäumnis wieder gutmachen können, damit Sie es wert sind, sich Rigger nennen zu dürfen!« Er drohte ihr mit dem Finger, das Gesicht vor Wut verzerrt. »Aber Sie können sich nicht dagegen sperren!«

 Bleib hart, ermahnte Jael sich grimmig. Er darf auf keinen Fall die Oberhand gewinnen. Du brauchst ihm nicht nachzugeben. Das Kreuz gerade, die Schultern durchgedrückt, saß sie da und hielt seinem Blick stand – obwohl einen langen, schrecklichen Moment lang ihre Furcht größer war als ihre Entschlusskraft. Schließlich holte sie tief Luft und fragte resolut: »Was ist eigentlich mit Ihrem letzten Rigger passiert, Captain Mogurn?«

 Mogurns Augen quollen hervor, und sein Blick ging ins Leere. Er torkelte zur Seite, während sie bibbernd den Atem anhielt. Sie wagte schon zu glauben, sie hätte vielleicht gesiegt. Dann wandte er sich wieder ihr zu, und seine Augen sprühten Feuer. Doch seltsamerweise glitt sein Blick an ihr vorbei, er schien sie nicht einmal zu sehen. Steifbeinig stakste er an ihr vorbei und verließ die Messe.

 Durch die offene Tür starrte Jael ihm hinterher. Ob er sie von nun an in Frieden ließ? Sie wagte es kaum zu hoffen. Etwas in seiner Miene machte ihr Angst. Aber vielleicht suchte er jetzt Zuflucht in seinem synaptischen Verstärker; vielleicht verlor er sich in dieser virtuellen Welt, und ließ sie in Ruhe den Flug beenden. Sie blickte auf den Teller mit ihrem Abendessen. Ihr Magen verkrampfte sich. Möglicherweise, dachte sie, ist das Schlimmste jetzt vorbei.

 Sie hörte die Schritte früh genug, um sich umzudrehen – doch zu spät, um die Hand wegzustoßen, die ihre Schulter packte. Vor Schmerzen schrie sie auf. Mogurns glühende Augen ließen sie zurückprallen. In der Linken hielt er den Pallisp. »Was haben Sie vor?«, keuchte sie, als er den Griff um ihre Schulter festigte.

 »Jetzt kriegen Sie, was Sie brauchen, Jael!«, krächzte er mit einer Stimme, die zwischen Wahnsinn und Triumph schwankte.

 »Sind Sie verrückt geworden?« Sie versuchte aufzustehen, sich aus seinem Klammergriff zu befreien. »Lassen Sie mich los!«

 Mit einem eigentümlichen Lächeln sah er sie an, dann nahm er die Hand von ihrer Schulter. Stolpernd erhob sie sich von ihrem Platz und wich zurück, aber Mogurn war schneller als sie. Mit dem Handrücken schlug er ihr ins Gesicht.

 Durch die Wucht des Hiebes flog sie quer durch den Raum. Sie taumelte gegen die Wand und fiel zu Boden. Benommen hob sie den Kopf, derweil Mogurn auf sie zueilte und sich über ihr aufbaute. »Nein!«, wimmerte sie.

 »Du kriegst jetzt den Pallisp!«, knurrte er. »Ob du willst oder nicht. Du wirst dich fügen!«

 Jael kniff die Augen zusammen. Einen Moment lang verspürte sie die ruhige, kühle Gewissheit, dass Mogurn keine Macht über sie hatte. Sie brauchte sich nur gegen ihn zu wehren.

 »Nun, Jael?« Er beugte sich über sie.

 Sie widerstand dem Impuls, ihm ins Gesicht zu spucken. »Von Ihnen lasse ich mir nichts gefallen!«, fauchte sie. Sie sah, dass sich seine Fingerknöchel um den Pallisp weiß verfärbten. Sie versuchte, auf dem Deck davonzukriechen. Aber mit einer Hand schnappte er sich ihr Handgelenk, während er mit der anderen den Pallisp gegen ihren Nacken presste.

 »Ich bedrohe dich nicht, Jael«, meinte er mit erschreckend beherrschter Stimme. »Aber ich habe dir etwas versprochen. Und ich stehe immer zu meinem Wort.« Er fingerte an dem Pallisp herum.

 Jael erschauerte, als eine stimulierende Welle ihr Rückgrat entlanglief. »Verdammter Dreckskerl!«, stöhnte sie, dann ging ihre Stimme unter in einer Aufwallung von Wärme, die ihren Körper wie ihren Geist durchflutete. Der Pallisp erreichte die tiefsten Zentren ihres Gehirns, wo er Trost und intensive Wonneschauer hervorrufen konnte.

 Nein!, flüsterte sie, doch die Laute erreichten nicht einmal ihre Lippen.

 Dann wurde ihr der Pallisp entzogen, so abrupt, wie er ihr an den Hals gedrückt worden war; sie keuchte, blinzelte und versuchte, klar zu sehen. Wie von selbst griff ihre Hand nach dem Pallisp. Sie konnte nicht anders, sie wollte ihn; obwohl sie sich ihrer eigenen Torheit bewusst war, vermochte sie ihre Gier nicht zu kontrollieren.

 Mogurns Gelächter drang an ihre Ohren, und dann merkte sie, was sie tat. Ihre Hand zuckte zurück; vergebens versuchte sie, sich aus seinem Griff zu entwinden. Sein heißer Atem fauchte ihr ins Gesicht. »Willst du ihn?«, zischelte er. »Willst du ihn nicht? Willst du ihn? Willst du ihn nicht?« Er verdrehte ihr Handgelenk und schob ihr den Pallisp abermals in den Nacken …

 Sie schrie auf, bebend vor Lust und Schmerz. »Verdammt! Verfluchtes Schwein!«

 Von neuem entzog er ihr den Pallisp; auf dem Boden kauernd, schnappte sie nach Luft. Schwer atmend blickte sie zu Mogurn empor. Eines war ihr vollauf bewusst – würde sie dem Pallisp zu stark ausgesetzt, wäre sie trotz aller guten Vorsätze dieser Droge bald hoffnungslos verfallen.

 Auf Mogurns Zügen zeichnete sich eine grausige Mischung aus Groll und Triumph ab. Sie versuchte zu sprechen, doch ihre Lippen und ihre Zunge wollten ihr nicht gehorchen. Hämisch grinsend über ihre fruchtlosen Anstrengungen, richtete er den Pallisp abermals auf ihren Hals. Sie duckte sich und zischte: »Ohne mich kommen Sie niemals nach Lexis!«

 Mitten in der Bewegung hielt er inne, die perlmuttgraue Kugel des Pallisp nur wenige Zoll von ihrem Nacken entfernt. Er fixierte sie mit durchbohrenden Blicken; sie hielt diesem erschreckenden Starren stand und fragte sich, ob sie ihn vielleicht doch noch zur Vernunft gebracht hatte. Er drückte den Pallisp an seine Brust und richtete sich mit steifen Bewegungen auf. »Du hast einen Eid geschworen!«, knurrte er.

 Jael schnaubte verächtlich durch die Nase.

 Mogurns Augen weiteten sich vor Verdruss. »Du hast einen Eid geschworen!«, brüllte er gereizt. »Einen Eid, dieses Schiff zu seinem Bestimmungshafen zu bringen. Wenn du diesen Eid brichst, bist du für immer ruiniert. Dann bist du auf ewig und alle Zeiten ein Nichts und Niemand! Hast du mich verstanden?«

 Jael lachte bitter. Ein Eid? Gewiss, sie musste einen Vertrag erfüllen, aber der umfasste nicht, dass sie sich diese Art von Brutalität gefallen lassen musste. Vielleicht erwies sie den Welten einen Dienst, wenn dieses Schiff mitsamt ihr und Mogurn in den unkartierten Strömungen des Flux verloren ging. Was wäre wohl das größere Vergehen – selbst eidbrüchig zu werden, oder diesen Mann in die Zivilisation zurückzubringen?

 Mogurn ließ sie los – um ihr sofort noch einmal ins Gesicht zu schlagen. Sie krümmte sich und versuchte, sich vor dem nächsten Hieb zu schützen. Doch der kam nicht. Leise fluchend hob sie die Hand. Aber Mogurn sah sie gar nicht mehr an. Er schien sie total vergessen zu haben. Er glotzte ins Leere; seine Linke, die immer noch den Pallisp hielt, hing schlaff nach unten.

 Jael schnellte vor, erwischte den Pallisp und robbte damit über das Deck.

 »NEIN!«, heulte er und wirbelte herum. »Gib ihn mir zurück!«

 Jael nahm eine geduckte Haltung an und presste den kalten Stahl des Pallisp fest an ihre Brust. »Kommen Sie mir nicht zu nahe!«, warnte sie.

 »Du gibst ihn mir sofort zurück!« Mit wütend blitzenden Augen und ausgestreckter Hand rückte Mogurn auf sie zu.

 »Fassen Sie mich nicht an.«

 »GIB … IHN …«

 Seine Hand schoss vor und umklammerte ihr linkes Handgelenk. Sie drehte sich zur Seite und hob den rechten Arm; ohne nachzudenken schleuderte sie den Pallisp mit aller Kraft von sich.

 »NEIN!«, kreischte er.

 Der Pallisp knallte gegen die hintere Wand, und mit einem lauten Knacken zerbarsten die Schaltkreise. Jael stieß heftig den Atem aus und schloss die Augen; sie spürte nicht einmal Schmerzen, als Mogurn sie packte und sie gegen die Wand schleuderte. Sie kämpfte darum, auf den Beinen zu bleiben und sich vor ihm in Sicherheit zu bringen.

 Mogurn stapfte herüber und bückte sich nach dem Pallisp. Als er sich wieder aufrichtete, war sein Blick verschwommen. Jael wappnete sich für die nächste Attacke. Mogurns Lippen zuckten, als wollte er etwas sagen. Fassungslos starrte er auf den Pallisp, dessen Kugel nun abgeplattet war. Speichelfäden sabbernd, rang er nach Worten, und schließlich krächzte er: »Bring … dieses Schiff … in einen Hafen. Du wirst dieses Schiff in einen Hafen bringen … du dreckige kleine Nutte!« Ohne ihr einen weiteren Blick zu gönnen, marschierte er aus dem Raum.

 Jael war erschrocken und verblüfft. Sie sah sich in der Bordküche um, in der sie ihre Mahlzeit hatte einnehmen wollen. Kopfschüttelnd ging sie ein paar Schritte in Richtung ihrer Kabine. Dann machte sie kehrt und rannte stattdessen auf die Brücke.

 Geraume Zeit saß sie auf dem Pilotensessel; anstatt ins Netz zu gehen, beobachtete sie lediglich die Instrumenten-Phalanx, die den Status des Schiffs aufzeichnete und seine Bewegungen in der unmittelbaren Umgebung des Flux verfolgte. Es gab nur wenig zu tun; sie kam sich vor wie ein Seemann aus alten Zeiten, der in einer windstillen Nacht Wache schiebt, Acht gibt, dass das Schiff gleichlastig schwimmt, die Abtrift gegen die Strömung ausgleicht und ansonsten kaum eingreift, um den Kurs oder die Geschwindigkeit merklich zu verändern.

 Es verschaffte ihr ein wenig Linderung, an diesem Platz zu sitzen, die leere Rigger-Station zu betrachten, die sie in eine andere Welt befördern konnte, wenn sie dazu bereit war, eine Welt, die sie nach Lust und Laune formen durfte. Doch noch fühlte sie sich nicht geneigt, wieder ins Netz zu gehen. Dort würden ihre Wut auf Mogurn und ihre Sehnsucht nach Highwing nur zu neuem Leben erweckt – und diese starken Emotionen konnten ihre Fähigkeit als Rigger beeinträchtigen. Großer Gott, wie sehr sie Highwing vermisste! Sie dachte auch an ihren Vater – an den Mann, den sie im Licht der Drachenmagie gesehen hatte. Sie fragte sich, ob sie ihn hätte hassen oder bemitleiden sollen. Ohne Highwing kam ihr alles viel weniger eindeutig vor.

 Endlich, in der Dunkelheit und Stille, kehrte Ruhe in ihr Gemüt ein, und sie fühlte sich schläfrig. Eine Weile kämpfte sie gegen die Müdigkeit an, schaltete diverse Displays ein und studierte die abstrakten Bilder, die technische Daten übermittelten. Zum Schluss fielen ihr immer wieder die Augen zu; sie merkte, dass sie einnickte und nichts von dem verstand, was sie in den vergangenen zehn Minuten gesehen hatte. Seufzend stand sie auf, warf einen sehnsüchtigen Blick auf die Rigger-Station und zog sich in ihr Quartier zurück. Von Mogurn hatte sie keinen Muckser gehört.

 Sie verriegelte ihre Kabinentür und prüfte mehrmals nach, ob sie auch tatsächlich abgesperrt war. Dann atmete sie tief aus und lockerte ihre Tunika. Sie behielt sie allerdings an und legte sich in voller Bekleidung auf die Koje. Ihr Hand war schon erhoben, um mit einem Wink das Licht zu löschen, doch dann besann sie sich anders und dimmte es nur auf ein niedriges Niveau. Sie sank nach hinten, ihr Kopf berührte das Kissen, und sie schloss die Augen.

 Sekunden später verlor sie sich in den watteweichen Gefilden des Schlafs.

 Sie träumte von einem Raumhafen, der von Drachen bevölkert war, von Gaston's Landing, wo riesige Echsen zwischen den Sternenschiffen einherstolzierten und sich in den Bars mit Speisen und Getränken vergnügten. In diesem Raumhafen war sie, Jael, gleichfalls ein Drache und erzählte faszinierende Geschichten von ihren Sternenflügen, die nur ein ganz kleines bisschen ausgeschmückt waren.

 Kapitel 13

 TÖDLICHE GEWALT

 DIE LUFT WAR VERBRAUCHT UND STICKIG, und sie kämpfte gegen einen Druck auf ihrer Brust an. Ihr Traum verwandelte sich in einen Albtraum; sie ruderte mit den Armen, doch die waren fest an ihre Seite gepresst. Ein saurer, würgender Atemzug traf ihr Gesicht. Irgendetwas befand sich in ihrer Nähe, kam ihr viel zu nahe …

 Blinzelnd schlug sie die Augen auf und sah Schatten. Mit einem jähen Ruck versuchte sie, sich hinzusetzen. Doch ächzend blieb sie auf dem Rücken liegen. Der Schatten bewegte sich. Als sie völlig wach war, merkte sie, dass eine dunkle Gestalt sich über sie beugte und sie auf ihrer Koje festhielt. Vergeblich wehrte sie sich gegen jemand, der viel schwerer und kräftiger war als sie. Sie wollte schreien, doch die Last drückte auf ihre Brust und schnürte ihr die Luft ab.

 »Wenn du stillhältst, tut es nicht weh«, flüsterte Mogurn mit rauer Stimme dicht über ihrem Gesicht.

 Ihre Muskeln verkrampfte sich, als sie ihn hörte. Verzweifelt spähte sie an Mogurn vorbei und blickte durch die offene Kabinentür in den beleuchteten Korridor. Die Verriegelung hatte sie nicht vor Mogurn schützen können. Sie zitterte vor Hass und Angst.

 Mogurns Lachen füllte ihre Ohren. »Ich wollte mich nur davon überzeugen, dass es dir auch gut geht, Jael. Du wirktest ein wenig … durcheinander.« Er tat einen rasselnden Atemzug. »Ich dachte mir, du brauchst vielleicht ein bisschen Gesellschaft.«

 Endlich bekam Jael genug Luft um zu fluchen: »Du dreckiger Bastard …«

 Er fasste nach ihrer Tunika und zerrte daran. Der Stoff riss und ihre Brüste waren entblößt. Sie japste nach Luft und kämpfte darum, ihren Busen wieder zu verhüllen; doch Mogurn hockte rittlings auf ihr, presste mit seinem Gewicht ihre Hüften nach unten und stemmte die Knie auf ihre Arme. Sie wand und krümmte sich, konnte ihren linken Arm befreien und versetzte ihm einen wirkungslosen Schlag. Grob packte Mogurn ihren Arm; vor Schmerzen keuchend, riss sie ihn wieder los. »Halt still!«, knurrte er – und schlug ihr ins Gesicht.

 Sie ächzte und drehte den Kopf zur Seite. Mit seinem vollen Körpergewicht lastete er auf ihr. Abermals riss er an ihrer Tunika und zerfetzte sie bis zum Bauchnabel.

 Jael wollte nicht weinen; er durfte nicht merken, wie erschrocken sie war. Im Dunkeln grinste er sie an. Es musste eine Möglichkeit geben, sich gegen ihn zu wehren, ihn mit irgendeiner Waffe außer Gefecht zu setzen. Fieberhaft dachte sie nach, aber es befand sich nichts Geeignetes in Reichweite. Dann tastete sie mit der freien Hand nach der Schlaffeldkontrolle seitlich der Koje. Sie fand den Hebel und riss ihn herum.

 Abrupt verringerten sich Mogurns Körpergewicht und das ihre. Mogurn schien es nicht zu merken, als er sich halb aufrichtete und nach ihrem Hosenbund fasste. Jael sah, wie sich seine Hand ihrem letzten Kleidungsstück näherte. Schnaufend kämpfte er darum, sie festzuhalten, die Finger in den Stoff ihrer Hose zu krallen. Sie sah, wie er sein erigiertes Glied entblößte.

 Jael verspürte einen plötzlichen Brechreiz. Mogurns Augen glühten vor rasender Entschlossenheit; vor Anstrengung, sie zu bändigen, trat ihm der Schweiß auf die Stirn. »Du stinkender Feigling … du Schweinehund …«, keuchte sie.

 Er grinste triumphierend. »Wenn du den Pallisp nicht willst, Jael«, japste er, »dann kriegst du – das da!« Wie ein Wahnsinniger zerrte er an ihrem Hosenbund.

 Die Nähte hielten.

 Fluchend verlagerte er sein Gewicht.

 Instinktiv winkelte Jael die Knie an und rammte sie ihm mit voller Wucht in den Unterleib. Sie rollte sich zur Seite, als er vor Schmerzen röhrte und zurückprallte. Seine Hände grapschten nach ihr, während er versuchte, seine eigene Bewegung in dem Schlaffeld zu kontrollieren; doch er rang nach Luft und war benommen vor Schmerz. Als er an den Rand des Schlaffeldes taumelte, zog sie die Füße an und versetzte ihm mit aller Kraft einen Tritt vor die Brust. Rücklings kippte Mogurn aus dem Schlaffeld und knallte der Länge nach auf den Boden.

 Halb sprang, halb purzelte Jael von der Koje. Sie prallte heftig auf dem Boden auf, doch in wahnsinniger Hast rappelte sie sich hoch und flitzte durch die Tür in den Korridor, ehe Mogurn wieder auf die Füße kam. Dann stolperte er, vor Wut brüllend, hinter ihr her.

 Sein Geschrei machte ihr Angst, stoppte sie jedoch nicht. Sie hetzte an der Brücke vorbei. Die Fetzen ihrer Tunika flatterten und zeigten ihre nackten Brüste; ihre bloßen Füße klatschten über das Deck. Die Messe links liegen lassend, sauste sie um die Ecke und blieb nach Luft schnappend stehen. Es gab keinen Ort, an den sie sich flüchten konnte. Und sie hörte bereits Mogurns pfeifenden Atem und seine polternden Schritte.

 Sie wirbelte herum und wartete auf die Konfrontation.

 Der Korridor war leer; sie vernahm das Zischen der Entlüftungsanlage. Aber die Schritte waren real, jeden Moment konnte Mogurn um die Biegung kommen. Wohin sollte sie sich wenden? Der Korridor beschrieb lediglich einen Kreis, welcher zudem noch klein war.

 »Komm her, Rigger-Hure!«

 Ihr blieb keine andere Wahl, als nach unten auszuweichen, auf die anderen Decks.

 Sie stürzte zur Zugangsluke und schlug mit der Faust auf den Öffnungsmechanismus. »Du Biest!«, grölte Mogurn. Die Luke glitt zur Seite, drunten blinkten Lichter auf, und sie hechtete nach der Leiter. Mit den Händen bekam sie die Sprossen zu fassen, und sie stieß sich schmerzhaft die Zehen, ehe ihre Füße Halt fanden.

 »Auf der Stelle kommst du zu mir!« Mogurn erschien und setzte zum Sprung an. Von der Innenseite des Schachts aus betätigte sie die Verriegelung und atmete erst einmal erleichtert auf, als sich die Luke zischend schloss und Mogurn aussperrte. Das verschaffte ihr einen Vorsprung von wenigen Sekunden; in diesem Bereich waren die einzelnen Räumlichkeiten hermetisch voneinander abgeschottet, und die Luke öffnete sich erst wieder, wenn die Sicherheitssperren reaktiviert wurden.

 Drunten angekommen, rückte sie ein Stück von der Leiter ab und spähte misstrauisch um sich. Sie rechnete halbwegs damit, Mogurn aus irgendeiner Ecke vorpreschen zu sehen. War sie ihm entkommen, oder in eine Falle getappt? Es gab zwei Maschinendecks; sie befand sich auf dem oberen, Generatoren summten leise, und eine einzelne Signalleuchte blinkte. Sie duckte sich hinter das Ende eines Kontrollpaneels. Über die Leiter zu ihrer Rechten konnte sie sich notfalls auf das darunter liegende Deck flüchten – wenn sie flink genug war. Sie öffnete die Luke und spähte hinab. Sollte sie vorsichtshalber gleich nach unten klettern? Sie hatte keine Ahnung, an welchem Ort sie am sichersten wäre.

 Hier gibt es keinen sicheren Ort.

 Mogurn war wahnsinnig vor Wut; in seiner Raserei bedachte er nicht, dass er seinen eigenen Untergang besiegelte, wenn er den Rigger umbrachte. Sie musste ihn besinnungslos schlagen oder ihn sogar töten. Jetzt hieß es wohl sein Leben oder das ihre – so weit war es gekommen. In diesem Moment wurde ihr voll bewusst, wie sehr sie am Leben hing.

 Highwing, dachte sie. Hast du mein Leben – meine geistige Gesundheit – gerettet, nur damit ich auf diese elende Weise krepiere?

 Aber sie erhielt keine Antwort. Highwing war nicht da. Highwing lebte in einer anderen Dimension des Weltraums, in einer andere Realität. Highwing konnte ihr nicht helfen.

 Am anderen Ende des Maschinenraums öffnete sich zischend die Deckenluke. Sie blickte über den Rand der Konsole. Auf der Leiter erschien erst ein Fuß, dann der andere. Mogurn kletterte herab. Er drehte sich um und entdeckte sie sofort. »Das reicht, Jael!«, schnauzte er, auf der Leiter stehend. »Ich befehle dir, dich nicht von der Stelle zu rühren!«

 Sie reagierte spontan, ohne zu überlegen. Sie schnellte durch die Luke auf das untere Deck, sich nur mit den Händen die Sprossen entlanghangelnd, während die Beine frei in der Luft baumelten. Mogurns Gebrüll verfolgte sie, ehe sich die Luke schloss.

 Nun befand sie sich auf dem unteren Maschinendeck. Hier war die Beleuchtung trüber; die Mitte des Decks beherrschte eine riesige runde Kammer, umgeben von einem Schutzschild. Es handelte sich um den Fluxkern, in dem die Energien nutzbar gemacht wurden, die in das Gewebe des Weltraums eindrangen und das Schiff in den Flux hineinzogen. Der Kern gab ein summendes Geräusch von sich, doch vielleicht bildete sie sich das nur ein.

 Beinahe hätte sie über die absurde Situation bitter gelacht. In der Leere des interstellaren Raums sah sie sich gezwungen, sich gegen den einzigen anderen Menschen zu verteidigen, den es in einem Umkreis von etlichen Lichtjahren gab, einen Irren, der darauf aus war, sie zu vergewaltigen. Das mutete wahrlich aberwitzig an.

 Aber rationales Verhalten spielte hier keine Rolle.

 Ihr blieben nur wenige Sekunden um sich zu verstecken, ehe Mogurn sich durch die Luke gezwängt hatte. Sie umkreiste die Primärstruktur des Fluxkerns. Es gab drei Luken; eine führte zur äußeren Luftschleuse, die zweite zur Fluxfeld-Kammer, durch die dritte gelangte man in den Frachtraum. Sie öffnete die Zugänge zur Luftschleuse und zum Frachtraum, obwohl sie sich keine großen Hoffnungen machte. Ohne Schutzanzug konnte sie sich dem Fluxkern nicht nähern, aber neben der Wartungsluke befanden sich ein Werkzeughalter und eine Kontrolltafel. Sie konnte mit Sabotage drohen. Aber das wird ihn nicht aufhalten; er ist wahnsinnig. Aus der Palette von Werkzeugen schnappte sie sich einen großen Schraubenschlüssel.

 Du kannst kämpfen, flüchten oder dich verstecken. Aber du musst dich schnell entscheiden.

 Dann hörte sie, wie sich die Deckenluke öffnete. Sie schlüpfte in den Frachtraum, versiegelte die Luke und eilte einen nach links abbiegenden schmalen Gang entlang. Hier war es sehr düster; lediglich eine einzelne trübe Sicherheitsleuchte neben dem Ausgang spendete mattes Licht. Zu beiden Seiten war der Raum angefüllt mit massiven Gestellen, auf denen sich Schiffscontainer stapelten. Der Gang mündete vor einer Wand; hier ging es nirgendwo weiter.

 Lautlos pirschte sich Jael zurück und ging seitlich der Luke in Position. Sie atmete ein paarmal tief durch und hob den Arm mit dem Schraubenschlüssel. So fest umklammerte sie ihn, dass ihre Hand schmerzte. Dann wartete sie.

 Ihre Hand begann zu schwitzen, der Arm zitterte. Verflucht sollst du sein, Mogurn – na komm schon, wenn du was von mir willst! In ihren Augenwinkeln quollen Tränen hoch; fluchend blinzelte sie sie fort. Keine Zeit für so etwas. Aber wie viel Zeit blieb ihr überhaupt? Von der anderen Seite des Schotts hörte sie keinen Laut. Doch Mogurn lauerte dort. Er würde sich durch nichts bremsen lassen, sowie er merkte, dass er sie in die Enge getrieben hatte. Aber vielleicht wollte er sie zuerst einschüchtern, sie quälen, zappeln lassen. Angenommen, er …

 Fauchend glitt die Luke auf, und Mogurn stürmte hindurch, hechelnd, eine massige Gestalt vor dem Durchgang.

 Jetzt – zuschlagen! Doch ihre Arme versagten ihr den Dienst, als seien sie steif gefroren. Mogurn schwenkte herum. Einen Moment lang sah sie nichts außer seinen Augen, in denen der Irrsinn glühte – und den in manischem Entzücken aufgesperrten Mund. Er näherte sich ihr.

 Mit dem Schraubenschlüssel zielte sie auf seinen Kopf. Er gab einen Grunzer von sich und wehrte den Hieb mit dem Arm ab. Der Schraubenschlüssel streifte seine Schulter, ein metallischer Gegenstand fiel ihm aus der Hand und landete scheppernd auf dem Deck. Er wankte nach vorn. Immer und immer wieder drosch Jael auf seine Schulter ein. Er torkelte gegen eine Kiste und stürzte auf ein Knie. Mit beiden Händen den Schraubenschlüssel haltend, ließ sie ihn auf seinen Nacken niedersausen. Mogurn fiel auf beide Knie. Dann hob sie den Schraubenschlüssel zu einem letzten Schlag.

 Brüllend drehte sich Mogurn um und griff nach ihren Beinen. Sie sprang nach hinten, doch er bekam ihren linken Knöchel zu fassen; geifernd vor Rage versuchte er, sie an sich heran zu ziehen. »Gottverdammtes kleines Luder!«

 In heller Panik prallte Jael zurück und hämmerte so lange auf seinen Arm ein, bis er sie mit einem ächzenden Laut losließ. Sie hetzte durch den Zugang auf das Maschinendeck. Wie besessen hantierte sie an der Verriegelung herum. Dieses Mal gelang es ihr nicht, Mogurn auszusperren. Er schnellte vor und blockierte den Schließmechanismus. Jael suchte das Weite.

 Die Luke zur inneren Luftschleuse stand noch offen. Sie schlug mit der Hand auf den Verriegelungsschalter und sprang in die Kammer, als die Luke sich schloss. »O Gott – bitte!«, schrie sie, als sie in die Kammer stolperte und um ein Haar gestürzt wäre. Eine Sekunde lang zitterte sie hilflos, dann suchte sie fieberhaft nach einer Möglichkeit, ihr Leben zu retten. Doch sie hatte sich in einen Raum eingesperrt, aus dem es keine Fluchtmöglichkeit gab – außer ins All. Ins Vakuum.

 Hinter einer transparenten Spindtür entdeckte sie zwei Spacepacks. Sie riss die Tür auf und zog ein Pack heraus. »Großer Gott, gib, dass das Ding funktioniert!«, betete sie und schnallte es sich um die Taille. Sie fasste nach dem Aktivator, dann blickte sie nach oben durch die Sichtscheibe der Luftschleuse und sah, wie Mogurn auf sie zutorkelte. Geistesgegenwärtig schnappte sie sich das zweite Spacepack, drückte es gegen die Hüfte und schaltete das Pack ein, das sie bereits am Körper trug.

 Sofort umgab sie ein flimmerndes, hermetisches Kraftfeld. Dann streckte sie die Hand nach den Kontrollen aus, um die Schleusenkammer zu entlüften; sie dachte, selbst ein geringer Verlust von Atemluft müsste genügen, um die Sicherheitssperre zu aktivieren; dann konnte Mogurn die Luke nicht mehr von außen öffnen. Zwar steckte sie in der Schleusenkammer fest, aber wenigstens kurzfristig wäre sie vor Mogurn sicher.

 Doch Mogurn erreichte das äußere Kontrollpaneel zuerst. Scheinbar lautlos glitt die Luke auf, und er taumelte in die Kammer. Sie sah, wie er sie anschrie, doch durch das Energiefeld klang sein Gebrüll wie ein gedämpftes Murmeln. Er schloss die Luke und griff nach ihr. Sein bärtiges Gesicht war vor Zorn purpurrot angelaufen. Abermals schlug sie mit dem Schraubenschlüssel nach ihm, doch er drängte sich an ihr vorbei und wich dem Schlag aus. Sie wirbelte herum, sodass sie die Wand mit der Kontrolltafel im Rücken hatte, und prügelte mit dem Werkzeug auf ihn ein. Durch das Kraftfeld hörte sie ihn kreischen: »Ich bring dich um!«

 Keuchend hob sie den Ellbogen, rammte ihn zweimal auf den Entlüftungsschalter und zweimal auf den Schalter, der den Öffnungsmechanismus der Außenluke aktivierte; damit leitete man einen beschleunigten Notausstieg ein.

 Mogurn bekam es mit und begriff, was sie getan hatte. Mit weit geöffneten Augen starrte er sie an – zuerst verblüfft, dann voller Angst – und eilte zu dem Spind mit den Spacepacks. Es war leer. Wie erstarrt glotzte er auf Jael; seine Brust hob und senkte sich heftig, als der Druck in der Luftschleuse fiel. Er kniff die Augen zusammen, als er das zweite Spacepack unter dem flirrenden Kraftfeld ihres Isolationsanzugs entdeckte. Ihr war klar, was jetzt in seinem Kopf vorging. An das Spacepack gelangte er nur, wenn er ihren Anzug abschaltete. Und ihm blieben nur wenige Sekunden, bis die Luft völlig entwichen war.

 Sie hörte keinen Laut – nur seine Miene war zu einem stummen Schrei verzerrt. Mogurn warf sich auf sie, angelte nach ihrer Taille und den Kontrollen an ihrem Pack. Sie knüppelte mit dem Schraubenschlüssel auf ihn ein, doch er duckte sich; sie merkte, dass er nicht nur nach den Kontrollen an ihrer Taille griff, sondern auch nach der Schalttafel für die Luftschleuse. »Hau ab!«, schrie sie und klammerte sich an einen Haltegriff an der Wand, in dem verzweifelten Versuch, Mogurn den Zugriff auf die Schalttafel zu verwehren.

 Seine Hände umschlossen nun ihren Hals, und er drückte zu; doch durch den Anzug spürte sie nichts, sah nur die Hände, die danach trachteten, sie zu erdrosseln; und sie sah die entsetzliche Angst und Leere in seinen Augen, als er vergeblich nach Luft schnappte.

 Die Außenluke öffnete sich, und Jael hielt den Atem an. Instinktiv hatte sie damit gerechnet, die kalte Schwärze des Weltalls zu sehen und eingesprenkelt die Sterne – aber natürlich befanden sie sich nicht im Normalraum, sondern im Flux. Und den Flux durfte man nicht mit ungeschützten Augen betrachten. Gewiss, es gab die Schwärze, doch außerdem eine wirbelnde Melange aus Farben, ein Licht, das irgendwie an den Augen zerrte, grausige Lichtschwaden, wie sie sie zuvor noch nie beobachtet hatte. Dieses Licht schien aus der Schwärze zu kommen, sie zu durchströmen und wieder darin zu verschwinden. Und jetzt ergoss es sich in die Schleusenkammer.

 In diesem Moment wäre Jael beinahe einem Schwindelanfall erlegen, doch sie klammerte sich mit aller Kraft an den Haltegriff. Sie spürte es kaum, als Mogurn sie losließ. Seine Augäpfel quollen aus dem Schädel, als er – immer noch lebend – von ihr wegdriftete; nach wie vor vollführte er mit den Händen greifende Bewegungen, doch nun fasste er ins Leere: In seinem Blick lag nicht länger Zorn oder Überlebenswille; seine Augen zeigten einen Ausdruck, den sie nicht zu deuten vermochte. Während Jael sich an den Haltegriff klammerte und beobachtete, wie ihr Captain aus der Luke schwebte, kam es ihr vor, als brauche Mogurn sehr lange zum Sterben.

 Sie sah, wie er die Arme ausstreckte, hinein in die Leere dieser sonderbaren Unendlichkeit. Dann schien er zu schimmern und sich aufzulösen, sein Körper dehnte sich und reckte sich nach der Ferne; er glich einer Gestalt aus bunten Dunstschwaden und Rauch, die sich ausdünnte und in die Länge zog, die Hände zuerst, gefolgt von dem Rumpf und den Füßen.

 Dann verschwand er, und sie erblickte nur noch die chaotischen, den Geist lähmenden, die Augen zerfetzenden, Übelkeit erzeugenden Strudel des Flux.

 Ein paar Sekunden oder vielleicht auch Minuten vergingen, ehe sie die Kraft fand, sich umzudrehen und die Tafel zu berühren, die die Luke wieder schloss.

 Noch länger dauerte es, bis sie ihr Spacepack abschaltete und sich in die kalte, schweigend Leere des Schiffs begab.

 Kapitel 14

 SICHERER HAFEN

 WÄHREND DER NÄCHSTEN ACHTUNDVIERZIG Stunden verließ sie kaum das Netz. Und wenn sie draußen war, wurde sie im Schlaf von Albträumen gequält und bildete sich ein, in den Schiffskorridoren Gespenster zu sehen. Sie konnte nichts essen. Zweimal wachte sie in Schweiß gebadet auf und sah Mogurns Gesicht vor sich, der sie lüstern betrachtete. Niemals löschte sie das Licht, doch das schien ihr auch nicht zu helfen. Jedes Mal, wenn sie es schaffte, zur Ruhe zu kommen, wenn ihre Wachsamkeit nachließ, wurde sie durch Visionen von Mogurn heimgesucht.

 Im Netz erging es ihr nicht viel besser, doch zumindest hatte sie das Netz halbwegs unter Kontrolle. Sie flog durch dräuende, gewittrige Himmel, in denen Blitze zuckten und Regenstürme peitschten. Das Schiff kämpfte gegen widrige Winde an, schüttelte sich in jähen Turbulenzen. Sie flog schnell und hart am Wind, entschlossen, Lexis so schnell wie möglich zu erreichen. Ermüdung spielte für sie keine Rolle mehr.

 Einmal glaubte sie, Mogurns Fratze durch die Nebel des Flux aufsteigen zu sehen; er wandte sich ihr zu und provozierte sie mit seinem glasigen, starren Blick. Einen entsetzlichen Moment lang dachte sie, sie wäre verloren. Wie sollte sie gegen ein Gespenst ankämpfen, das physisch nicht real war? Als die erste Woge der Angst abflaute, erkannte sie, dass ihre eigenen Gedanken Mogurns Bild heraufbeschworen hatten. Und wenn ihre Phantasie ihn generieren konnte, vermochte sie ihn auch wieder zu löschen.

 Verschwinde, Gespenst … du existierst nicht, flüsterte sie in den Nebel hinein. Mit grausamem Lächeln rückte Mogurn näher, jedenfalls erschien es ihr so.

 Am Ende gelang es ihr nur, dem geisterhaften Mogurn zu entkommen, indem sie ihn in den Stürmen des Flux überholte und ihm davonflog. Doch nachdem er einmal fort war, kehrte er nicht mehr zurück – nicht, solange sie im Netz weilte.

 Stunden verstrichen, es vergingen zwei Tage; die verschwommenen Lichtflecke in der Ferne nahmen an Größe zu.

 █

 ALLMÄHLICH VERDUNSTETEN DIE NEBEL, derweil sich das Schiff durch die Schichten des Flux in den Normalraum schob. Wenige Augenblicke später tauchten Jael und das Schiff in die mit Sternen gespickte Schwärze ein, in die grandiose Leere einer gewöhnlichen Nacht, die Unendlichkeit, welche die Heimat der Menschen darstellte. Anfangs machte sie nicht einmal den Versuch einer Ortsbestimmung; sie stieß lediglich einen großen Seufzer der Erleichterung aus und labte sich an dem Anblick.

 Dann nahm sie eine Peilung vor, und in der Tat handelte es sich bei dem gelben Stern, der in der Nacht gleißte, um die Sonne von Lexis. Sie hatte das angesteuerte Sternsystem erreicht und befand sich in dessen Randzone. Unverzüglich meldete sie sich bei der Raumfahrtbehörde von Lexis und forderte einen Schlepper an.

 Seit Mogurns Attacke waren zwei Tage vergangen. Es waren die zwei längsten Tage ihres Lebens gewesen, und in dieser Zeit hatte sie etwas gelernt. Sie war sich darüber im Klaren, dass sie sich immer noch nach dem Pallisp sehnte, obwohl es ihn gar nicht mehr gab; und sie wusste nicht, ob sie sich jemals von dieser Abhängigkeit würde befreien können. Doch sie hatte die Erfahrung gemacht, dass sie gegen die Sucht ankämpfen konnte – so lange der Pallisp entzwei war und keine reale Versuchung bestand. Ihre Entschlossenheit, sich von dieser Gier zu lösen, war ebenso ungebrochen wie ihr Verlangen nach dieser Droge.

 Sie betete auch, endlich von den Albträumen erlöst zu werden. Manchmal träumte sie, sie sei gestorben und nicht Mogurn. Mitunter tötete sie nicht Mogurn, sondern ihren Vater. Und sie fragte sich, ob ihr Vater vielleicht genauso verrückt gewesen war wie Mogurn. Sie erinnerte sich daran, wie er vor ihr gestanden und wirres Zeug gefaselt hatte. »Du musst gegen deine Dämonen angehen, Jael. Wenn du sie nicht mit Stumpf und Stiel ausrottest, werden sie dich beherrschen«, brabbelte er seine Ratschläge, die er selbst nie befolgt hatte. In das Logbuch des Schiffs hatte sie eine präzise Schilderung von Mogurns Angriff und ihrer Art der Selbstverteidigung eingetragen – teils für die Akten, teils in der Hoffnung, ihr Trauma dadurch abzumildern. Ein wenig hatte es ihr geholfen, aber nicht viel.

 Unentwegt beschäftigte sie sich mit der Frage, wie hoch die Chancen stünden, dass jemand im Raumhafen ihr die Geschichte mit den Drachen glaubte – oder sollte sie sie lieber nicht erzählen? Einerseits fand sie, dass ihre Freundschaft mit Highwing eine rein persönliche Angelegenheit war, die niemanden etwas anging; und diese Begegnung enthielt so viele Dinge, die sie selbst nicht verstand. Vermutlich würde sie es nicht leicht haben, die Behörden davon zu überzeugen, dass sie bezüglich Mogurns Tod die Wahrheit sagte. Sie fragte sich, ob es ihrer Glaubwürdigkeit dienen mochte, wenn sie obendrein eine phantastisch klingende Story über Drachen im Flux präsentierte.

 Sie musste einfach abwarten, was passierte. Der Planet Lexis befand sich mehrere Lichtstunden entfernt hinter der Sonne.

 Es dauerte länger als einen Schiffstag, bis der Schlepper aufkreuzte; da sie bis zu diesem Zeitpunkt nichts tun konnte außer Grübeln, befand sie sich in einem Zustand beinahe völliger emotionaler Erschöpfung. Endlich tauchte der Schlepper auf, ein engelsgleicher Bote, der golden in der Nacht schimmerte. Er verankerte sich an ihr Schiff und sauste in Richtung Lexis.

 Während des Flugs musste sie administrative Fragen beantworten, da der Schleppservice und die Landerechte nicht umsonst waren. Eine Zeit lang versuchte Jael, Anfragen auszuweichen, wieso der Kapitän des Schiffs sich nicht persönlich meldete. Sie war sich nicht sicher, ob ihr Wort etwas galt, wenn der Schiffseigner nicht präsent war, um sie zu unterstützen; und sie befürchtete schon, der Schlepper könnte sich einfach ausklinken und sie am Rand des interstellaren Raums zurücklassen, falls der Skipper argwöhnte, er würde für seine Leistung nicht bezahlt.

 Es ließ sich nicht vermeiden, dass die Fragen von Lexis immer pointierter wurden, und schließlich schickte sie eine Kom-Mail mit den relevanten Passagen des Logbuchs. Vor Überraschung verhielt sich die Raumfahrtbehörde ein Weilchen ziemlich still, bis der Schlepper sie in einen Orbit um den hübschen, blauweißen, aber kalt aussehenden Planeten lotste. Die Behörde trat erst wieder in Aktion, nachdem sie durch die verwirbelte Atmosphäre getaucht und gelandet war, und der Schlepper sich abgenabelt und auf den Weg zum nächsten Kunden gemacht hatte.

 An der Luftschleuse wurde Jael von Polizeibeamten in Empfang genommen und zum nahe gelegenen Administrationskomplex gefahren. Sie bekam ungefähr eine Minute Zeit, um die Aussicht zu genießen – der Raumhafen lag auf einem ausgedehnten, von wunderschönen, schneebedeckten Bergen umringten Plateau – ehe man sie in die Polizeistation bugsierte, ein kleines Büro in einer Ecke des Gebäudes.

 Ihr Gefühl von Irrealität verschwand nicht; es änderte sich nur. Zahlreiche Beamte befragten sie, gemeinsam und einander ablösend, sodass sie sich kaum die Namen merken konnte. Mindestens einer von ihnen war ihrer Ansicht nach ein Empath. Damit hatte sie nicht gerechnet. Stundenlang wurde sie verhört. Man fragte sie, wie Mogurn ums Leben kam und wiederholte dieselben Fragen immer und immer wieder. Und jedes Mal schilderte sie den Vorfall in all seinen unerträglichen Details.

 Man wollte wissen, wie Mogurn sie dazu getrieben hatte, dass sie sich gezwungen sah, ihn zu töten. Ob sie ihn vielleicht provoziert hätte. Sie entgegnete, sie hätte sich geweigert, dass er sie mit einem Sucht erzeugenden Instrument traktierte. Die Leute insistierten und fragten, ob sie durch irgendeine Handlung seinen Zorn erregt hätte. Nach kurzem Zögern antwortete sie, Mogurn sei mit einer ihrer navigatorischen Entscheidungen nicht einverstanden gewesen.

 Ein Beamter legte den Kopf schräg und blickte sie skeptisch an, doch die Übrigen schienen sich mit der Erklärung zufrieden zu geben. Einen Moment lang geriet sie in Versuchung, die Drachen zu erwähnen, doch dann besann sie sich anders. Die Beamten erkundigten sich nach Mogurns Vorstrafen und wollten wissen, ob sie aktenkundig sei. Hitzig gab sie zurück, sie sei nicht vorbestraft. Aber sie riet ihnen, in Mogurns Kabine nach Beweisen für seine kriminellen Aktivitäten zu suchen. Als man sie nach der Schiffsfracht befragte, erwiderte sie, dass sie über die Art der Ladung keine Auskunft geben könne.

 Schließlich brachte ein Beamter ihr etwas zu essen. Ein Weilchen später informierte man sie, man hätte die Fracht geprüft; mindestens ein Drittel der Ladung bestand aus Quasimedizinischen Geräten und Drogen, samt und sonders illegal unter der hiesigen Gesetzgebung und vermutlich auch auf den Ursprungsplaneten. Man fragte sie, was sie davon hielte; sie wusste nicht, was sie dazu sagen sollte, aber sie war nicht überrascht. Sie erzählte, Mogurn sei ein Dieb und ein Psychopath gewesen. Aber sie vermochte nicht einzuschätzen, ob man ihr glaubte oder nicht.

 Endlich führte man sie in eine kleine Schlafzelle und erklärte ihr, sie müsse dort bleiben, bis ihr Fall abgeschlossen sei. Der Beamte, der die Tür abschloss, gönnte ihr die erste einigermaßen freundliche Geste, die sie seit ihrer Ankunft empfangen hatte. Er lächelte – einen flüchtigen Augenblick lang – bevor sich die Tür verdunkelte – und sagte ihr, sie solle sich keine Sorgen machen.

 Du hast gut reden, dachte sie bei sich, doch nicht ohne einen Funken Dankbarkeit. Sie warf sich auf das Bett und fiel sofort in einen traumlosen Schlaf.

 █

 »MISS LEBRAE? AUFWACHEN!«

 »Was?« Mit einem Ruck setzte sie sich hin, bereit, sich durch einen Sprung in Sicherheit zu bringen. Blinzelnd versuchte sie, sich in der fremden Umgebung zu orientieren. Ein hellblauer Raum; jemand stand in der Tür. Mogurn?

 »Nur keine Aufregung«, beschwichtigte sie die uniformierte Frau und trat behutsam näher. »Ich wollte Sie nicht erschrecken.«

 »Oh«, seufzte Jael und erinnerte sich, wo sie war. Ihr schwirrte jetzt schon der Kopf. Sie war hier eine Gefangene, und sie hatte keine Ahnung, wann sie wieder frei kommen würde. Doch wenigstens befand Sie sich hier in Sicherheit. Hoffte sie.

 »Es ist Zeit zum Frühstücken, und dann will man noch einmal mit Ihnen sprechen.« Die Frau hob die Augenbrauen, doch es war nicht klar, ob sie eine freundliche Miene aufsetzte oder eine misstrauische.

 »Darf ich vorher duschen?«

 »Sie brauchen sich nicht zu beeilen. Ich komme später zurück.« Die Frau entfernte sich, und hinter ihr schloss sich die Tür.

 Jael ging in das kleine Bad. Als Erstes musterte sie sich im Spiegel. Sie fand, die Augen, die ihren Blick erwiderten, sähen müde aus – nicht nur müde, sondern älter. In einer sinnlosen Geste kämmte sie sich mit den Fingern das Haar; achselzuckend entledigte sie sich ihrer Kleider und trat in die Dusche.

 Als sie angezogen wieder ins Zimmer trat, wartete die Frau bereits auf sie.

 Sie führte Jael durch einen Gang und hinunter ins Erdgeschoss. »Wohin gehen wir?«, wunderte sich Jael. Sie hätte auch gern den Namen der Frau gewusst, doch vermutlich hatte sie ihn bereits genannt, und sie wollte nicht noch einmal nachhaken.

 »Das sagte ich doch. Zum Frühstück.«

 »Ja, aber wo soll ich es einnehmen?«

 Verdutzt starrte die Frau sie an. »Sie sind doch Rigger, nicht wahr? Wir begeben uns in den Speisesaal der Rigger.«

 Jael wartete ein Weilchen mit ihrer nächsten Frage. »Bin ich dort ein Gast oder eine Gefangene?«, erkundigte sie sich, während sie eine Treppe zum Untergeschoss hinabstiegen. Hier schien es lauter Gänge und Korridore zu geben, keine weitläufige Lobby wie auf Gaston's Landing.

 »Wie bitte?«

 »Bin ich hier ein Gast oder eine Gefangene?«

 Die Beamtin zuckte die Achseln. »Schwer zu sagen, schätze ich. Hier hinein, bitte.« Sie bugsierte Jael in eine kleine, fast leere Cafeteria und erklärte: »Nehmen Sie sich, was Sie möchten und geben Sie an der Kasse diesen Chip ab.« Sie reichte Jael ein schmales Plastikkärtchen.

 »Essen Sie nichts?«

 »Ich warte hier an der Tür auf Sie. Hier nehmen ausschließlich Rigger ihre Mahlzeiten ein. Lassen Sie sich ruhig Zeit.«

 Jael hob die Augenbrauen. »Na schön«, murmelte sie.

 █

 WÄHREND SIE IHR FRÜHSTÜCK EINNAHM –richtige Eier und richtiges Brot mit ganzen Körnern, die sie sehen, schmecken und kauen konnte –, beobachtete sie einen Rigger in der hinteren Ecke des Raums. Er war ihr aufgefallen, weil er sie ins Auge gefasst hatte, als sie eintrat, und sich einen Platz suchte, und sie dann mehrere Minuten lang nicht mehr beachtete. Es dauerte eine Weile, bis sie sich vergegenwärtigte, dass er kein Mensch war.

 Welcher Rasse er angehörte, war für sie nicht leicht zu bestimmen.

 Seine Haut glänzte bläulich silbern, und er hatte ein ungewöhnlich eckiges Gesicht – oben breit und nach unten spitz zulaufend – nicht direkt keilförmig, doch das war der treffendste Vergleich, der ihr in den Sinn kam. Seine Augen wirkten merkwürdig, doch aus der Entfernung vermochte sie den Grund dafür nicht zu erkennen.

 Während sie das Vollkornbrot kaute, fragte sie sich, ob dieser Rigger ein Clendornaner war, vom entlegensten Rand der erforschten Galaxis. Sein Aussehen entsprach der Beschreibung dieser Spezies, und Clendornaner galten als geschickte Rigger; aber natürlich tummelten sich alle Arten von Riggern in den Sternenhäfen – menschliche und Aliens – und wahrscheinlich würde sie noch viel seltsamere Gestalten sehen.

 Als sie sich nach ihrer Aufpasserin umschaute, sah sie, wie die Frau ungeduldig auf ihre Armbanduhr blickte. Sie spielte mit dem Gedanken, ihr Frühstück in die Länge zu ziehen, nur um die Beamtin zu ärgern, doch dann siegte ihre Vernunft. Sie aß schnell zu Ende, stellte ihr Tablett auf den Geschirrentsorger und begab sich zu ihrer Bewacherin. »Fertig.«

 Die Frau marschierte mit ihr den Korridor entlang und brachte sie zur Polizeistation. Jael fragte nicht, wieso sie es mit ihrer Befragung so eilig hatten. Vielleicht war das hier die übliche Vorgehensweise. Vielleicht hatten sie schon lange nicht mehr so viel Aufregung erlebt.

 Der leitende Beamte, der sie tags zuvor verhört hatte, bugsierte beide Frauen in sein Büro. Er machte nun einen viel umgänglicheren Eindruck. »Haben Sie gefrühstückt?«, fragte er Jael und bot ihr einen Stuhl an. Jael nickte stumm; sie misstraute jedem, dessen Verhalten sich so schnell änderte. Gestern noch war er ihr mit äußerstem Argwohn begegnet, und nun überschlug er sich vor Fürsorglichkeit. »Gut«, erwiderte der Beamte und setzte sich hinter seinen Schreibtisch. Mit gerunzelter Stirn fixierte er etwas, das auf der Tischplatte lag, dann sah er Jael an. Er hatte ein sommersprossiges, faltiges Gesicht und schütteres, dünnes Haar. Commander Gordache lautete sein Name.

 Ruhig hielt Jael seinem Blick stand. Teils fürchtete sie, er könnte sie für zwanzig Jahre einbuchten; teils war es ihr egal. Sie hatte kein Unrecht begangen. An dieser Überzeugung hielt sie fest, selbst wenn alle anderen das Gegenteil behaupteten.

 Gordache räusperte sich. »Miss LeBrae, Sie können es sicher kaum abwarten, dass diese leidige Angelegenheit endlich vorbei ist. Uns geht es ebenso. Zuerst möchte ich Ihnen mitteilen, dass wir die Schiffsprotokolle geprüft haben und nichts fanden, was Ihrer Schilderung der Vorgänge widerspricht. Außer der Anklageschrift gegen Captain Mogurn entdeckten wir Berichte, die darauf hindeuten, dass mehrere Rigger vor Ihnen das Schiff unter ziemlich unerquicklichen Umständen verließen. Zumindest ein Rigger benötigte eine medizinisch-psychiatrische Behandlung.«

 Jael hielt den Atem an; sie schluckte trocken und nickte. »Nun ja, der so genannte Pallisp, den Sie uns beschrieben, wurde untersucht und als ein illegales Instrument identifiziert, welches auf die Psyche einwirkt. Extrem gefährlich. Und äußerst selten. Unsere Leute brauchten lange, um festzustellen, worum es sich bei dem Gerät handelt.« Er runzelte die Stirn und trommelte mit einem Finger auf die Schreibtischplatte. »Außerdem fanden wir im Frachtraum neben der Luke eine Handwaffe, was Ihre Version unterstützt, es hätte ein Angriff gegen Sie stattgefunden.«

 Jael war baff. Eine Waffe? Dann fiel es ihr wieder ein – als sie Mogurn mit dem Schraubenschlüssel geschlagen hatte, war ihm irgendetwas Metallisches aus der Hand gefallen. Sie nickte und biss sich auf die Lippe. »Ja. Ich verstehe.«

 Commander Gordache zog abermals seine Notizen zu Rate. »Es handelt sich um eine Betäubungspistole, die mit einem sehr heimtückischen Narkotikum geladen war. Sie hatten Glück, dass Sie keinen Schuss abkriegten, würde ich sagen.«

 Jael wurde schwarz vor Augen, als sie sich an den Kampf erinnerte. Ihre Hände, ihre Fingerspitzen zuckten, während sie in Gedanken die Auseinandersetzung mit Mogurn wiederholte. Ein Narkotikum. Um sie gefügig zu machen, damit er sie vergewaltigen konnte? Sie verfluchte ihn bis in alle Ewigkeit …

 Gordache sah sie mit einem eigentümlichen Ausdruck an. »Da wäre noch etwas, das sich auf die gestrige Anhörung bezieht. Der Empath hat vermerkt – Sie wussten doch, dass Sie von einem Empathen sondiert wurden, nicht wahr? –, dass Sie offenbar etwas verschwiegen haben, als Sie von der Meinungsverschiedenheit mit Captain Mogurn erzählten. Es ging um eine navigatorische Entscheidung.«

 Jael atmete langsam aus.

 »Nichts deutet darauf hin, dass Sie eine Falschaussage machten, Sie haben lediglich etwas unterschlagen.« Gordache zog die Augenbrauen hoch. »Vielleicht könnten Sie mir jetzt mitteilen, was es war.«

 Jael schloss die Augen; ihr Herz begann zu rasen. Wie konnte sie ihm die Ereignisse schildern? Würde dieser Polizeibeamte ihr glauben, dass sie sich im Flux mit einem Drachen angefreundet hatte? Es klang grotesk. Andererseits kursierten Legenden über Drachen, ob man sie nun für wahr hielt oder nicht. »Das ist … nicht leicht zu erklären«, murmelte sie.

 »Und wieso nicht, Ms. LeBrae?«

 Sie holte tief Luft und blies heftig den Atem aus. »Drachen«, sagte sie und blickte Gordache dabei in die Augen. »Wir stritten uns über die Existenz von Drachen auf dieser Route.«

 Der Beamte kratzte sich hinter einem Ohr. »Drachen?«

 »Sie kennen doch die Geschichten, oder nicht? Jeder kennt sie. Sie wissen schon, dass es auf dieser Route durch die Berge Drachen gibt, die gelegentlich mit Riggern kämpfen und so weiter …«

 »Diese Geschichten sind mir in der Tat bekannt, ja.«

 »Nun …« – Jael schöpfte abermals tief Luft – »als ich mich im Rigger-Netz befand, kam mir die Route durch die Berge günstiger vor. Also schlug ich diesen Kurs ein und …«

 »Und was?«

 Sie schaute kurz zu der Polizistin hin, die mit völlig ausdruckslosem Gesicht dem Gespräch lauschte. »Und … na ja, wir begegneten Drachen.«

 Gordache setzte eine verkniffene Miene auf. »Wollen Sie damit sagen, dass es im Flux Erscheinungen gab, die Ihnen wie Drachen vorkamen?«

 Jael zögerte. Hatte es einen Sinn, dem Polizisten weismachen zu wollen, dass die Drachen real waren, richtige Lebewesen? Würde der Mann ihr glauben? Interessierte es jemanden, was sie gesehen hatte? Und spielte es überhaupt eine Rolle, wie andere auf ihre Geschichte reagierten? Diese Leute waren keine Rigger …

 Sie seufzte und nickte bedächtig. Sollte er ruhig den Ausdruck ›Erscheinungen‹ gebrauchen. Das vereinfachte die Sache.

 »Ach so.« Gordache runzelte die Stirn. »Gab es Kämpfe?«

 Jael zuckte nichtssagend die Achseln.

 »Tja, haben diese Manifestationen von Drachenbildern das Schiff gefährdet oder den Flug behindert?«

 »Eine Zeit lang – stand es auf der Kippe.«

 »Und danach?«

 Jael räusperte sich. »Letzten Endes ging alles gut aus. Das Schiff war nicht in Gefahr.«

 »Dann hatten Sie es also mit diesen Erscheinungen zu tun, ohne dass es zu einem ernsthaften Zwischenfall kam«, sinnierte Gordache. Jael nickte. »Und wie reagierte Captain Mogurn darauf?«

 »Er war wütend. Sehr wütend.« Vor Erregung fing ihr Gesicht an zu brennen. »Und in dieser Situation versuchte er, mir den Pallisp aufzuzwingen.«

 »Ja. Ihre Aussage dazu ist klar und deutlich.« Auf Gordaches Stirn bildete sich eine tiefe Furche. Flüchtig sah er zu der Polizistin hin, dann stieß er einen Seufzer aus. »Tja, wie es scheint, haben wir vorläufig keine Fragen mehr an Sie. Sind Sie sich über Ihre persönliche Situation im Klaren?«

 Jael zögerte. »Eigentlich nicht. Darf ich jetzt gehen? Wird mein Vertrag reguliert?«

 Gordache schüttelte den Kopf. »So schnell geht das leider nicht. Sie müssen im Raumhafen bleiben, bis die Untersuchung abgeschlossen ist. Aber es sieht nicht so aus, als würde gegen Sie Anklage erhoben. Die Regulierung Ihres Vertrages dürfte ein bisschen länger dauern.«

 Jael nickte langsam und behielt eine möglichst teilnahmslose Miene bei.

 »Sie machen keinen besonders glücklichen Eindruck.«

 Sie seufzte. »Es war … ein ziemlich anstrengender Flug. Ich hatte gehofft, jetzt wäre alles vorüber.«

 »Natürlich. Verständlicherweise.« Gordache blickte wieder auf den Bericht. »Nun, ich denke, wir können Ihnen gestatten, dass Sie sich in der Rigger-Halle einquartieren. Aber Sie dürfen den Bereich des Raumhafens nicht verlassen und müssen sich für eventuelle weitere Befragungen zur Verfügung halten.«

 Jael setzte sich gerade hin und drückte die Schultern durch. »Und wie sieht es mit meiner Bezahlung aus? An Captain Mogurn kann ich diesbezüglich ja keine Forderungen mehr stellen.«

 »Das dürfte in der Tat schwierig sein«, pflichtete Gordache ihr bei. »Sie sprechen da ein sehr heikles Problem an.«

 »Inwiefern?«

 »Die Disposition des Schiffs und seiner Fracht könnte eine gewisse Zeit beanspruchen. Es geht darum, die Besitzverhältnisse zu klären. Das legale Stückgut könnte veräußert werden, und dann werden Ihre Forderungen – und die der Schlepperfirma – von dem Erlös beglichen. Doch bis dahin haben Sie leider keinen Anspruch auf irgendeine Form von Vergütung – selbst dann nicht, wenn Ihr Vertrag für gültig erklärt wird.«

 »Für gültig erklärt?« In Panik blickte Jael den Beamten und die Beamtin an. »Was soll denn daran ungültig sein? Wir hatten einen Vertrag, auch wenn Captain Mogurn dann durchdrehte und versuchte, mich zu …« Sie brach ab. »Auch wenn er durchdrehte«, schloss sie mit Bedacht, »gab es zwischen Captain Mogurn und mir einen schriftlichen Vertrag.«

 »Selbstverständlich. Aus Ihrer Perspektive. Doch es gibt Probleme, wenn es um einen nicht eingehaltenen Vertrag geht. Selbst wenn der Grund für die Nichteinhaltung der Tod eines Vertragspartners ist, oder …« – er zuckte die Achseln – »ein mutmaßliches Verbrechen. Um den Sachverhalt zu klären, braucht es halt Zeit.«

 »Zeit? Zeit? Und was soll aus mir werden? Ich bin völlig mittellos!«

 Er vollführte eine hilflose Geste. »Ich verstehe Ihr Dilemma. Aber Gesetz ist nun mal Gesetz. Vielleicht lässt es sich einrichten, dass man Ihnen in der Rigger-Halle einen Kredit einräumt. Annie, könnten Sie sich bitte darum kümmern?«

 Die Beamtin nickte.

 »Das ist alles?«, fragte Jael in ungläubigem Staunen. »Mehr werden Sie nicht für mich tun?«

 Commander Gordache erhob sich von seinem Platz. »Wir können nicht mehr für Sie tun. Leider. Annie, seien Sie so nett und helfen Sie Ms. LeBrae, ihre Angelegenheiten zu regeln …«

 █

 IN IHREM NEUEN QUARTIER, dem billigsten Privatzimmer, das in der örtlichen Rigger-Halle zur Verfügung stand, lag Jael, mit den Nerven am Ende, auf ihrer Koje und rief nach Highwing. Freundin von Highwing! Ich bin eine Freundin von Highwing! In Gedanken wiederholte sie pausenlos den Ruf. Natürlich erhielt sie keine Antwort – wie sollte sie auch. Highwings Lebensraum lag viele Lichtjahre entfernt, und sie wusste nicht einmal, ob sie jemals wieder durch diese Gefilde kreuzen würde.

 Trotzdem bin ich eine Freundin von Highwing, dachte sie und schloss die Augen. Vielleicht kann er mich irgendwie erreichen; vielleicht kann er mir helfen. Wenn es eine Möglichkeit gäbe, würde er es tun. Das weiß ich. Das darf ich nie vergessen.

 Ich muss daran glauben.

 In Wahrheit fiel es ihr mittlerweile immer schwerer, die Erinnerung an den Drachen heraufzubeschwören; sein Bild wurde immer verschwommener. Die Unmittelbarkeit dieser Erfahrung ging allmählich verloren; sie schien in weiter Ferne zu liegen, glich einem lebhaften Traum, der im Lauf der Zeit verblasst und seine Intensität einbüßt. Hatte sie einen Fehler begangen, als sie der Polizei ihre Begegnung nur ansatzweise schilderte? Doch man hätte sie ohnehin nicht ernst genommen. Vor diesem Flug hatte sie selbst diese Geschichten albern gefunden. Dennoch … irgendwem musste sie ihre Geschichte anvertrauen; sie wollte dieses reale Erlebnis, diese Vision, mit jemandem teilen, und wenn es nur darum ging, ihre eigenen Erinnerungen aufzufrischen, plastischer und greifbarer zu machen. Ich werde dich nicht verlieren, Highwing, schwor sie sich.

 Sie fasste in ihre Tasche und zog die Halskette hervor, die Dap ihr am Tag ihres Abflugs geschenkt hatte. Sie hatte sie in ihrer Reisetasche gefunden, wohin sie sie achtlos gesteckt und danach vergessen hatte. Nun hielt sie sie gegen das Licht und betrachtete die pastellfarbenen Reflexe, die sich in dem Anhänger brachen.

 Sie fragte sich, was Dap sich dabei gedacht hatte, als er ihr die Kette gab. Zu gern hätte sie gewusst, wo Dap sich in diesem Moment aufhielt. Vielleicht war er auf einem Sternenschiff unterwegs. Oder er lungerte immer noch auf Gaston's Landing herum, versuchte, seine Ängste zu beschwichtigen, sein Selbstvertrauen aufzumöbeln und weiterhin so zu tun, als strotze er vor Kraft und Entschlossenheit.

 Dap, es tut mir Leid … ich wusste nicht, was mit dir los ist. Ich hätte deine Entschuldigung annehmen sollen. Ich hatte wirklich keine Ahnung, dass es dir nicht viel besser geht als mir … dass du auch unter Ängsten und Unsicherheit leidest. Sie wickelte die Kette um einen Finger, ließ sie wieder abrollen und dann herunterbaumeln. Sie hatte keine Möglichkeit, mit Dap in Kontakt zu treten und sich mit ihm zu versöhnen, es sei denn, irgendein Zufall führte ihn an diesen Ort, oder sie liefen sich in einem anderen Rigger-Hafen über den Weg. Doch wie hoch standen die Chancen, dass solch eine Gelegenheit eintraf?

 Sie musste sich damit abfinden, dass sie von nun an ganz auf sich allein gestellt war, noch isolierter als je zuvor. Wenn sie sich Gesellschaft wünschte, musste sie aktiv werden.

 Du musst dir Freunde in deiner eigenen Welt suchen, hatte Highwing ihr geraten.

 Aber was wusste Highwing schon von der menschlichen Gesellschaft, von der Gemeinschaft der Rigger?

 Was wusste sie darüber?

 █

 SIE ERWACHTE, ALS EIN SCHREI ihr die Kehle zuschnürte und sie keine Luft mehr bekam. Hände hatten sich um ihren Hals gelegt, in dem Versuch, sie zu erwürgen. Ein Licht, das ihre Augen nicht sehen konnten, ein Licht, das gar nicht existierte, hatte diese Hände von ihr fortgerissen.

 Nach Atem ringend versuchte sie, dieses Bild zu verdrängen. Sie stützte sich auf einen Ellbogen ab und rieb sich die Augen. Der matte Schein der Zimmerlampe wirkte tröstlich; das massive Bett, in dem sie lag, vermittelte ihr ein Gefühl der Sicherheit. Zitternd sank sie auf ihr Lager zurück. Wie lange würde sie diesen Horror noch durchleben?

 Schließlich stand sie auf und nahm eine Dusche – mit richtigem Wasser, nicht mit wirbelnden Nebeldämpfen. Sie stand da, ließ das heiße Wasser auf ihren Kopf prasseln, den Nacken und die Schultern herunterrinnen. Endlich ließ die innere Anspannung so weit nach, dass sie weinen konnte; ihre Tränen vermischten sich mit dem Wasser aus der Dusche, und nach einer Weile wurde auch ihre Panik fortgeschwemmt.

 Kapitel 15

 ENVIRONMENT ALPHA

 AM NÄCHSTEN MORGEN STELLTE JAEL ZU ihrer Überraschung fest, dass sie die Nacht durchgeschlafen hatte, ohne ein einziges Mal aufzuwachen. Sie stand mitten in ihrem Zimmer, vollführte Streckübungen und Kniebeugen, bis sie sich geschmeidiger fühlte; dann zog sie sich ihre letzte saubere Kleidung an und wagte sich nach draußen.

 Die Rigger-Hallen lagen am Rand des Raumhafenkomplexes. Sie waren unterteilt in Sektionen für männliche und weibliche Menschen, für Paare und für Nichthumanoide. Doch sämtliche Abteilungen mündeten im Untergeschoss, wo sich auch die Speisesäle und die Freizeiteinrichtungen befanden. Der Speisesaal war nur spärlich besucht. Während sie in der Schlange stand, die auf ein Frühstück wartete, bekam sie mit, dass es um diese Jahreszeit für Rigger nicht viel zu tun gab; der Grund dafür waren die saisonabhängigen Exporte von landwirtschaftlichen Produkten.

 Die Information munterte sie nicht gerade auf, denn sie hatte geglaubt, verglichen mit dem hinterwäldlerischen Sternenhafen von Gaston's Landing sei Lexis ein häufig frequentierter Handelsposten. Es war eine ernüchternde Vorstellung, dass Arbeit hier vielleicht genauso knapp war wie andernorts. Doch sie musste hier ohnehin ausharren, bis die Polizei ihre Ermittlungen beendet hatte. Außerdem war sie sich nicht sicher, ob sie bereits wieder so weit war, durch den Flux zu reisen, denn die Erinnerung an Mogurn quälte sie nach wie vor.

 Während sie in der Gesellschaft der anderen Rigger ihr Frühstück aß, fühlte sie sich irgendwie befangen; sie fragte sich, ob sich die besonderen Umstände ihres Eintreffens schon herumgesprochen hatten … ob man hinter ihrem Rücken über sie tuschelte. Wenn ja, dann fand es diskret statt. Sie versuchte, nicht daran zu denken, was man über sie tratschte.

 Das Frühstück bestand aus einer Art geröstetem Brot, welches aus gefalteten Blättern einer einheimischen Pflanze hergestellt war; als Beilage gab es Hili, eine lokale Obstsorte. Ein Schild warnte vor möglichen allergischen Reaktionen auf diese Frucht. Ist ja toll, dachte sie. Sie beäugte ein kleines, orangerotes Stück und pellte mit einer Gabelzacke vorsichtig die Haut ab. Stirnrunzelnd führte sie die Gabel an den Mund und ließ einen Tropfen des Saftes auf die Zunge fallen.

 Er schmeckte süß-sauer, ein wenig nach Zitrone. Im nächsten Moment begann ihr Gaumen zu jucken. Fluchend trank sie ein paar Schluck Tee. Das Jucken verstärkte sich noch. Mit der Zunge bearbeitete sie den Gaumen, dann tränten ihr die Augen. Als sie aufstand, um sich ein Glas Wasser zum Trinken zu besorgen, hörte der Juckreiz plötzlich auf.

 Seufzend setzte sie sich wieder hin, tupfte sich die Augen trocken und blickte verstohlen in die Runde, um zu sehen, ob andere Rigger die gleichen Probleme hatten. Offenbar war sie die Einzige, die diese Frucht nicht vertrug. Sie schob das Obst zur Seite, wischte die Gabel ab und knabberte vorsichtig an der Brotmahlzeit, die sättigend war, wenn auch ein bisschen zu fett für ihren Geschmack. Sie trank ihren Tee aus, brachte ihr Tablett zum Reinigungsprozessor und begab sich nach draußen zu einem Erkundungsgang.

 Im Untergeschoss gab es mehrere Aufenthaltsräume und eine Bibliothek; alles hier glich auf deprimierende Weise den Einrichtungen auf Gaston's Landing. Aus irgendeinem Grund hatte sie sich ein exotischeres Ambiente versprochen. Über eine Treppe gelangte sie auf die erste Etage und trat ins Freie; ein eisiger Windstoß traf sie. Fröstelnd zog sie sich ins Innere des Gebäudes zurück und schlang die Arme um sich. Tags zuvor war es so milde gewesen, dass man sich hatte ohne Jacke hinauswagen können.

 Sie schüttelte sich, um sich wieder aufzuwärmen, und entdeckte einen Aufenthaltsraum, dessen Fenster einen Blick über den Raumhafen boten. Von einem Fenster zum nächsten wandernd, betrachtete sie die verschneiten Berge und wunderte sich, dass es hier, in der Nähe des Äquators, so kalt war. Auf Lexis schien ein merkwürdiges Klima zu herrschen; sie fragte sich, ob diese Welt von ungewöhnlichen atmosphärischen Mustern oder Meeresströmungen beeinflusst wurde. In einer Anwandlung von Nostalgie malte sie sich aus, wie viele unterschiedliche Welten sie kennen lernen würde, wenn sie ihr Leben lang als Rigger arbeitete. Und sie stellte sich die Frage, ob sie die Gelegenheit bekäme, wenigstens Lexis näher zu erforschen; oder ob sie für immer hier festsitzen würde.

 Das Gebirge erinnerte sie an die Gefilde der Drachen. Drachen … Highwing fiel ihr wieder ein. Wäre es möglich, dass hier, auf Lexis, der Heimat dieses ›Mythos‹, jemand tatsächlich an die Existenz von Drachen glaubte? Oder verwies man sie in das Reich der Fabel, vergleichbar mit den Hinweisen auf antiquierten Seekarten, auf denen stand: HIER GIBT ES DRACHEN? Sie wünschte sich, sie könnte die anderen Rigger dazu befragen. »Entschuldigung, aber haben Sie auf der Route durch die Berge Drachen gesehen – ich meine richtige, lebendige Drachen?« Nein, das wäre absurd. Doch vielleicht fand sie in der Bibliothek ein paar Antworten.

 Sie stieg die Treppe hinunter zur Bibliothek und suchte sich ein Terminal mit Quellenmaterial zur Navigation. Nachdem sie eine Anfrage bezüglich der galaktischen Südroute nach Lexis eingetippt hatte, erhielt sie eine Beschreibung, die im Wesentlichen der Schilderung glich, die sie bereits auf Gaston's Landing studiert hatte:

 Fluxbilder neigen dazu, Gebirgslandschaften zu simulieren. Gelegentliche Anekdoten über Begegnungen mit drachenähnlichen Manifestationen scheinen Phantasmagorien zu sein, die bei den Riggern durch Assoziationsmuster hervorgerufen werden. Es gibt keinerlei Hinweise darauf, dass diese echsenähnlichen Kreaturen real sind. Vermutlich existieren in den Fluxströmungen Schemata, welche derartige Gedankenverbindungen auslösen. Aus diesem Grund meiden viele Schiffsführer den Teil der Route, der zu Bildern von Gebirgen tendiert. Volkssagen, in denen von Kämpfen zwischen Riggern und Drachen erzählt wird, entbehren jeder konkreten Grundlage – es handelt sich in der Tat um Märchen, bar jeden Realitätsgehaltes.

 Weitere Navigationsmerkmale folgten. Am Ende des Eintrags stand ein Querverweis.

 Drachenähnliche Bilder im Flux, welche als real empfunden werden: Für weitere Recherchen zu diesem Thema suchen Sie unter folgenden Stichworten: FLUX: ILLUSIONEN: MONSTRÖSE LEBENSFORMEN: DRACHEN.

 Jael runzelte die Stirn und tippte auf die entsprechenden Sensorfelder. Sie fand Erörterungen über Drachen, Wale, Geisterschiffe und andere Phantombilder im Flux, die gelegentlich von Riggern für reale Erscheinungen gehalten wurden. Die Schlussfolgerung ließ keinen Zweifel aufkommen:

 Es gibt keinerlei wissenschaftliche Erkenntnis, welche die Annahme unterstützt, irgendein Lebewesen sei imstande, im Flux zu existieren. Lediglich die Phantasie eines Riggers vermag mithilfe eines sensorischen Netzes derartige Manifestationen zu erzeugen. Anders lautende Behauptungen stammen aller Wahrscheinlichkeit nach aus Erzählungen, welche in der Übergangszeit zwischen dem Reisen durch das Foreshortening und dem Riggen von Sternenschiffen gesammelt wurden. Während dieser Periode entstanden massenhaft Geschichten, in denen von eigentümlichen Visionen und ›merkwürdigen Lebewesen‹ die Rede ist. Angeblich tauchten diese Absurditäten aus den spazialen Diskontinuitäten auf, welche die ersten Fenster in das Fluxkontinuum darstellten. (Siehe FLUX: ENTDECKUNGEN – PANGLOR BALEF). Beweise für den Wahrheitsgehalt dieser Behauptungen finden sich zu keinem Zeitpunkt in der Historie des Sternen-Riggens.

 Jael schaltete den Bildschirm ab und lehnte sich zurück. Bis jetzt hatte sie nichts Neues gelernt. Doch die Erlebnisse eines Riggers zählten für sie mehr als sämtliche Texte einer Bibliothek. Und sie überlegte immer noch, wie sie ihre persönlichen Erfahrungen jemandem mitteilen sollte, der geneigt war, ihr zuzuhören. Doch vielleicht wäre es das Beste, wenn sie den Vorfall in den Bergen für sich behielte. Sie hatte schon genug Probleme, ohne diese Art von Aufmerksamkeit auf sich zu ziehen. Vielleicht täte es ihr gut, für eine gewisse Zeit alles zu vergessen.

 Sie dachte an Highwing, und in ihrem Herzen breitete sich ein dumpfer Schmerz aus. Alles vergessen? Highwing vergessen und was er ihr gezeigt hatte? Das ginge gar nicht, selbst, wenn sie es gewollt hätte – nicht, nachdem er den Anstoß dazu gegeben hatte, dass sich ihre quälenden, verkrampften Erinnerungen langsam entwirrten. In ihrem Innern brodelte zu viel, um so zu tun, als wäre nichts passiert.

 Und trotzdem merkte sie, wie ihre Begegnung mit Highwing nicht gerade verblasste, aber an Kraft und Frische verlor. Die Vorstellung, dieses Treffen könnte in Vergessenheit geraten, erschreckte sie; sie war fest entschlossen, die Erinnerung lebendig zu halten.

 Unruhig und unzufrieden verließ sie die Bibliothek. In den Aufenthaltsräumen gab es zumindest andere Leute und Aktivität. Obwohl ihr nicht wirklich danach zumute war, sich mit jemandem zu unterhalten, hatte die bloße Anwesenheit von Rigger-Kameraden – von denen ihr keiner mit offener Feindseligkeit begegnete – etwas Tröstliches an sich. Es tat gut zu wissen, dass sie hier ein unbeschriebenes Blatt war; es war kaum anzunehmen, dass man auf Lexis den Namen ihres Vaters kannte, und falls doch, dann rangierte er vermutlich als ein unbedeutender, unregistrierter Skipper unter vielen.

 Höchstwahrscheinlich besaß Lexis eine eigene Liste der unbeliebtesten Skipper. Natürlich gab es dafür keine Garantie – Rigger bereisten viele Welten – doch zumindest fühlte sie sich hier nicht automatisch stigmatisiert, wie auf Gaston's Landing, wo man sie in erster Linie als die Tochter eines Mannes behandelte, den jeder hasste.

 Sie seufzte bitterlich, als sie an ihn dachte, und an das Ansinnen, das Highwing an sie zu stellen schien – sie sollte endlich loslassen. Verzeihen. Aber ihr Vater war dafür verantwortlich, dass man sie auf Gaston's Landing diskriminierte. Oder bildete sie sich einen Teil von alledem nur ein? Hatte sie den Leuten unterstellt, sie könnten sie nicht leiden, ehe sie ihnen die Gelegenheit gab, sich selbst einen Eindruck von ihr zu verschaffen? Ausschließen konnte sie es nicht. Aber sie entsann sich auch, dass die Ordner sie bei der Vergabe von Jobs übergangen hatten. Das war keine Einbildung gewesen.

 Sie setzte sich in den Aufenthaltsraum, der am schwächsten beleuchtet war, und versuchte, darüber nachzudenken. Ihre Hände begannen zu zittern, und als sie im Dämmerlicht saß, gestand sie sich ein, dass sie aus einem ganz bestimmten Grund so nervös war, und der hing nicht mit ihrem Heimatplaneten oder ihrem Vater zusammen. Auch nicht mit Drachen. Sie litt an Entzugserscheinungen – sie brauchte den Pallisp …

 … den du so schnell wie möglich vergessen musst!

 Aber wie konnte sie diese unglaubliche Wärme, die besänftigende Energie, den Rausch des schieren sinnlichen Vergnügens je vergessen … SCHLUSS JETZT! Ebenso gut konnte sie sich befehlen, nie wieder an Mogurn zu denken, nie mehr seine Hände um ihren Hals zu fühlen, nicht unentwegt vor Augen zu haben, wie die chaotischen Nebel des Flux ihn mit sich rissen …

 Sie erschauerte, stand auf und lief ruhelos hin und her. Es musste eine Möglichkeit geben, ihre ständige Grübelei zu beenden. Ohne auf die neugierigen Blicke zu achten, mit denen ein paar Rigger sie musterten, wanderte sie zwischen Korridor und Lounge hin und her. Eine Auswahl von holotronischen und psychetronischen Unterhaltungsapparaten erregte ihre Aufmerksamkeit. Für diese Art von Zerstreuung hatte sie noch nie viel übrig gehabt, auch damals auf Gaston's Landing nicht. Sie schlenderte von einer Input/Output-Station zur nächsten und inspizierte die Konsolen. Einige bestanden lediglich aus einem Headset und einigen wenigen Kontrollen, andere stellten Displays mit allen Schikanen dar, die sportlichen Betätigungen oder Lernzwecken dienten.

 Sie beobachtete einen unglaublich großen, gertenschlanken jungen Mann mit dem weißesten Teint, den sie je gesehen hatte; selbstvergessen beugte er sich über ein Spielbrett. Einen Moment lang liebäugelte sie mit dem Gedanken, ihn zu fragen, womit er sich beschäftigte; doch als er den Kopf hob und sie anschaute, errötete sie beim Anblick seiner Augen, die schwarz maskiert waren wie bei einem Waschbär und obendrein gesprenkelt mit großen purpurfarbenen Sternen. Sie wandte sich ab.

 In der finstersten Ecke der Lounge (Wieso liebten so viele Rigger die Dunkelheit?) entdeckte sie eine I/O, welche auf einen Lehnstuhl montiert war. Sie rutschte auf den Sessel und zog die I/O-Station näher an sich heran. Das Gerät trug die Aufschrift Environment Alpha und setzte sich zusammen aus einem vollständig verblendeten Helm mit Schläfenkontakten sowie einer simplen Handkontrolle mit Druckschalter.

 Während sie mit der Apparatur herumhantierte, bemerkte sie, dass ein paar Plätze von ihr entfernt jemand saß, der sie beobachtete. Es war derselbe junge Mann – besser gesagt der Clendornaner, wenn sie richtig getippt hatte –, den sie tags zuvor im Speisesaal gesehen hatte. In der Düsternis erkannte sie den beinahe keilförmigen, oben abgeflachten Kopf und die eckigen Brauenwülste. Seine Anwesenheit und der Umstand, dass er sie offenkundig bespitzelte, machten sie nervös.

 Du wirst woanders neue Freunde finden, hatte Highwing ihr gesagt. Die Erinnerung daran schien in sehr weite Ferne gerückt.

 Der Clendornaner bewegte die Augen, die aussahen, als würden sie Funken sprühen; er schien zu spüren, dass er ihre Aufmerksamkeit erregte und erwiderte sie, indem er sie noch intensiver ins Auge fasste. Vor Verlegenheit wurde sie rot. Sie widmete sich angelegentlich der I/O-Station mitsamt ihren Kontrollen und dem Helm. Einem Impuls nachgebend, stülpte sie sich den Helm über den Kopf und befestigte die Kontakte an den Schläfen. Dann holte sie tief Luft und drückte auf den Schalter.

 Die reale Umgebung konnte sie nicht mehr sehen, doch vor der Schwärze des Helms gewahrte sie ein blaues Glühen, das sich erwärmte und zu einem malvenfarbenen Lichtband aufblühte. Ein sanftes Gefühl, das nicht unbedingt durch einen akustischen Reiz ausgelöst wurde, vermittelte ihr das Geplätscher von Wellen. Trotz ihrer gereizten Stimmung fand sie diesen Laut beruhigend. Während sie sich entspannte, sah sie in der Ferne etwas, das allmählich an Kontur gewann. Buchstaben.

 Ein Gefühl sagte ihr, dass sie langsam und ruhig durchatmen musste, um den Zustand der Gelöstheit zu vertiefen, damit die Schrift für sie einen Sinn ergab. Und indem sie sich weiterhin entkrampfte, schwebten die Worte klar und deutlich im Holoraum vor ihr, dreidimensionale Vokabeln, eingerahmt von elegant geschwungenen Balken:

 ENVIRONMENTS ALPHA

 1. VOM WINDE GLATT GESCHLIFFENE TAFELBERGE

 2. GEBIRGSLANDSCHAFTEN

 3. TROPISCHER REGENWALD

 4. MEERESBUCHT MIT GLETSCHER

 Einen Moment später erschien eine Zeile mit weiteren Instruktionen:

 WENN SIE SICH FÜR EIN ENVIRONMENT ENTSCHIEDEN HABEN, RICHTEN SIE DEN BLICK AUF DIE BEZEICHNUNG UND DRÜCKEN SIE DEN KONTROLLKNOPF. ZUM BEENDEN DES PROGRAMMS EIN ZWEITES MAL DRÜCKEN.

 Aha. Worauf hatte sie Lust? Sie wollte etwas Stimulierendes und Entspannendes. Der Regenwald wäre nicht schlecht – viel Grün und Tiere. Sie fixierte Punkt 3 und drückte auf den Kontrollknopf.

 Das Menüfeld verschwand und hinterließ ein zyanblaues Nachglühen. Sie wartete. Dann merkte sie, dass sie ein Geräusch hörte. Vielleicht spürte sie es auch. Es klang – oder fühlte sich an – wie Regen, ein leise prasselnder Regen. Es gab keinen Eindruck von Nässe, lediglich ein sanftes, rhythmisches Trommeln umgab sie, als würde ein Schauer auf ein Dach niederrauschen, derweil sie gemütlich darunter saß und dem Geräusch lauschte.

 Sie konnte sich beinahe einen tropischen Urwald vorstellen, der das Wasser aufsog …

 Nach und nach tauchten verschwommene, schemenhafte Formen aus dem blaugrünen Glast auf. Als lichte sich ein feiner Nebel, der sie umgab, erkannte sie zuerst die Umrisse, dann die vollständigen Formen von Büschen und Bäumen. Schließlich löste sich der Dunst vollends auf. Sie stand unter einem Schutzdach und blickte auf wild wuchernde Vegetation; von allen Seiten drängte üppiger Regenwald auf sie ein. Das sachte Trommeln des Regens hielt noch ein Weilchen an; dann verstummte es, und Sonnenschein überzog den Himmel. Das unsichtbare Schutzdach schien sich zu öffnen, und sie stand im Freien; eine mit Chlorophyll und Ausdünstungen von Erde übersättigte Brise streichelte ihr Gesicht.

 Sie überlegte, ob sie an diesem Ort einen Spaziergang unternehmen konnte. Noch während sie daran dachte, glitt sie unversehens über die winzige Lichtung, schwebend wie ein Geist. Als sie an einem Baum vorbeikam, sah sie, dass Regenwasser von den Spitzen der breiten grünen Blätter perlte. Oben auf einem großen Blatt hockte ein kleines, grün schillerndes, froschähnliches Lebewesen mit orangegelben Zehen und roten Augen. Reglos fixierte es sie mit starrem Blick, lediglich die Kehle zuckte in pulsierenden Bewegungen.

 Über ihrem Kopf kreischte eine Vogelschar und flatterte mit bunten Schwingen vor dem Hintergrund des Himmels. Eine Zeit lang schaute Jael ihnen zu, dann ging sie weiter. Vor ihr tanzten zwei große, blau-weiß gemusterte Schmetterlinge in Pirouetten umeinander. Sie streckte die Hand aus, um sie zu berühren. Die Schmetterlinge gaben ein helles Kichern von sich und segelten davon. Jael gluckste vergnügt in sich hinein.

 Sie glaubte, als Antwort ein Lachen zu hören, dann spürte sie eine Bewegung in einem Baum in der Nähe. Neugierig drehte sie sich um. Ein großer Vogel mit flammend roten und grünen Flügeln, einem riesigen goldenen Schnabel und smaragdfarbenen Augen neigte den Kopf schräg, um sie zu mustern. Als sie sich ihm näherte, verfolgte er jeden ihrer Schritte, dann hüpfte er auf einen niedrigeren Ast und krächzte einen Willkommensschrei. Sie streckte die Hand aus, mit dem Handrücken nach oben, und der Vogel beknabberte vorsichtig mit halb geöffnetem Schnabel ihre Finger. »Bist du aber hübsch«, sagte sie. Etwas an dem Vogel kam ihr bekannt vor. Es dauerte eine Weile, bis sie eine Verbindung herstellte. Einen ähnlichen Vogel hatte sie als Kind oft gesehen, in einem Streichelzoo unweit ihres Wohnortes. Er war eines ihrer Lieblingstiere gewesen, damals, in glücklicheren Zeiten.

 »Awwk – yawws«, erwiderte der Vogel munter.

 Verdutzt rief Jael: »Ach, du kannst sprechen?«

 »Krrechen – Krrechen«, krächzte der Vogel und zwinkerte ihr mit einem Auge zu.

 »Na so was!« Jael lächelte und kitzelte seine Kehle, erfreut, ihn berühren zu können. Die Halsfedern fühlten sich seidenweich an. »Hast du auch einen Namen?«

 Abermals blinzelte der Vogel schalkhaft. »Kein Name! Nöö – awwk!«

 Jael musterte den Vogel, indem sie den Kopf zur einen, dann zur anderen Seite neigte. Das Tier ahmte ihre Bewegungen nach. »Ich wünschte, ich könnte dir eine Leckerei anbieten, aber« – Jael zeigte ihm die leeren Hände – »leider habe ich nichts dabei.«

 »Rawwk! Taschee – Taschee!«

 »Was?« Jael fasste in die rechte Jackentasche (Seit wann trug sie eine Jacke?) und ihre Finger ertasteten etwas. Sie zog es heraus. Es war eine Traube mit glänzenden purpurroten Beeren. »Nanu, was ist das denn?«

 »B-b-beeren!«, kreischte der Vogel. Er legte den Kopf nach hinten und schrie mit weit geöffnetem Schnabel: »Scraw-w-w!« Dann rückte er auf dem Ast näher an Jael heran. »B-b-beeren?«, fragte er und beäugte sie hoffnungsvoll.

 »Magst du die?«, erwiderte Jael und hielt die Traube hoch, damit er sie inspizieren konnte. Die Beeren sahen reif und saftig aus.

 »B-biiitte!«

 Jael lächelte und bot dem Vogel die Beeren an. »Hier, bedien dich.«

 Das Wesen beugte sich vor und zupfte betont geziert eine Beere aus der Traube. Die Frucht rollte über die Zunge, der Schnabel klappte zu, und die Beere war fort. »Whaww!«, schrie der Vogel entzückt und bückte sich nach der nächsten Beere.

 »Nimm dir so viele, wie du willst«, bot Jael ihm an. Eine überflüssige Bemerkung. Sowie der Vogel einmal mit Fressen angefangen hatte, machte er kurzen Prozess mit der Traube. Jael warf den kahlen Stängel weg und streckte wieder die Hand aus. Das Tier rieb sich den Kopf an ihren Fingerknöcheln und putzte sich den Beerensaft vom Schnabel. »Tut mir Leid, aber mehr habe ich nicht«, bedauerte Jael.

 »Ark – kkenuug – Dankeescheeen!« Ruckartig hob der Vogel den Kopf und schaute in die Runde. »Werrissdass?«

 Jael wandte sich um. »Was meinst du?«

 »Entschuldigung«, hörte sie jemanden sagen, der hinter einem Baum zu stehen schien. Die Person trat vor und hob in einer abbittenden Geste die Hände. Es war der Clendornaner aus der Lounge. »Ich wollte nicht stören«, rief er.

 Jael starrte ihn an. »Verzeihung – aber wie kommst du denn hierher?«

 »Nun ja, ich …« Zögernd kam er näher. »Anscheinend haben wir dasselbe Environment gewählt. Und …« – er senkte den Blick und hob ihn wieder – »das System hat mich zusammen mit dir in den Dschungel versetzt.«

 »Wie ist das möglich«, staunte Jael.

 Der Clendornaner legte den Kopf schräg und drehte das Gesicht mit dem silberblauen Teint zur Seite; die Gebärde erinnerte sie an das Verhalten des Vogels. »Das ist gar nicht so einfach zu erklären. Eigentlich kann das Programm entscheiden, ob ein Teilnehmer allein sein möchte oder nicht.« Er gab ein Geräusch von sich, das wie ein Räuspern klang, nur dass es seine nächsten Worte untermalte. »Hast du etwas gegen meine Anwesenheit einzuwenden? Wenn ja, dann entferne ich mich auf der Stelle. Ich möchte mich nicht aufdrängen.« So etwas wie ein Seufzer kam aus seinem Mund. »Es ist sehr friedlich hier, nicht wahr?« Seine Lippen formten eine Zickzack-Linie. Sie fragte sich, ob das ein Lächeln sein sollte.

 Jael merkte, wie sie eine abweisende Miene aufsetzte – und entsann sich an Highwings Bemerkung beim Abschied. Sie spürte, wie sich ihre Nackenmuskeln verspannten. Als sie sich in das Environment einloggte, hatte sie geglaubt, sie wollte allein sein. Doch fortschicken wollte sie den Clendornaner auch nicht. Für den Fall, dass er ihr lästig wurde, konnte sie immer noch aus dem System aussteigen. Sie legte ein mildes Lächeln in ihre Züge und zuckte lässig die Achseln. »Es ist schon okay. Von mir aus kannst du bleiben.«

 »Danke.« Als der Clendornaner sich umschaute, versuchte Jael, sich seine Augen genauer anzusehen. Sie wirkten irgendwie transparent und strahlten in einem eigentümlichen Licht. »Mein Name ist Ar«, stellte er sich vor, ohne sie direkt anzublicken. »Und wie heißt du?«

 Ihr stockte der Atem, als sie sich an eine andere Gelegenheit erinnerte, bei der Namen ausgetauscht wurden. Damals hatte sie damit begonnen. »Ich … ich heiße Jael«, stotterte sie. »Jael LeBrae.« Eine seltsame Scheu machte sie befangen, doch dann raffte sie sich zu der Frage auf: »Entschuldigung – wie war doch noch dein Name …?«

 »Ar.« Wieder bildete sein Mund eine Zick-zack-Linie. »Er schreibt sich A-r, obwohl eigentlich der Buchstabe R gemeint ist. Mein offizieller Clendornanischer Name lautet Rarberticandornan. Die meisten Leute geben sich gar nicht erst die Mühe, ihn auszusprechen, deshalb nennt man mich überall nur Ar.«

 »Gut. Dann halte ich mich auch daran, Ar.« Jael nickte. »Und jetzt möchte ich dich mit einem Freund bekannt machen.« Sie deutete auf den Vogel, der während der Unterhaltung stumm auf dem Zweig hin und her gehüpft war. »Leider scheint er keinen Namen zu haben.«

 »Jayll«, schrillte der Vogel. Er neigte den Kopf zur Seite und spähte sie aus großen Augen an. »Jayl!«

 »Richtig, so heiße ich«, bestätigte sie und wandte sich wieder Ar zu. »Er ist sehr freundlich, aber er sagt, er hätte keinen …«

 »Arr! Arr!«

 »Gut so. Ar.« Jael musterte den Vogel und fragte sich, ob er sich vielleicht über sie lustig machte. »Du sagtest, du hättest keinen Namen, stimmt's?«

 »Kein Name! Kein – AWWK!« Der Vogel spreizte seine glänzenden Schwingen, als Ar ihm mit dem Finger drohte. Plötzlich quäkte er: »Name Ed! Name Ed!«

 Vor Verblüffung sperrte Jael den Mund auf. »Aha! Ich verstehe!«

 »Danke, Ed. Immer hübsch bei der Wahrheit bleiben«, erwiderte Ar und stellte sich neben Jael. Mit gekrauster Stirn betrachtete er den Vogel, dann flüsterte er Jael verstohlen zu: »Er ist ein ziemlich übermütiger Geselle, dieser Ed.«

 »Das sehe ich. Ihr zwei kennt euch schon von früher?« Jael bemühte sich, sich ihre Enttäuschung nicht anmerken zu lassen. Ihr hatte die Vorstellung gefallen, dieser Vogel sei ihre ganz persönliche Entdeckung.

 Ar kehrte ihr nun sein Gesicht zu und gewährte ihr zum ersten Mal einen direkten Blick in seine Augen. Vor Staunen verschlug es ihr die Sprache. Die Augen lagen tief in seinem nahezu dreieckigen Gesicht, glichen Kugeln aus klarem Kristall und leuchteten von innen heraus in einem blassen Licht. Es fehlten die Iris, das Weiße und die Pupillen. Doch nachdem sie ihn eine Weile angestarrt hatte – wobei sie sich ihrer Unhöflichkeit halbwegs bewusst war – erkannte sie, dass seine Netzhäute – oder was bei ihm als Äquivalent von Netzhäuten galt – sichtbar waren. Sie erinnerten an winzige Knäuel aus purpurroter Stahlwolle, welche am Augenhintergrund hafteten. Plötzlich merkte sie, dass er sich über sie amüsierte, und sie lief rot an. »Entschuldige bitte, ich wollte nicht …«

 »Keine Ursache. Jeder schaut hin.« Ars Lippen verzogen sich zu einer geraden Linie, dann begannen sie sich zu kräuseln. »Im Übrigen findet man auf meiner Heimatwelt, dass ich sehr schöne Augen habe.«

 Sie wusste nicht, ob er es ernst meinte oder sie aufzog. »Oh. Ja, nun – ich …« Sie vergegenwärtigte sich, dass sie keinen blassen Schimmer mehr hatte, worüber sie sich unterhielten, bevor sie einen Blick in seine Augen erhaschte.

 Ar wandte sich dem Vogel zu. »Es tut mir Leid, wenn ich den Anschein erweckte, als wäre ich mit Ed besonders gut bekannt. Zuvor begegnete ich ihm erst zweimal, und in diesem Environment hielt ich mich schon sehr oft auf.« Er streckte eine langfingrige Hand nach dem Vogel aus. Ed hackte mit seinem goldenen Schnabel nach einem Finger.

 »Dann zeigt er sich nicht immer?«

 Ar wiegte den Kopf von einer Seite zur anderen. »Nein. Ich glaube, das Environment spürt es, ob er für denjenigen, der hier eintritt, eine gute Gesellschaft abgibt.« Er schwieg eine Weile. »Schließlich ist es eine künstlich generierte Umgebung, auch wenn alles sehr echt wirkt.«

 »Ja«, erwiderte Jael. Diesen Umstand hätte sie fast vergessen. Das bedeutete natürlich, dass auch Ed eine artifizielle Konstruktion war. Sie fand diese Vorstellung irgendwie enttäuschend.

 »Mir kommt Ed jedoch sehr real vor«, fuhr Ar fort. »Ich denke, man hat die Kopie eines lebenden Vogels mit einem entwicklungsfähigen, intelligenten Programm verknüpft. Anscheinend hat er dich in sein Herz geschlossen. Vermutlich hat er dich nur necken wollen, als er dir seinen Namen nicht nannte. Hab ich Recht, Ed?«

 Der Vogel zog den Kopf zurück und schnappte mit dem Schnabel durch die Luft, als wolle er unsichtbare Insekten fangen. Er gab durch nichts zu erkennen, dass er Ars Bemerkung gehört hatte.

 »Komm schon, Ed«, drängte der Clendornaner. »Du magst Jael, oder nicht?«

 Der Vogel klapperte heftig mit dem Schnabel, dann zeigte er seinen Kopf im Profil und gab ein unartikuliertes Krächzen von sich. Jael furchte die Stirn. Ed hüpfte dichter an sie heran. »Jayl?«, gurrte er. Er öffnete den Schnabel und schloss ihn vorsichtig um ihr Handgelenk. »Gwawk.«

 Jael fand diese Geste rührend; sie bedauerte es, dass Ed nur ein synthetisches Gebilde war. »Schade, dass du kein richtiger Vogel bist«, meinte sie traurig.

 Ed quäkte und schlug hektisch mit den Flügeln. Er schwang sich in die Luft, kreiste unbeholfen durch das Geäst und kreischte: »Awwk – riiicktick – RIIICKTICK – awwwwk!« Er landete auf einem höher gelegenen Ast und spähte finsteren Blicks nach unten. »Krrräänkunk – krrräänkunk! Ed riiicktick! Rarrk!« Er verstummte und blickte bekümmert auf Jael und Ar herab.

 »Es tut mir Leid, Ed!«, entschuldigte sich Jael verdutzt. »Ich wollte dich nicht kränken. Ich wusste ja nicht, dass du ein richtiger Vogel bist. Kann ich meinen Patzer wieder gutmachen?«

 Mit den Schwingen rudernd, sprang der Vogel herunter auf seinen früheren Platz. »Okk-kay«, krächzte er. »Okk-kay! Guttmakken. Ed mag Jayl – Ed mag Jayl.«

 »Heißt das, dass du wieder da sein wirst, wenn ich das nächste Mal hierher komme?«

 Ed hämmerte den Schnabel auf und nieder. »Ed hiirrr. Ed hiirr. Tschüss, Jayl! Tschüss Ar!« Und in einem Wirbel aus bunten Farben schwirrte er davon.

 Jael blinzelte verdattert. Zögernd hob sie die Hand, wie um ihm zum Abschied hinterherzuwinken. Peinlich berührt, weil sie sich zu dieser Geste hatte hinreißen lassen, schielte sie Ar von der Seite an.

 »Ich schätze, dass der Bursche empfindungsfähig ist«, konstatierte Ar. »Möchtest du dir noch ein paar der anderen Environments ansehen? Sie sind auch sehr interessant.«

 Ein wenig benommen dachte Jael über das Angebot nach. Plötzlich wurde ihr das Künstliche dieser Landschaft voll bewusst, und gleichzeitig quälte sie eine innere Unruhe. Sie schüttelte den Kopf. »Im Augenblick nicht. Später vielleicht.«

 Sie zauderte, wusste nicht recht, was sie sagen sollte; sie merkte nur, dass ihr die Gesellschaft dieses Fremden auf einmal nicht mehr behagte, und dass sie aus dem System aussteigen wollte. »Also dann – auf Wiedersehen«, verabschiedete sie sich und drückte auf den Kontrollmechanismus in ihrer Hand.

 Der Regenwald zerschmolz zu einem grauen Nebel.

 Kapitel 16

 AR

 SIE NAHM DEN HELM AB UND RIEB SICH DIE AUGEN. Nach ihrem Ausflug in das Environment kam ihr das Dämmerlicht in der Lounge unwirklich vor. Doch mit einem jähen Ruck kehrte sie in die Gegenwart zurück, als sie den Clendornaner sah, der sich seinen Helm vom Kopf zog und linkisch in ihre Richtung schaute. Natürlich. Er war ja immer noch da.

 Einen Moment lang blieb sie stocksteif sitzen. Sie hatte das Environment verlassen, weil sie von ihm fort wollte. Oder gerietest du bloß in Panik, weil du nicht wusstest, was du sagen solltest?

 Ar stand auf und kam zu ihr. Erst als nur noch ein freier Sessel zwischen ihnen stand, hielt er inne und legte eine Hand auf die Rückenlehne. Mit seinen klaren, selbst in dieser Düsternis leuchtenden Augen, sah er sie an. »Verzeih mir, wenn ich dich verärgert habe. Das lag nicht in meiner Absicht. Aber ich wusste nicht, wie ich dich sonst hätte …« Er brach ab, und ein seltsames leises Gurgeln rollte aus seiner Kehle.

 »Wie bitte?«, flüsterte sie verwirrt.

 Er schien verlegen zu sein. Seine Stimme klang, als spräche er unter Wasser. »Ich wollte dich gern kennen lernen. Du bist doch neu hier, oder? Und als ich dir in das System hinein folgte, sperrte es mich nicht aus …«

 »Und daraus hast du wohl geschlossen, du seist eingeladen?«, versetzte Jael in einem Anflug von Gereiztheit.

 »Ja, sicher, ich …« Er blies den Atem aus, und es hörte sich an, als seufze ein Tier. »Das System ist darauf programmiert zu erkennen, ob jemand für sich bleiben will oder Gesellschaft akzeptiert.«

 Jael runzelte die Stirn; sie fragte sich, warum sie im ersten Moment so unwirsch reagiert hatte. Sie überlegte sich eine neue Antwort.

 Ars Kopf war zur Seite geneigt, der Mund ein gerader Strich. »Nun, wie ich schon sagte, es tut mir Leid. Ich werde es nicht noch einmal tun.« Seine Augen trübten sich ein. »Ich wollte dich nur um Verzeihung bitten. Jetzt gehe ich wieder.« Er zog sich zurück.

 Sie holte tief Luft. »Warte.«

 Er blieb stehen und drehte sich zu ihr um.

 Jael schwindelte, sie fühlte sich äußerst unsicher. »Ich – möchte mich bei dir entschuldigen. Es ist schon in Ordnung. Wenn das System annahm, ich hätte gegen Gesellschaft nichts einzuwenden, dann war es nicht deine Schuld.«

 »Ich habe gehört, dass du … äh … keinen ganz leichten Start hier hattest«, sagte er in ruhigerem Ton, wobei seine Stimme klang wie poliertes Holz.

 Sie schüttelte den Kopf. »Wie bitte?« Plötzlich verstand sie, und als ihr die Bedeutung seiner Bemerkung voll zu Bewusstsein kam, starrte sie ihn entsetzt an. Jeder im Raumhafen weiß Bescheid, dass ich Mogurn getötet habe! Alle sind informiert!

 »Tja, ich …«, murmelte er verlegen, als habe er ihre Gedanken erraten. »Die Behörden gehen nicht immer so diskret vor, wie man es sich wünschen würde. Doch, du hast Recht, die meisten von uns wissen, dass du das Schiff in den Hafen brachtest, nachdem du … dich gegen deinen Captain zur Wehr setzen musstest.« Er tat einen langen, säuselnden Atemzug. »Es ist, wenn ich so sagen darf, eine sowohl erschreckende wie auch inspirierende Geschichte.«

 Jael vermochte nicht zu antworten. Ihre schlimmsten Befürchtungen hatten sich bewahrheitet. Alle wussten Bescheid. Alle beobachteten sie.

 »Ich spüre, wie unangenehm dir dieses Thema ist«, murmelte er. »Ich bitte nochmals um Vergebung.«

 Sie wandte den Blick ab und erwiderte mit rauer Stimme. »Wenn du ohnehin im Bilde bist, dann brauche ich ja nichts mehr dazu zu sagen …«

 Mit bebender Stimme entgegnete Ar: »Bitte – ich weiß durchaus nicht sämtliche Fakten. Und ich kann auch nicht deine Gedanken lesen, ich spüre nur deine Angst.« Jael verspannte sich, als er sie konkret auf ihre Ängste ansprach. Bedächtig schüttelte der Clendornaner den Kopf. »Ich empfange lediglich Emotionen, und diesen Umstand kann ich nicht einmal verhindern. Aber ich verarbeite sie – analytisch, würdet ihr Menschen wohl sagen. Zum Beispiel fühle ich, dass dich etwas quält. Doch ich vermag weder in deine Seele zu blicken noch erfahre ich deine Geheimnisse. Leider kann ich auch nicht viel tun, um deinen Schmerz zu lindern.«

 Jaels Kehle schnürte sich zusammen. »Nun, ich hatte ohnehin nicht die Absicht, einen Counselor aufzusuchen.«

 »Nein, nein, nein, so hatte ich das nicht gemeint.« Ar schöpfte Atem, und es klang wie ein lang gezogener Seufzer. »Entschuldige, ich hätte das nicht sagen sollen …«

 »Du hast es aber gesagt!«

 Ar richtete sich zu seiner vollen Größe auf; sein eckiger Kopf schien schief auf den Schultern zu sitzen. »Lass es mich anders ausdrücken, wenn ich darf«, wisperte er. Er zögerte eine geraume Zeit lang, dann fuhr er fort: »Ich … fliege nicht solo. Ehe ich wieder ein Sternenschiff steuern kann, muss ich einen Rigger-Partner finden. Und deshalb …«

 Jael hielt den Atem an.

 »Na ja – ich suche nicht nur einen Schiffskameraden zum Riggen. Ich brauche auch einen Freund. Und ich dachte … ich spürte eine … Resonanz, wenn man so will.« Zischelnd entwich sein Atem, und er blickte mit seinen klaren, glänzenden Augen auf sie herab.

 »Nun …« Jael räusperte sich. Sie wusste nicht, was sie darauf antworten sollte. Hatte dieser … dieser Clendornaner denn keine Ahnung, was für ein Nervenbündel sie war? Sie fühlte eine Anwandlung von Schwäche; sie dachte an den Pallisp, und wie sehr sie sich dieses Ding wünschte, dass sie selbst jetzt noch danach gierte. Und sie erinnerte sich an Mogurn, wobei der bloße Gedanke an diesen Kerl ihr Übelkeit verursachte; doch was sie am meisten bewegte, war die Vorstellung: Ich habe ihn getötet! Ich habe einen Menschen umgebracht. Sie lehnte den Kopf gegen die Rückenstütze und kämpfte gegen einen Brechreiz an.

 Ar beobachtete sie gespannt, wartete darauf, dass sie ihren Satz beendete. Es gab so viel zu sagen, doch zuvor musste sie ihre Gedanken ordnen. »Ich … ich denke, dass ich auch einen Gesprächspartner brauche, wenn du das meinst«, antwortete sie schließlich.

 Die Zick-zack-Linie seiner Lippen vertiefte sich.

 Ein wenig taumelig stand sie auf und streckte Ar die Hand entgegen. »Es freut mich, dich kennen zu lernen – Ar.« Sanft nahm der Clendornaner ihre Hand, die beinahe gänzlich im Griff seiner langen Finger verschwand. Sie rang sich ein Lächeln ab. »Hast du vielleicht irgendwelche besonderen Pläne? Könnten wir diesem Kerker nicht für eine Weile entrinnen?«

 █

 AR HATTE IN DER TAT EINE IDEE, doch er wollte sie erst mitteilen, wenn sie ihre Bekanntschaft ein wenig vertieft hätten. Jael versicherte ihm, das Letzte, wonach ihr der Sinn stünde, wäre Herumzuhocken und Small Talk zu machen, wenn die Chance bestünde, der Rigger-Halle den Rücken zu kehren. Ar dachte einen Moment lang nach, dann stimmte er ihr zu. Um seinen Einfall in die Tat umzusetzen, benötigten sie die Erlaubnis der Polizei – doch als er Jael auf die Wache begleitete und ihr Vorhaben erläuterte, wedelte Commander Gordache bloß lässig mit der Hand und gestattete ihnen, die Rigger-Halle zu verlassen.

 »Du brauchst eine warme Jacke«, meinte Ar, als er sie durch einen unterirdischen Tunnel ans andere Ende des Raumhafengebäudes führte. »Draußen kann es ziemlich kalt werden. Aber wir befinden uns in einer Transportkapsel, deshalb empfehle ich die Jacke nur aus Sicherheitsgründen.«

 Eine halbe Stunde später hatten sie sich mit allem Notwendigen ausgerüstet und verließen den Raumhafen in einer Transportkapsel. Es handelte sich um ein Fluggerät, das so winzig und leicht war, dass man sich vorkam wie in einer Luftblase. Die Überdachung bestand lediglich aus einem transparenten Energiefeld und umgab sie wie eine Blase aus Seifenschaum. Trotz des eisigen Windes, der über die Piste fegte, herrschte in der Kapsel eine behagliche Wärme. »Wohin genau fliegen wir?«, fragte sie und betrachtete interessiert die Rampen mit den geparkten Raumschiffen. Die Cassandra entdeckte sie nicht, ein Umstand, den sie nicht bedauerte.

 Ar deutete auf einen Punkt weit hinter dem Landefeld. »Siehst du den zweiten Berg rechts vom Kontrollturm? Das ist unser Ziel. In wenigen Minuten sind wir da.«

 »Du warst schon dort?«

 Ars Augen glänzten. »O ja. Das ist mein Lieblingsplatz auf Lexis. Ich habe nur auf eine Gelegenheit gewartet, ihn wieder aufzusuchen.«

 Jael musterte den Tafelberg mit dem Raumhafen. Als die Transportblase den Rand der Hochebene passierte, erblickte sie einen Hoverrail-Zug, der von einem unten gelegenen Nebengleis aus die Steilwand hinauffuhr und in einem Tunnel unweit des Gipfels verschwand. Sämtliche Einrichtungen für den Bodentransport lagen eingebettet im oberen Teil des Plateaus. Lexis war eine überaus hoch entwickelte, mit Reichtümern gesegnete Welt, doch aus dieser Perspektive wirkte das Land wie eine ungezähmte Wildnis.

 In rasantem Tempo entfernte sich die Blase vom Hochplateau; Jael lehnte sich zurück und genoss die Aussicht. Ars Hände befanden sich in ständiger Bewegung, als er sie auf alle möglichen Sehenswürdigen aufmerksam machte. Die Transportkapsel kannte das Ziel und benötigte keinerlei Hilfe, um dorthin zu gelangen. Jael sackte der Magen nach unten, als der Steigflug zu dem fernen Gipfel begann. Nach Luft schnappend, blickte sie in die Tiefe. »Phantastisch!« Weit drunten erstreckte sich ein schroff zerklüftetes, zur Hälfte mit Schnee bedecktes Tal. Von einer Siedlung, die sich in die Senke schmiegte, kräuselten sich dünne Rauchfahnen in die Luft.

 »Es wird noch schöner«, versprach Ar.

 Mit wachsender Geschwindigkeit ging der Flug weiter.

 █

 DER GIPFEL SCHIEN IN DER LUFT ZU KREISEN, als sie sich ihm von Südosten in einer weiten Kurve näherten. Er war eine gigantische Schöpfung aus Stein und Wind, geformt von den Kräften der Natur, scheinbar den Gesetzen der Schwerkraft trotzend. Wie ein nach oben gestreckter Arm schien er den Beweis anzutreten für den primitiven Wunsch der Erde, nach dem Himmel zu greifen.

 Als sie die Klippen umrundeten, klammerte sich Jael an ihren Sitz und spähte mit angehaltenem Atem hinunter auf die chaotischen Felshänge. Natürlich beschlich sie die Furcht, ihre Transportblase könnte jeden Moment platzen und sie würden nach unten purzeln wie Samenkörner aus einer Hülse. Sie schämte sich für ihre Ängstlichkeit. Denn alles, was sie hier sah, konnte sie sich auch in einem Rigger-Netz vorstellen, und immerhin war sie ein geschickter und unerschrockener Rigger, oder etwa nicht?

 Die Blase näherte sich den mit Eis überkrusteten Felsbrocken und erzeugte die Schwindel erregende Illusion eines drohenden Aufpralls. Dann sauste die Blase nach links und drosselte drastisch das Tempo; unversehens schoss sie in die Höhe, als wolle sie den Gipfel erreichen, um jählings abermals nach vorn zu flitzen und erschreckend dicht an lotrecht abfallende Klippen aus rotem Stein heranzufliegen. Zwanzig Sekunden lang verharrte sie in kurzer Entfernung an den schartigen Zinnen, ehe sie erneut Höhe gewann und ein Felsband unterhalb der Bergspitze ansteuerte. Scheinbar abrupt kam die Blase zum Stillstand und setzte auf dem Sims auf. Jael stockte der Atem. Sie befanden sich buchstäblich inmitten der Wolken, auf einem Hochsitz, auf dem sich kaum ein Vogel niederlassen würde.

 Im ersten Moment war sie starr vor Schreck. Sie befürchtete, der leiseste Windhauch könnte sie von ihrem prekären Standort pusten. »Es besteht wirklich keine Gefahr«, hörte sie eine Stimme wie durch einen Nebel, und nach einer Weile war sie so weit, dass sie sich auf Ars Worte konzentrieren konnte, der ihr etwas von ›Gravitationsankern‹ erzählte. Sie nickte, um ihm anzudeuten, dass sie ihm glaubte, obwohl sie noch darum kämpfte, mit ihren Augen und ihrem Verstand die Realität zu verarbeiten. Endlich schöpfte sie langsam und tief Atem und begann, die Situation auszukosten.

 Die Aussicht war spektakulär: Bergspitzen übertrafen einander im Wettstreit, in den Himmel hineinzustürmen; sie sah Schluchten und wildromantische Täler, durchsetzt mit öden Felsen und Schneeflecken, Hügelkämme und Gruppen von winterlichen Bäumen. Nirgends gab es Anzeichen für zivilisiertes Leben. Das bewohnte Tal lag außer Sichtweite hinter dem Gipfel. Die nächste Ortschaft hätte Tausende von Kilometern entfernt sein können. Anmutig geschwungene Zirruswolken standen hoch über den Bergen. Ein in den Himmel ragender Felsturm war von weißem Nebel umhüllt, der sich einzig und allein an diesem Gipfel zu sammeln schien. In jeder anderen Richtung strahlte der Himmel in einem intensiven Blau.

 »Hier fühle ich mich wie ein Engel«, sagte Ar leise, während er wispernd ein- und ausatmete.

 Jael betrachtete das grandiose Panorama mit großen Augen, doch sie schwieg, so betroffen war sie von dem prachtvollen Anblick. Plötzlich vergegenwärtigte sie sich, dass sie hier allein war mit einem Mann, einem Alien, den sie kaum kannte, und mit ihm gemeinsam diese unglaublichen Wunder erlebte. Es kam ihr irgendwie … seltsam vor. Sehnsüchtig dachte sie an Highwing. Dieser Ort würde ihm gefallen, er würde dessen Magie gebührend mit der Würde eines Drachen bestaunen und zu schätzen wissen. Sie seufzte leise. Es hatte keinen Sinn, sich einen Freund herbeizuwünschen, der gar nicht bei ihr sein konnte.

 »Jael, möchtest du noch genauer hinsehen?«

 Langsam wandte sie ihm ihr Gesicht zu.

 Ar blickte sie an, wobei seine durchscheinenden Augen beinahe verklärt wirkten; in ihnen glänzte ein Licht, das über einen tiefen Abgrund zu ihr herüberreichte. Sie erschauerte, und er lächelte, indem er seine Lippen knitterte. Nach einer Weile merkte sie, dass er auf ihre Antwort wartete. »Wenn du die Landschaft jetzt schon schön findest«, murmelte er, »dann ist es möglich, sie in deinem Geist noch lebendiger zu gestalten. Dadurch erhältst du Visionen, nach denen du Riggen kannst, Visionen, die du niemals vergessen wirst. Möchtest du es ausprobieren?«

 Es dauerte eine Zeit lang, bis sie die Bedeutung seiner Worte begriff. »Nun, ich … weiß nicht recht …«, erwiderte sie zögerlich, während sie merkte, wie sie sich bereits verkrampfte.

 Der Clendornaner richtete den Blick wieder über das Gebirgspanorama. »Es ist wirklich atemberaubend, nicht wahr?«, flüsterte er. »Man braucht gar nichts zu verändern, wenn du es nicht willst. Schau hinunter in dieses Tal.« Er deutete mit dem Finger. Soeben brach das Sonnenlicht durch eine Wolke und ergoss ihr Licht in eine Reihe von Canyons, in denen in der Luft schwebende Schneepartikel zu glitzern schienen. »Siehst du die Schneewolken dort? Ich glaube, wir haben nur um Sekunden den Abgang einer Lawine verpasst. Ich wette, dieser Ort wurde noch nie von jemandem betreten, zumindest nicht von einem Angehörigen deiner oder meiner Rasse. Hier herrscht noch unberührte Wildnis, trotz der Nähe des Raumhafens.«

 Jael spähte in die Richtung, in die er zeigte, und spürte trotz ihrer instinktiven Furcht eine Spur von Reue, während sie sich fragte, was er ihr eigentlich hatte vorschlagen wollen. Sie staunte, wie viel Vertrauen sie diesem Fremden bereits entgegenbrachte. Er schien nicht die Absicht zu hegen, ihr irgendetwas aufzuzwingen, und das fand sie außerordentlich beruhigend.

 Ars Augen funkelten, als er nach rechts oben schaute, wo sich etwas – ein dunkler Fleck – vor einer unglaublich steilen Felswand bewegte. »Mal sehen, ob wir die Stelle vergrößern können«, meinte er und berührte eine der Kontrollen. Jählings verzerrte sich ein Teil der Blase, als das Energiefeld zwei runde Teleskoplinsen produzierte, für jeden Passagier eine.

 Jael spähte hindurch und sah das prächtige Bild des Berghanges vor der Linse. Kurz darauf visierte sie den dunklen Fleck an – in Vergrößerung. Es handelte sich um ein vierbeiniges Tier, vielleicht eine Art Bergziege. Aber in dieser Höhe? Das war unmöglich. So hoch droben wuchs nichts, das als Futter hätte dienen können.

 »Ich glaube, es ist ein Marderzentaur«, mutmaßte Ar.

 »Ein flugfähiges Wesen? Mich erinnert das Tier eher an eine Ziege. Und sie muss ziemlich mutig sein …« Sie brach ab, als sich auf dem Rücken der Kreatur etwas entfaltete. Offenen Mundes beobachtete sie, wie das Tier mit weit gespreizten Schwingen vom Felsen sprang und hoch über den Gipfeln anmutige Kreise zog. Jael verlor es in der Vergrößerungslinse, doch sie sah es immer noch als winzigen schwarzen Punkt in der Luft. »Ich frage mich, was das Tier in dieser Höhe zu suchen hat«, wunderte sie sich.

 »Vermutlich ist es darauf aus, Falconeteier zu rauben«, überlegte Ar und schaltete die Teleskoplinsen aus. »Marder-Zentaur sind erstklassige Jäger.«

 Jael nickte staunend. Dann sah sie ihren neuen Freund an. »Ar? Welchen Vorschlag wolltest du vorhin machen?«

 Ar zog etwas aus seiner Jackentasche und stellte es auf die schmale Konsole zwischen ihnen. Es handelte sich um einen kleinen Polyeder aus Glas oder Kristall, so durchscheinend wie seine Augen. Das Ding saß auf einem Sockel mit winzigen Kontrollen.

 O nein …

 Ar berührte einen Schalter. »Es ist bloß ein Optimierer zur Erhöhung der emotionalen Eindrücke. Ich justiere ihn auf eine niedrige …« Seine Mimik änderte sich, und sein Mund flachte sich ab, als er Jaels Reaktion bemerkte. »Hast du etwas dagegen einzuwenden?«

 »Ich finde nur …« Jael holte tief Luft und bemühte sich, Erinnerungen an den Pallisp und ihre Angst davor zu verdrängen. Gewiss besaß dieses Gerät nicht dieselben schädlichen Eigenschaften wie der Pallisp. Wahrscheinlich war es vergleichbar mit einem … »Ar, ist das … ist das eine Art Traumlink?«

 »Traumlink?«

 »Ein synaptischer … Verstärker?«

 Er legte den Kopf ein wenig schräg. »In gewisser Weise schon. Aber die Wirkung ist sehr milde. Du behältst die absolute Kontrolle über deine … Gedanken.«

 Jael schloss die Augen und versuchte, logisch zu denken. War es wirklich verkehrt, ein solches Gerät zu benutzen? Konnte es einen konkreten Schaden anrichten? Einen Moment lang spürte sie einen Anflug von Panik. Sie dachte an ihr Zusammensein mit Dap, und wie ihre Ängste ein an sich harmloses und schönes Erlebnis ruinierten. Würde ihr hier etwas Ähnliches widerfahren? Das mochte sein – aber sie durfte sich nicht ständig durch ihre Furcht behindern lassen. Sie schluckte. »Na schön«, erklärte sie mit rauer Stimme. »Aber stell es auf die niedrigste Stufe ein – und schalte es sofort ab, wenn ich es dir sage.« Sie öffnete die Augen. »Einverstanden?«

 »Natürlich«, flüsterte Ar. Seine Finger zögerten über den Kontrollen. »Das muss nicht sein, weißt du?«

 Sie dachte kurz nach. »Wir versuchen es – ganz vorsichtig«

 »Okay.« Ar tippte auf einen Schalter und lehnte sich zurück.

 Mit einem Seufzer atmete Jael aus. Sie spürte, wie in ihrem Inneren etwas zu schmelzen schien. Ein entspanntes, wohliges Gefühl breitete sich in ihr aus. Es war tatsächlich sehr milde und keineswegs bedrohlich. Sie stellte sich vor, wie der Wind außerhalb der Transportkapsel blies, sie streichelte und durch dieses prachtvolle Szenarium trieb, dieses Land von majestätischer Erhabenheit. In ihrer Phantasie flog sie in den Böen wie der Marderzentaur. Als sie in die Ferne spähte, schienen sich die Bergspitzen und Täler, die Konturen von Felsen und Eis, sogar der Himmel mit ihrem Geist zu vereinen. Sie spürte, dass die Welt da draußen lebendig war, dass ein und dieselbe Lebenskraft alles durchströmte, diesen Ort hoch im Gebirge und jedwede Kreatur, welche sich an diesem Platz befand.

 Und neben ihr saß Ar, ein Clendornaner und ihr neuer Freund. Sie empfand die innige Bindung an ihn, teilte seine Begeisterung für dieses Land, diese Stätte einer urtümlichen, geologischen Vehemenz und einer übermächtigen Ruhe. Sie fühlte sich zu ihm hingezogen, wusste instinktiv, dass sie ihm vertrauen konnte; er bot ihr die wärmende Geborgenheit, nach der sie sich sehnte …

 Wie der Pallisp …

 »Schalte es bitte wieder ab«, wisperte sie. Sie vergegenwärtigte sich erst, wie verzweifelt ihre Bitte geklungen haben musste, als Ar hastig auf den Schalter drückte und der plötzliche Argwohn, der in ihr aufgekeimt war, langsam abebbte. Dann merkte sie, dass Ar sie verwirrt und vielleicht ein wenig gekränkt anschaute. Ihr Blick richtete sich auf den gegenüber liegenden Gipfel, in die Unendlichkeit, in den Weltraum, der zunehmend kälter und weiter wurde, der eine schier unglaubliche Pracht entfaltete, die jedoch in kaum erreichbarer Ferne lag. Diese Erhabenheit war unzugänglich – und deshalb keine Gefahr.

 Ar sah sie an. Er beobachtete sie mit seinen transparenten, von purpurroten Netzhäuten durchzogenen Augen. Sie wusste nicht, was sie sagen sollte, außer … »Es tut mir Leid.« Doch was sie bedauerte, konnte Ar nicht wissen und nicht verstehen. Wie sollte er auch?

 »Ich nehme deine Gefühle wahr«, erklärte Ar schließlich. Seine Stimme klang wie das einsame Seufzen des Windes. »Unabsichtlich habe ich einen Kummer in dir geweckt. Das tut mir Leid, Jael.«

 »Es ist nicht deine Schuld. Du konntest es ja nicht ahnen.«

 »Kann ich dir irgendwie helfen?«, fragte er und vollführte eine hilflose Geste in Richtung der Berge und Täler, als besäße das Land die Macht, ihr Trost zu bieten, wenn schon sein Gerät versagte.

 Kannst du die Vergangenheit ungeschehen machen?, dachte sie hoffnungslos. Kannst du den Pallisp und das, was er mir angetan hat, zurücknehmen? »Vielleicht sollten wir jetzt lieber umkehren«, flüsterte sie sehr leise.

 »Du willst weg von dieser Schönheit?«, bedauerte er.

 Sie nickte. Ja. Sie wollte diese Schönheit nicht länger sehen, diese Ehrfurcht erregende, erschreckende Pracht. Sie schloss die Augen und nickte noch einmal.

 Sie hörte und fühlte nichts, doch als sie die Augen wieder öffnete, flog die Blase in einem eleganten Bogen durch einen von Berggipfeln flankierten, windgepeitschten Pass in Richtung des Raumhafens.

 Kapitel 17

 ERINNERUNGEN

 DEN REST DES NACHMITTAGS VERBRACHTE SIE ALLEIN, finster vor sich hin brütend und Tagträumen nachhängend. Sie wünschte sich, sie hätte einen Captain gehabt, den sie nicht hätte töten müssen, einen Vater, dem sie verzeihen konnte und einen ihr wohlgesonnenen Drachen, der all dies herbeizaubern konnte. Gegen Abend war sie mit ihren Gedanken lange genug allein gewesen. Sie machte sich auf die Suche nach Ar und schwor sich, ihm dieses Mal offen und ehrlich zu begegnen.

 Schließlich fand sie ihn im Speisesaal der Rigger-Halle, wie er in einer kuchenähnlichen Substanz herumstocherte, die es zum Nachtisch gab. Er sah ihr entgegen, als sie sich seinem Tisch näherte. Keiner von ihnen sprach, doch als sie vor ihm stehen blieb, kräuselte er schüchtern die Lippen. Sie stellte ihr Tablett ab und setzte sich ihm gegenüber. Sie wusste nicht, wie sie ein Gespräch beginnen sollte, also nickte sie nur verlegen und fing an zu essen. Ar schwieg gleichfalls und spielte mit seinem Dessert.

 »Es scheint«, hob Ar unvermittelt an, als sie ihr Gericht aus Reis mit Bohnenquark-Sauce zur Hälfte verzehrt hatte, »dass du ein Problem hast, wenn du mit etwas konfrontiert wirst, das deine Emotionen in einer ganz besonderen Weise anspricht. Du reagierst sehr stark auf innige Gefühle und Nähe.«

 Sie hörte auf zu kauen, nickte bestätigend und fuhr mit dem Essen fort.

 Ar sah ihr zu und blickte gelegentlich auf seine Hände; vielleicht war es ihm peinlich, sie unverwandt anzustarren. Er machte einen leicht befangenen Eindruck und gab nuschelnde Geräusche von sich. Möglicherweise befürchtete er, er könnte abermals ein Tabu der Menschen brechen. Trotzdem unternahm er einen zweiten Anlauf. »Möchtest du deinen Konflikt vielleicht ans Licht bringen und eine andere Person für ein Feedback oder als Informationsquelle nutzen?«

 Sie kostete von ihrem Dessert, runzelte die Stirn und dachte über das Angebot nach; offensichtlich fragte Ar, ob sie mit ihm über ihr Problem reden wollte. Sie nickte. Doch ehe Ar weitersprechen konnte, biss sie ein Stück von dem Kuchen ab. Er schmeckte wie verschimmeltes Brot. »Aack«, würgte sie, spuckte den Brei auf den Teller und legte hastig ihre Serviette darüber. »Das soll wohl ein Witz sein!«

 Einen Moment lang wirkte Ar verstört. Mit den Fingerspitzen massierte er den Wulst an seiner linken Schädelhälfte, wo sein Haar am dünnsten war. Seine Augen verfinsterten sich, und der Blick flackerte. Nachdem Jael ein paar Schluck Wasser getrunken hatte, um den üblen Geschmack des Kuchens fortzuspülen, lachte sie über Ars Miene. »Das bezog sich nicht auf deine Frage«, erläuterte sie. »Mit dem Witz meinte ich den Kuchen.«

 »Ach so.«

 »Doch, ja, ich möchte mich gern mit dir unterhalten. Aber du musst – na ja – ein bisschen Geduld mit mir haben. Über manche Dinge zu sprechen, fällt mir … nicht ganz leicht. Das solltest du vorher wissen.«

 »Ich verstehe.«

 »Tja, da bin ich mir nicht so sicher. Als wir heute hoch oben durchs Gebirge flogen, spielten sich ein paar höchst merkwürdige Dinge in meinem Innern ab.« Ihr Gesicht begann zu glühen. »Ja, also … das ist ziemlich schwer zu erklären. Ich weiß nicht einmal, ob ich selbst alles begreife, was in mir vorgeht.« Sie blickte auf ihren Teller hinab und schob den widerlichen Nachtisch mit der Gabel hin und her. »Aber ich glaube … ein Gespräch täte mir gut.«

 »Das freut mich.«

 Sie lachte beklommen. »Das sagst du vielleicht nicht mehr, wenn du erst alles gehört hast.«

 Behutsam legte der Clendornaner die Fingerspitzen gegeneinander. »Ich dachte, wir sollten es auf einen Versuch ankommen lassen, nicht wahr?« Er stimmte in ihr Gelächter ein, doch sein Lachen klang wie ein Schluckauf, der tief aus der Kehle hervorrollte. Ein kurioses Geräusch für jemanden, der so gefestigt und stark wirkte; wäre er ein Mensch gewesen, hätte sie ihn als sehr männlich empfunden. Welchem Geschlecht er als Clendornaner angehörte, vermochte sie nicht zu entscheiden.

 Achselzuckend fragte sie: »Kennst du einen Ort, an dem wir uns ungestört unterhalten können?«

 █

 SIE SUCHTEN SICH EINE SUITE IN DER NÄHE VON Ars Unterkunft im Quartier für nichthumanoide Rigger. Während sie dorthin gingen, erläuterte Ar ihr den Modus der Unterbringung; unter anderem bemerkte er, dass die Clendornaner von den Menschen getrennt wohnten, trotz ihrer ähnlichen physiologischen Bedürfnisse. Er fand dies ein bisschen lächerlich, wenn nicht gar diskriminierend, doch dieses Arrangement hatte auch Vorteile. Die Sektion für Nichthumanoide war gegenwärtig nur schwach belegt, und das bedeutete, dass geräumigere Quartiere zur Verfügung standen. Den Grund für die zurzeit geringe Population von Aliens wusste er nicht; möglicherweise war die Flaute auf irgendeinen natürlichen Zyklus des interstellaren Handels zurückzuführen. Mitunter fühlte er sich indessen ein wenig einsam. »Ich hatte mich hier mit einem Pendansk angefreundet«, erzählte er. »Kennst du die Pendansk?« Jael schüttelte den Kopf. »Sehr große, spindeldürre Burschen mit schmalen Gesichtern. Sie benötigen eine Atemluft mit einem niedrigen Sauerstoffgehalt. Als Rigger-Partner waren wir kein ideales Team, aber ich erfreute mich an seiner Gesellschaft, bis er vor einigen Wochen mit einem anderen Pendansk eine Mission als Rigger antrat. Da wären wir.«

 Sie betraten ein kleines Wohnzimmer, in dem noch die muffige Ausdünstung eines früheren Gastes hing. Der Raum war ruhig und abgelegen, und mehr verlangte Jael nicht. Ar hantierte emsig herum und brühte zwei Tassen Clendornanischen Tees auf. Jael nippte an dem stark aromatischen Gebräu. Zu ihrer Überraschung hatte der Tee einen sehr dezenten Geschmack, der an Zitronengras erinnerte. Nach dem ersten Schluck wartete sie ein Weilchen – für den Fall einer allergischen Reaktion – und als nichts passierte, kostete sie den nächsten Schluck. Diese Geste, das Ritual des Teetrinkens, übte eine beruhigende Wirkung auf sie aus.

 Ar fragte sie, ob ein Kaminfeuer recht wäre, und mitten in einer Wand, zwischen zwei Polstersesseln, erschien eine offene Feuerstelle mit prasselnden Flammen. Jael spürte die Hitze, die von dem Hologramm abstrahlte, und hätte schwören mögen, sie röche brennendes Holz. »Ah, das tut gut«, schwärmte Ar. »Auf meiner Welt gibt es keine Kamine. Dabei sind sie eine wunderbare Einrichtung, eines der schönsten Geschenke der Menschheit an die Zivilisation. Jedes Mal, wenn ich mich auf einer von Menschen bewohnten Welt aufhalte, versuche ich, in den Genuss eines Holzfeuers zu gelangen.« Er neigte den eckigen, toplastigen Kopf und blickte in die Flammen. Die tanzenden Lichter spiegelten sich in seinen Augen.

 Jael nickte. Sie empfand das Gleiche, obwohl sie statt eines Hologramms ein echtes Feuer bevorzugt hätte. Doch das Züngeln der Flammen dämpfte ihre innere Unruhe. Während sie sich in die Betrachtung des Feuers versenkte, überlegte sie, was sie Ar eigentlich erzählen wollte. Solange sie in die Flammen schaute, kam ihr der Gedanke, ihm ihre Gefühle mitzuteilen, nicht mehr so erschreckend vor.

 Sie fing an zu reden. Anfangs stockend, weil sie im Grunde nicht wusste, wo sie beginnen sollte. »Ich flog mit Mogurn, weil er der Einzige war, der mir Arbeit gab«, erklärte sie. Dabei hatte sie eigentlich etwas ganz anderes sagen wollen. Doch da sie das Thema zur Sprache gebracht hatte, musste sie wohl damit herausrücken, in welch schlechtem Ansehen ihr Vater auf Gaston's Landing stand, und dass diese engstirnige Kolonie mit ihren rufschädigenden Gerüchten mehr als eine berufliche Karriere ruiniert hatte.

 Ar lauschte schweigend, ohne den Faden zu verlieren, selbst als sie noch weiter abschweifte. »Ich hatte dort einen guten Freund, meinen Cousin Dap, der auch Rigger war. Das heißt, er ist auch jetzt noch ein Rigger. Allerdings gab es kurz vor meiner Abreise mit Mogurn ein Zerwürfnis. Und deshalb … nun ja, als ich mit dir in den Bergen war und du diesen Optimierer eingeschaltet hast, reagierte ich ein bisschen übertrieben …«

 Ohne Atem zu schöpfen erzählte sie von Dap und dem Traumlink, teils, weil die Erinnerung daran sie immer noch belastete, teils um andere Themen vor sich her zu schieben, über die sie einfach reden musste. Über Mogurn zum Beispiel und seinen Versuch, sie mithilfe des Pallisp zu versklaven. Und über seinen tätlichen Angriff, nachdem der Pallisp versagte.

 Aber Ar war ein geduldiger und aufmerksamer Zuhörer, und schließlich kam sie dazu, ihm Mogurn zu beschreiben. Doch etwas behielt sie für sich, aus dem einzigen Grund, weil sie befürchtete, selbst Ar könnte ihr nicht glauben. Dennoch dachte sie ständig an dieses Erlebnis.

 █

 NACH EINER GERAUMEN WEILE BRANNTE das holografische Feuer nieder. Ar drückte auf den Schalter und legte ein Holzscheit nach. Als die Flammen wieder höher loderten, sah er Jael mit seinen glänzenden Augen an. »Ist deine Geschichte auch wirklich vollständig, oder hast du nicht etwas ausgelassen?«, erkundigte er sich leise. Er gab durch nichts zu erkennen, dass er sich langweilte. Sie blickte ihn an, als verstünde sie nicht, was er meinte. »Vielleicht habe ich an einer Stelle nicht genau zugehört. Aber ich begreife immer noch nicht, warum dieser Mogurn so wütend auf dich war. Ist er nur deshalb ausgerastet, weil du dich gegen den Pallisp wehrtest?«

 »Er geriet in Rage, als ich ihm sagte, ich wollte das Ding nicht mehr«, beharrte sie, obwohl sie ganz genau wusste, worauf Ar anspielte, auch wenn der Clendornaner selbst ahnungslos war.

 »Und was befähigte dich, auf den Pallisp zu verzichten? Du sagtest, du seist süchtig nach ihm geworden. Es scheint sich um ein sehr gefährliches Instrument zu handeln – und jetzt verstehe ich, warum du droben in den Bergen so misstrauisch warst, obwohl der Optimierer, den wir benutzten, ganz anders funktioniert als dieser Pallisp.«

 Jael starrte ins Feuer. In den zuckenden Flammen, in den glühenden Kohlen, glaubte sie … Drachenmagie zu erkennen. Sie seufzte und nickte. Wenn sie Ar von Highwing erzählen wollte, dann war jetzt der Zeitpunkt dafür gekommen. Abermals fiel ihr der Anfang schwer, denn dieses Erlebnis war nicht leicht zu erklären. Ar wartete und schwieg. Schließlich fing die Stille an, ihr lästig zu werden, und dann sprudelte die Geschichte, die sie so gern mit jemandem teilen wollte, förmlich aus ihr heraus. »Ar«, fragte sie leise, »kennst du die Legende, dass Drachen im Hyperraum leben, im Flux? Man will sie auf der Route durch die Berge gesehen haben, die vom galaktischen Südwesten nach Lexis führt.« Während sie sprach, merkte sie, wie die Erinnerungen in ihr lebendig wurden. Als Ar keine Antwort gab, merkte sie ihm seine Verblüffung an. »Nun ja, diese Legende beruht auf Wahrheit«, flüsterte sie; sie hörte erst auf zu sprechen, bis sie ihm die vollständige Geschichte von ihrer Begegnung mit Highwing geschildert hatte; wie er sie vor den anderen Drachen rettete; wie er in ihre Seele hineingeschaut hatte und ihre Gedanken sich in Freundschaft vereinten; wie der Drache ihr aufgrund seiner Einsichten half, einige ihrer persönlichen Dämonen zu besiegen. Als sie mit Erzählen fertig war, klang ihre Stimme heiser, und in ihren Augen standen Tränen.

 Danach schwiegen beide eine Zeit lang. Sie wischte sich die Tränen ab und schämte sich für ihre Schwäche – bis sie daran dachte, dass Ar ja kein Mensch war, und irgendwie tröstete sie dieser Umstand. Es machte ihr nicht so viel aus, wenn sie sich vor einem Alien blamierte, obwohl sie nicht hätte erklären können, warum sie so empfand.

 Endlich blickte sie in Ars freundliche, interessiert dreinschauende Augen, und sie fragte sich, ob er ihr glaubte; ob er ihr diese abstruse Episode überhaupt glauben konnte. An diesem Abend hatte sie Ar eine ganze Menge zugemutet. Aber … er war nicht nur eine Person, an dem sie die Glaubwürdigkeit ihrer Geschichte auf die Probe stellte, sondern auch ihr neuer Freund. In seinem glänzenden Blick lag Mitgefühl, aber auch eine gewisse Reserviertheit. »Nun?«, forderte sie ihn schließlich zu einer Antwort auf.

 Eine Weile rieb sich Ar den oberen Wulst seines Schädels. »Das ist eine sehr anrührende Geschichte«, sagte er nach längerem Überlegen. »Ich bin äußerst beeindruckt von den Bildern – von deinen ungestümen Emotionen – von dem Wandel, der sich in deinem Innern vollzog. Das war phantastisch – es ist phantastisch. Eine ungemein inspirierende Erfahrung für einen Rigger.«

 »Danke. Aber, Ar …«, hob sie von neuem an, nur um gleich wieder abzubrechen. Ein Gefühl der Unsicherheit beschlich sie.

 »Das alles muss dir äußerst real vorgekommen sein, Jael. So real wie ein echtes, wahrhaftiges Erlebnis.« Ar schloss seine leuchtenden Augen und klappte die Lider wieder auf.

 Er hatte also nichts begriffen. Er glaubte ihr nicht. »Ar«, sagte sie leise und bemühte sich, mit ruhiger, kräftiger Stimme zu sprechen. »Es war real. Diese Geschehnisse sind wirklich passiert. Ich habe sie nicht erfunden.«

 Der Clendornaner legte den Kopf schräg. »Ich bin fest davon überzeugt, dass sie dir real vorkamen, Jael. Das kennzeichnet einen exzellenten Rigger.«

 Sie spürte einen Druck hinter der Stirn. Würde jeder so auf ihre Geschichte reagieren? Sie war froh, dass sie gar nicht erst versucht hatte, die Polizei mit ihren Erlebnissen zu konfrontieren. Es war ernüchternd genug, diese Art von Diskussion mit einem Freund zu führen. »Nein, Ar. Wir reden aneinander vorbei.«

 »Aber ich kenne und begreife das Phänomen.«

 »Nein, das tust du nicht.«

 Verdutzt sah er sie an. »Bitte … was begreife ich nicht?«

 Jael fühlte sich plötzlich sprachlos. Und das nach allem, was sie Ar mitgeteilt hatte …

 »Die Bilder, die du in deinem Geist erzeugt hast, waren so plastisch …«

 »Ar, es waren keine Bilder. Das ist ja der springende Punkt!«

 »Jael, warte.« Ars Stimme klang gepresst. »Bitte. Wir müssen darauf achten, dass wir einen Mythos nicht mit der Wirklichkeit durcheinander bringen. Ich selbst halte sehr viel von Mythen und Phantasie. Beides hilft uns, mit der Realität umzugehen und sie zu begreifen. Eine mythische Interpretation der Wirklichkeit kann mitunter präziser sein als eine bloße Beschreibung der konkret wahrgenommenen Umstände.«

 »Ar, ich rede von etwas ganz anderem.«

 Er fuhr fort, als hätte er sie nicht gehört. »Allerdings muss man sich des Unterschiedes stets bewusst sein. Was nützt uns ein Symbol, wenn wir es mit dem Objekt verwechseln? Wie hilfreich ist die Benutzung einer Karte, wenn wir sie für das Territorium halten, die sie darstellt? Aber ist das nicht die wahre Herausforderung für einen Rigger – ein Gebiet mithilfe der Phantasie zu kartieren und diese Region dann kraft dieser imaginativen Karte zu erfassen – weil wir das Terrain selbst nicht begreifen können? Deshalb ist eine Erfahrung, wie du sie erleben durftest, so überaus faszinierend, denn sie bringt uns an die äußerste Grenze der Rigger-Technik, wo Schein und Sein beinahe miteinander verschmelzen.«

 Ars Worte klangen so ernst, und seine Interpretation ihrer Erzählung wirkte so plausibel, dass sie sich bei der Frage ertappte, ob er nicht Recht haben könnte. Was machte sie eigentlich so sicher, dass sie ein reales Erlebnis gehabt hatte? Trotzdem war sie fest davon überzeugt, dass es Highwing in Wirklichkeit gab, dass alles tatsächlich passiert war.

 Der Clendornaner legte eine Pause ein und sah sie an. Als er dann weitersprach, schwankte seine Stimme. »Muss ich mich vielleicht wieder entschuldigen? Ich spüre, dass meine Ausführungen dich verwirren. Ich reagiere nicht so, wie du es erhofft oder erwartet hast.«

 »Nein …«

 »Aber du möchtest doch, dass ich ehrlich zu dir bin, oder?«

 »Selbstverständlich!«, versetzte Jael; das Gespräch hatte eine chaotische Wendung genommen. Es fehlte die Logik. Warum verstand Ar nicht, worauf es ihr ankam?

 Ar streichelte seinen Stirnwulst und dachte kurz nach. »Möchtest du, dass ich dein Erlebnis während dieses Fluges für bare Münze nehme? Es als ein konkretes Geschehen akzeptiere?«

 »Ja! Alles trug sich genau so zu, wie ich es dir geschildert habe.«

 Er schwieg eine Weile. »Eine derartige Geschichte ist mir noch nie zu Ohren gekommen, Jael. Als Anekdote vielleicht, wenn jemand nicht ganz nüchtern war und kein Grund bestand, ihn ernst zu nehmen. Das ist … starker Tobak.«

 »Ich weiß!«, sie seufzte. »Sämtliche Aufzeichnungen in der Bibliothek laufen darauf hinaus, dass man es hier mit Märchen zu tun hat. Aber das ist ein Irrtum! Verflixt noch mal, Ar, denkst du, ich hätte es riskiert, Mogurns Zorn zu erregen, wenn das alles ein Phantasiegebilde gewesen wäre? Hätte ich mein Leben in Gefahr gebracht für etwas, das ich nach Belieben hätte ein- und ausblenden können?«

 Ar lehnte den Oberkörper nach hinten. »Ich glaube ohnehin nicht, dass ein Rigger irgendein Bild willkürlich ein- oder ausblenden kann. Wenn das Bild stark genug ist, wenn es überzeugend wirkt …«

 »Das meine ich nicht, Ar!«

 Der Clendornaner überlegte einen Moment. »Na ja, woher will man dann wissen, was echt und was unecht ist?«

 »Wenn du mir doch nur glauben könntest …«

 »Objektiv gesehen, meine ich. Für jemanden, der selbst nicht dabei war, als dies passierte, gibt es keinen neutralen Test, um die Phantasie von der Wirklichkeit zu trennen.«

 Unglücklich zuckte Jael die Achseln. »Vermutlich nicht. So einen Test gibt es wohl nicht.« Sie lehnte sich im Sessel zurück, starrte ins Feuer, in die flackernden, unechten, holografischen Flammen und dachte: Ich kenne den Unterschied. Oder nicht? Sie richtete den Blick wieder auf Ar. »Denkst du, ich sei nicht in der Lage, Realität und Einbildung auseinander zu halten?«

 Ars Lippen kräuselten sich andeutungsweise. »Doch, Jael, ich glaube, dass du sehr wohl dazu imstande bist. Aber so bin ich nun mal – ich gehe analytisch vor. Bitte verzeih mir. Es steckt mir im Blut.« Jael setzte zu einer Antwort an, doch Ar bedeutete ihr mit einem Wink, sie möge schweigen. »Trotzdem denke ich, dass du dich in diesem speziellen Fall in eine Überzeugung hineinsteigerst. Ich kenne dich erst seit kurzem, aber ich habe großen Respekt vor dir. Ich lasse mir die Sache durch den Kopf gehen, Jael. Und ich werde deine Geschichte aus jeder Perspektive beleuchten, so gut ich kann.«

 Jael schaute in die Flammen und nickte. Mehr konnte sie von ihm wohl nicht verlangen.

 Kapitel 18

 ED

 AM ANDEREN MORGEN VERGASS SIE HIGHWING, als ein Anruf von der Raumhafenpolizei kam. Es folgte ein Treffen mit einem der Ermittlungsbeamten und einem Vertreter der Transportkommission. Man beratschlagte, was mit Mogurns Sternenschiff geschehen sollte. Jael konnte erst ausbezahlt werden, nachdem die Fracht und das Schiff verkauft waren; doch zuvor musste man feststellen, wem das Schiff gehörte – ob Mogurns Firma oder seinen Erben – falls es welche gab – oder der Regierung von Lexis.

 Von Jael wollten die Beamten weitere Informationen über Mogurn erfahren. Sie wusste nur wenig – außer den Dingen, die sie in seiner Kabine gesehen hatte, und der legale Status seines Schiffs war ihr unbekannt. Ihr eigener Vertrag bot auch keinen Aufschluss. Es gab keine Anzeichen dafür, dass er eine Firma oder Teilhaberschaft besaß – allem Anschein nach fungierte er lediglich als privater Eigner der Cassandra. Trotzdem hielten die Beamten sie fast den ganzen Tag lang fest, fragten sie nach ihrem Vertrag aus und interessierten sich wieder für Details, wie Mogurn zu Tode gekommen war. Mit stoischer Geduld ließ sie alles über sich ergehen. Was blieb ihr auch anderes übrig?

 Zum Schluss erfuhr sie jedoch, dass man nicht beabsichtigte, sie für Mogurns Ableben verantwortlich zu machen. Ihr fiel ein Stein vom Herzen, obwohl sie niemals einen Grund gesehen hatte, ihre Handlungsweise infrage zu stellen. Allerdings stand fest, dass sie nicht darauf hoffen durfte, ihre Heuer für den absolvierten Flug bald zu erhalten. Das bedeutete, dass sie sich nach Arbeit umsehen musste; im Klartext hieß das, sie brauchte einen Posten als Rigger. Als sie Commander Gordache aufsuchte und ihn fragte, ob sie fliegen dürfe, zuckte er die Achseln und meinte: »Essen müssen Sie ja wohl, oder?«

 Sie seufzte, froh, dass er wenigstens diese Tatsache akzeptierte. Aber sie hatte keinen blassen Schimmer, wie und bei wem sie eine Anstellung finden sollte. Ihr fiel ein, dass Ar gesagte hätte, er sei auf der Suche nach einem Rigger-Partner. Sie fand Ar sehr sympathisch, obwohl er sich am vergangenen Abend ziemlich uneinsichtig gezeigt hatte. Doch wäre sie imstande, mit jemandem zu riggen, der sie in gewisser Hinsicht nicht verstand? Würde jemand anders ihr Glauben schenken? Wenigstens zweifelte Ar nicht an ihrer geistigen Gesundheit; sie war sich nicht sicher, wie andere Rigger sie einschätzen würden, wenn sie ihnen von ihrem Abenteuer im Flux erzählte.

 Müde und entmutigt kehrte sie in ihr Quartier zurück. Sie fand eine Botschaft von Ar vor, der anfragte, ob sie sich später vielleicht treffen könnten. In der Annahme, sie würde ihn beim Abendessen sehen, schickte sie keine Antwort. Er war indessen nicht im Speisesaal, und sie nahm ihre Mahlzeit allein ein. Während sie die anderen anwesenden Rigger musterte, dachte sie: Würdet ihr mir glauben, wenn ich euch von Drachen berichtete, die mir auf der Route durch die Berge begegneten – echte, lebendige Drachen?

 Und wenn eine dieser Personen sie anschaute, fragte sie sich, was sie von ihr, Jael LeBrae, hielten. Galt sie bei diesen Leuten als jemand, der gegen seinen Captain gemeutert und ihn umgebracht hatte? Gedanken an den Pallisp huschten ihr durch den Kopf, und ärgerlich scheuchte sie sie fort. Sie spürte, wie langsam wieder die alte Verzweiflung in ihr hochkroch.

 Nach dem Essen schlenderte sie durch die Aufenthaltsräume und sah sich nach Ar um. Als sie ihn nirgends entdeckte, beschloss sie, Ed, den Cyberpapagei, zu besuchen. Sie fand eine freie Environment-Alpha-I/O-Station, stülpte sich den Helm über und loggte sich in den psychetronischen Raum des Systems ein.

 Zu ihrer maßlosen Enttäuschung stellte sie fest, dass das Menü für die Auswahl geändert worden war; es fehlte das Szenario mit den Tafelbergen, dafür gab es einen Gezeiten-Tümpel aus Methan; den Regenwald hatte man durch einen Sonnenuntergang am Meer ersetzt. Ed!, rief sie stumm in der holografischen Umgebung. Was habt ihr mit Ed gemacht? Zitternd riss sie sich den Helm vom Kopf, setzte sich aufrecht hin und blickte erbost durch den schattigen Raum. »Ihr Idioten – wieso habt ihr das Menü verändert?«, flüsterte sie. Wie konnten sie ihr das antun? Auf der Suche nach jemandem, der für die Environments zuständig war, hastete sie aus der Lounge.

 Es dauerte eine Weile, doch schließlich fand sie einen jungen Mann mit roten Augen, der in einem der hinteren Büros arbeitete. Leicht verblüfft dachte er über ihre Frage nach, dann antwortete er, gewiss, die Szenarien in Environment Alpha würden periodisch der Abwechslung halber ausgetauscht. Das Prozedere sei sehr simpel, man musste lediglich ein Datenkorn in der Kontrollkonsole durch ein neues ersetzen. Eigentlich dürfe er es nicht, meinte er und kratzte sich den schüttersten Bart, den Jael je gesehen hatte, doch er fand, es sei nichts dabei, wenn er den Regenwald wiederherstellte, solange sich niemand beschwerte. »Danke«, atmete Jael auf, überrascht von der Intensität ihrer Gefühle. Nun gestand sie sich ein, dass sie ein wenig extrem reagiert hatte.

 »Das Problem ist nur – man will diese Maschinen ausmustern und neue Hardware anschaffen, und dazu die entsprechenden neuen Datenkerne«, bemerkte der junge Mann, während er in einer Schublade kramte und das Element für den Regenwald suchte. »Deshalb sollten Sie das Programm genießen, so lange es noch geht, denn in ein paar Tagen existiert es wirklich nicht mehr. Da ist es ja.« Er grinste und hielt einen kleinen Knubbel zwischen Daumen und Zeigefinger. »Ich steck's gleich rein. Wenn Sie sich in das System einklinken, läuft das Programm bereits.«

 Jael eilte in die Lounge zurück und setzte sich den I/O-Helm auf. Wie versprochen, befand sich das Regenwaldmotiv im Menü. Dieses Mal spazierte sie – besser gesagt sie schwebte – einen Fußweg entlang, über den sich ein Dach aus verfilzter Vegetation wölbte. Überall prangten Blüten – purpurrote, orangefarbene, gelbe, weiße und pinkrosa Kelche. Sie entdeckte ein paar Vögel und eine Schlange, die durch das Geäst der Bäume flitzten. Ed sah sie nicht.

 Während sie über den Pfad glitt, erblickte sie zwei affenähnliche Kreaturen, die hurtig von Ast zu Ast durch den Wald turnten. Aus dem Unterholz linste ein Nagetier mit langem, buschigem Schwanz und gab zwitschernde Laute von sich. Beharrlich scharrte es mit den Pfoten und sah hungrig zu ihr auf. Erdnüsse oder Leben!, schien es zu drohen. Stirnrunzelnd forschte sie in ihren Taschen nach und fand verschiedene Sorten von Nüssen. Sie warf sie dem Tier zu, das emsig hin und her huschte und sie aufsammelte. Drei weitere Nager tauchten aus dem angrenzenden Buschwerk auf, und die Meute begann, sich um die Nüsse zu balgen. Jael setzte ihren Spaziergang fort.

 Der Boden unter ihren Füßen war weich und federnd. Sie bückte sich, um besser nachschauen zu können, und merkte, dass der Pfad mit einem dicken, schwammigen Moospolster überwuchert war. Als sie die Finger hineinpresste, zog sich nahe ihrer Hand eine kleine, mit purpurnen Blüten geschmückte Pflanze hastig zurück und raschelte nervös mit den Blättern.

 »Was ist los?«, fragte Jael und wollte instinktiv danach greifen. Sie hielt inne, als das Gewächs abermals rasselnde Laute von sich gab und richtete sich achselzuckend auf. Als sie weiterging, hörte sie einen leisen Seufzer. Hinter ihr trippelte die Pflanze auf Zehenspitzen über den Pfad. Sobald sie bemerkte, dass sie beobachtet wurde, nahm sie Reißaus und versteckte sich im Gebüsch. Jael fand, dass hier ein paar wirklich bizarre Lebewesen hausten.

 Kurz darauf bemerkte sie ein riesiges Büschel aus Blättern, eingekuschelt im Herzen einer kurzstieligen, breit belaubten Staude. Das Büschel besaß die Form einer großen, zimtfarbenen Blüte. Als sie näher kam, zerbarst sie in ein Dutzend mit den Flügeln flatternde Insekten. Erschrocken prallte sie zurück. Die Insekten flogen geradewegs auf sie zu und drehten dann in scharfem Bogen ab. Auseinander flitzend, schwirrten sie zu einem nahen Baum und ballten sich auf einem Ast zu einem dichten Knäuel zusammen; der Vorgang wirkte wie der rückwärts laufende Holofilm einer Explosion. Jael stellte sich auf die Zehenspitzen und spähte zu dem Gebilde hinauf. Es sah wieder exakt aus wie eine dunkle, üppige Blüte.

 »Rawk! Käfer! Käfer!«

 Jael wirbelte herum und versuchte, den Besitzer der Stimme auszumachen. Sie konnte ihn nirgends entdecken. »Ed! Bist du es?«

 »Yawp!«

 »Wo bist du?«

 »Hier oben! Hier oben!«

 Sie reckte den Hals und drehte sich um die eigene Achse. Sie sah einen Baum mit schlanken, unbelaubten Ästen, der von einer Art Schurz aus haarfeinen Ranken umgeben war, die dünnen Luftwurzeln glichen. Der Papagei hockte knapp unter dem Baumwipfel und blickte auf sie herab. Zum Gruß flatterte er mit den grün und scharlachrot gefiederten Schwingen. »Ed! Ich habe dich gesucht!«

 »Immer hier! Immer hier!« Der Vogel legte den Kopf schräg und beobachtete die Umgebung.

 »Kommst du herunter?«

 »Aarrrwwk! Sicher.« Ed schwang sich in die Tiefe und landete auf einem Zweig unweit von Jaels Hand. »Hi, Jayl!«, quäkte er.

 »Was hast du so getrieben?« Sie streckte ihm die Hand entgegen, damit er den Schnabel an ihren Fingerknöcheln reiben konnte.

 »Rawk. Wer, ich?« Er drehte den Kopf und schaute in die Runde.

 »Nein – dein Cousin Ned. Natürlich meine ich dich, wen denn sonst?«

 Ed öffnete den Schnabel, als überlegte er, was er antworten sollte. Seine Zunge zuckte. Er gab ein stotterndes Zischen von sich, das sich wie Gelächter anhörte. »Aber Ed nicht riiicktick! Du sagst, Ed nicht riiicktick! Wie soll armer, nicht riiicktick Ed …«

 »Ed, hör auf damit!«, schimpfte sie.

 Er klappte den Schnabel zu und blickte sie schweigend an. »T-tschuldigung!«

 »Ist ja gut.« Sie holte tief Luft. »He, wir können doch Freunde sein, oder? Keine frechen Bemerkungen mehr über das, was richtig ist oder nicht, jedenfalls mir gegenüber. Einverstanden? Wir sind beide real. Stimmt's?«

 Ed nieste. »Ssstimmt!«

 »Schön.« Plötzlich fiel ihr ein, was der junge Mann aus dem Büro gesagt hatte – dass es Ed vielleicht bald nicht mehr gäbe. Sie schüttelte sich und versuchte, diese Vorstellung zu verdrängen. Gerade hatte sie einen Freund gefunden; sie wollte ihn nicht wieder verlieren. »Ed«, seufzte sie, »manchmal weiß ich selbst nicht mehr, was real ist und was nicht. Weißt du, all diese Welten hier und was darin kreucht und fleucht« – sie deutete auf die Landschaft, die alles andere als artifiziell wirkte – »gelegentlich verliert man den Durchblick.«

 »Yawp. Ed weiß.«

 »Tatsächlich?« Sie betrachtete den bunten Vogel, der nun sein Gefieder putzte. »Weißt du es tatsächlich, Ed? Erzähl mir etwas. Weißt du, was ein Rigger ist?«

 Ed hörte auf sich zu pflegen. »Du Rigger«, stellte er fest.

 »Genau. Aber hast du eine Ahnung, was wir tun? Wenn wir arbeiten, meine ich?«

 Der Vogel schien nachzusinnen. »F-fliegen«, äußerte er zögernd. »Du fliegst. Yawp?«

 »Recht hast du. Wir fliegen. Aber es ist eine andere Art von Fliegen als … na ja …« Sie hielt inne und überlegte, wie sie es Ed erklären sollte, der in einer Welt lebte, welche in gewisser Weise dem Flux glich. Vermutlich begriff er nicht den Unterschied zwischen seiner Realität und der ihren. Aber da sie keine Möglichkeit fand, es ihm zu erläutern, wechselte sie das Thema. »Jedenfalls habe ich mich gestern mit Ar unterhalten – du erinnerst dich doch an Ar, oder?«

 »Ar. Sicher.«

 »Tja, wir sprachen über jemanden, dem ich vor geraumer Zeit begegnete. Er war mir ein sehr guter Freund …«

 »Awk? Papagei?«, fiel Ed ihr ins Wort und reckte den Hals.

 Jael lachte. »Nein – nein, er war kein Papagei. Er war ein Drache.«

 Ed neigte den Kopf zur Seite. »Grrache?«

 »Drache. Eine Art riesige Echse, nur dass er fliegen kann, genau wie du.«

 »Arrwwk. Grrechse – yokk.« Ed wiegte den Kopf von rechts nach links, als versuchte er, sich so ein Wesen vorzustellen.

 Ungeduldig fuhr Jael fort: »Ja. Ich erzählte Ar von diesem Drachen, und er glaubte mir nicht, als ich behauptete, er sei real gewesen. Es war, als könnte ich nicht glauben, dass du real bist.«

 Der Papagei ruderte heftig mit den Schwingen. »Ed reaaal!«

 »Ja, ich weiß. Ich hatte mich geirrt, als ich dachte, du seist es nicht. Und genau das versuche ich dir zu erklären. Es tut mir Leid, und ich wünschte, ich hätte es nicht gesagt. Nun begreife ich, wie du dich gefühlt haben musst, denn ich war auch sehr enttäuscht, als Ar meinte, mein Drachenfreund sei nicht konkret.«

 Ed rieb seinen Schnabel in ihrer Armbeuge. Zärtlich streichelte sie seinen Kopf. Plötzlich hopste er auf ihre Schulter und begann an ihren Haaren zu knabbern.

 Jael lachte verlegen. Sie hatte nicht vorgehabt, sich dem Papagei anzuvertrauen. Und wenn sie es recht bedachte, war sie sich nicht einmal sicher, ob der Vergleich stimmte. Sie setzte voraus, dass Ed in derselben Weise existierte wie Highwing und umgekehrt. Aber Highwing lebte und atmete in der Welt des Flux. Er war kein artifizielles Produkt; er war ein durch und durch echtes Lebewesen. Und davon hatte sie Ar überzeugen wollen. Doch wie sollte sie Ed einstufen? Er lebte – atmete vermutlich auch – hier in dieser Cyberrealität. Er lernte und veränderte sich – und offensichtlich vermochte er zu denken. Hatte Ar nicht gemutmaßt, Ed sei die Kopie eines echten Papageis?

 Ed hörte auf, ihr Haar zu zausen und sagte: »Grrechsen.«

 Jaels Herz setzte einen Takt aus, als ein Bild von fliegenden Drachen durch ihren Kopf huschte. Im nächsten Moment merkte sie, dass Ed nicht von Drachen sprach. Auf einen Felsblock in der Nähe, halb verdeckt durch überhängende Zweige, waren drei grüne Eidechsen mit rubinroten Kehllappen zu sehen, jedes Tier ungefähr so lang wie ihr Unterarm. Es sah aus, als machten sie Liegestützen, als sich beim Atmen ihre vorderen Gliedmaßen hoben und senkten. »Sie sind sehr hübsch«, lobte sie. »Allerdings ein bisschen anders als die Echsen, von denen ich dir erzählte – die Drachen.«

 »Aww?« Auf ihrer Schulter thronend, plusterte Ed sich auf. »Ed möchte – awwk!«

 »Was möchtest du, Ed?«

 »Ed will Grrachen sehen – Drachen!«

 Jael drehte den Kopf, bis sie dem Papagei praktisch in die Augen blicken konnte. »Wie bitte?« Sie lachte. »Du willst Drachen sehen?«

 Ed gab ein ohrenbetäubendes Krächzen von sich. »Yep. Ed möchte Drachen sehen.« Er ließ den Kopf von rechts nach links kreisen. »Nimmst du Ed mit? Drachen sehen?«

 »Ach …« Sie brach ab, als ihr einfiel, was ihr der Bursche im Büro gesagt hatte.

 »Ja? Awww.« Abermals stocherte er mit dem Schnabel in ihren Haaren herum. »Ed mag Jayl.«

 »Tja, ich wünschte, es ginge, Ed. Ich würde dich gern mitnehmen.«

 »Ja? Ja?« Aufgeregt wippte der Vogel auf ihrer Schulter, dann sprang er auf den nächsten Ast und tänzelte vor ihr hin und her. »Gutgut! Gutgut! Ed glücklich! Rawwwk!«

 »Ed, Moment mal!« Fieberhaft, mit klopfendem Herzen, dachte sie nach. Wie konnte sie sich aus diesem Dilemma herauswinden? »Ed, hör mal einen Augenblick mit dem Herumgehampel auf. Bitte!« Der Papagei saß reglos auf dem Ast, nur die Augen plinkerten hektisch. Jael holte tief Luft und blies den Atem geräuschvoll wieder aus. »Pass auf, Ed. Ich sagte, ich würde dich gern mitnehmen, um dir die Drachen zu zeigen. Ich sagte aber nicht, dass es tatsächlich geht.«

 »Was? Nein?« Eds sträubte die glänzenden, farbenprächtigen Federn und glättete sie wieder. Er senkte den Blick.

 »Ich habe keine Ahnung, wie sich so etwas bewerkstelligen ließe, Ed. Ich weiß nicht einmal, ob ich die Drachen jemals wiedersehen werde.« Als sie den Satz aussprach, schnürte sich ihre Kehle zusammen, und sie dachte an Highwing. Hastig fuhr sie fort: »Selbst wenn ich zu den Drachen zurück könnte – das Problem ist, dass mir keine Möglichkeit einfällt, wie ich dich mitnehmen sollte. Du lebst hier in dieser Welt. Und dieses Ambiente ist nicht transportabel.«

 Noch während sie sprach, merkte sie, dass das nicht ganz stimmte. Dies war eine Cyberwelt, und Ed war ein Cybervogel; theoretisch sprach nichts dagegen, dieses Habitat in einen winzigen Softwareknoten zu kopieren und diesen in das Rigger-Netz einzuknüpfen. Aber sie hatte keine Ahnung, wie man es praktisch anstellen sollte, einen Softwareknoten zu produzieren, der Ed enthielt.

 Sie betrachtete den Vogel. Mit dem gesenktem Kopf und den schief herunterhängenden Nackenfedern machte er für einen Papagei einen unglaublich deprimierten Eindruck. Er tat ihr Leid, und sie bedauerte selbst, dass sie sich von ihm trennen musste. Sie würde ihn vermissen. »Vielleicht gibt es doch einen Weg«, sinnierte sie. »Vielleicht. Ich bin mir nicht sicher. Ich weiß ja nicht einmal, wann und ob ich überhaupt wieder fliegen werde. Doch wenn es prinzipiell möglich ist … falls es sich realisieren lässt …«

 Ed hob ein kleines bisschen den Kopf.

 Sie seufzte. »Ich werde sehen, was ich tun kann, okay? Mehr kann ich leider nicht versprechen. Ist es dir recht so?«

 Ed hüpfte auf ihre Schulter zurück und zupfte liebevoll an ihren Haaren. »Ed glücklich. Ed seehrrr glücklich«, krächzte er, nicht so überschwänglich wie zuvor, doch zumindest mit einer Spur von Hoffnung in der Stimme.

 »Das freut mich.« Mit einem Finger streichelte sie seinen Kopf. »Und nun, alter Freund, sollte ich mich vielleicht auf die Suche nach meinem anderen Freund machen, Ar. Wirst du hier sein, wenn ich zurückkomme?«

 »Bin hierrr! Bin hierrr! T-tschüss!« Mit grell aufblitzendem Gefieder schwang sich Ed hinauf in das Dickicht der Bäume.

 Jael winkte ihm hinterher, und der Regenwald wurde ausgeblendet.

 █

 SIE MUSSTE NICHT WEIT GEHEN, um Ar zu finden. Er saß an einer Station in der Nähe und beschäftigte sich mit einem Computerspiel; das Display des Monitors malte flackernde bunte Muster auf sein Gesicht. Als sie näher trat, hob er den Blick und kräuselte die Lippen. »Jael«, grüßte er.

 »Störe ich?«

 Er wischte mit der Hand über den Monitor, und das Display schaltete sich ab. »Ich habe hier auf dich gewartet. Ich dachte, du wolltest vielleicht lieber allein sein.« Mit seinen glänzenden Augen sah er sie an.

 Sie blinzelte. »Du hättest ruhig in das System einsteigen können. Im Übrigen hatte ich dich schon gesucht.«

 »Ach ja? Gibt es Neuigkeiten?«

 »Nein, eigentlich nicht. Wenn du Lust hast, könnten wir …«

 »Aber ich habe eine Neuigkeit«, fiel Ar ihr lebhaft ins Wort. Er bedeutete ihr, sich neben ihn zu setzen.

 Überrascht nahm sie Platz. »Was ist los? Betrifft es mich?«

 »Das hängt davon ab, ob du einen Job als Rigger annehmen darfst. Und ob du die Stelle willst.«

 Verblüfft öffnete Jael den Mund.

 Ar zog einen Mundwinkel in die Höhe; der andere Mundwinkel senkte sich nach unten. »Heißt das, dass du arbeiten darfst? Und dass du es möchtest?«

 »Ich … ja – natürlich will ich arbeiten. Aber vorher muss ich mir die Erlaubnis einholen.« Sie geriet ins Stottern, wusste kaum, was sie sagte, denn in ihrem Kopf überschlugen sich die Gedanken. »Da wäre ja dieses juristische Problem.« Dann entsann sie sich, dass Commander Gordache angedeutet hatte, sie bekäme eine Arbeitserlaubnis.

 »Ich verstehe«, entgegnete Ar. »Für den Fall, dass du die Genehmigung erhältst, könntest du einen Posten kriegen. Für einen der nächsten Flüge wird eine Zweiercrew gesucht.« Er zögerte. »Mir ist klar, dass das alles ziemlich plötzlich kommt. Aber wärst du daran interessiert, mit mir als Rigger-Partner zu fliegen?«

 Ihr schwindelte, so viel stürmte auf sie ein. »Ja – ich denke schon. Ja. Aber … Ar? Ich wollte dich noch etwas fragen.« Es klang lächerlich, aber sie musste es aussprechen. »Du erinnerst dich doch an Ed, den Papagei? Im Regenwald-Environment?« Ar nickte, und seine Augen funkelten. »Nun ja … Ed hat mich gefragt, ob ich ihn auf meinen nächsten Flug mitnehmen könnte.«

 Etwas Seltsames geschah mit Ars Augen. Erst leuchteten sie hell auf, dann verdunkelten sie sich. »Er hat was getan?« Ars linker Mundwinkel bildete eine gezackte Linie.

 »Er … äh … er sagte, er wollte gern Drachen sehen.«

 »Drachen!«

 Hastig hob sie die Hand. »Okay, okay, ich weiß Bescheid! Ich sagte ihm, ich wüsste keine Möglichkeit, wie man ihn mitnehmen sollte. Aber ich … na ja, ich versprach ihm, mich nach einem Weg zu erkundigen. Und gerade erst habe ich erfahren, dass sie ihn demnächst aus dem System nehmen werden. Der gesamte Regenwald wird gelöscht. Man will ihn also …« – sie schluckte – »eliminieren.«

 Ar gab ein asthmatisches Keuchen von sich, das ein Lachen hätte sein können oder ein Ausdruck von Verzweiflung. »Ed? Drachen?«

 »Ich weiß. Ich weiß. Ich sagte ihm auch, dass ich diese Route vielleicht nie wieder fliegen würde. Aber er möchte gern mitkommen. Theoretisch wäre das doch möglich, oder? Im Grunde ist es ein rein technisches Problem, nicht wahr?«

 »Nun ja – das weiß ich wirklich nicht.« Ars Augenbrauen, die aussahen, als seien sie mit Silberstaub gepudert, wölbten sich über der bläulich schimmernden Stirn.

 »Es muss zu schaffen sein. Na schön, du hast mir nicht geglaubt, dass ich echte Drachen gesehen habe. Jetzt hältst du mir sicher entgegen, dass Ed ebenfalls nicht real ist.« Jael schaute hinunter auf ihre ineinander verkrampften Hände. Seine Skepsis durfte sie ihm nicht übel nehmen. Sie hatte ihm schon genug Dinge erzählt, die in der Tat unglaubwürdig schienen.

 Ar massierte seinen Stirnwulst und meinte: »Nicht unbedingt. Gewiss, Ed ist ein Cyberpapagei und deshalb quasi ein Artefakt. Aber er basiert auf einem echten Papagei, und wenn man ihn so angelegt hat, dass seine Persönlichkeit sich auf natürliche Weise entwickeln kann, muss man ihn wohl als real bezeichnen. Selbst wenn er außerhalb der psychetronischen Umgebung nicht zu existieren vermag.«

 Am liebsten hätte Jael ihn gefragt, in welcher Hinsicht sich Ed dann von einem Drachen unterschied, den er für irreal hielt, doch sie hielt lieber den Mund. Über dieses Thema konnten sie später immer noch diskutieren. Stattdessen fragte sie: »Wenn ich die Flugerlaubnis erhalte und wir als Rigger-Team zusammenarbeiten, würdest du mir dann helfen, eine Kopie von Ed auf das Schiff mitzunehmen?«

 Ar sah sie eine geraume Zeit lang an. Seine Augen schienen zu flimmern, als tanzten hauchdünne, feurige Linien auf den violetten Wollknäueln, die in den klaren Augäpfeln ruhten. Dann verzog sich sein Mund zu einer breiten, geriffelten Zick-zack-Linie. »Selbstverständlich – Rigger-Partner!«, versicherte er.

 Kapitel 19

 CYBERRETTUNG

 UM EINE ARBEITSERLAUBNIS ZU BEKOMMEN, brauchte sie lediglich Commander Gordache aufzusuchen. Die Polizei hatte kein Interesse mehr daran, ihre Bewegungsfreiheit einzuschränken, und Gordache ermutigte sie sogar, sich einen Job zu suchen, damit sie kein Wohngeld mehr von der Raumhafenadministration beanspruchte. Höchstwahrscheinlich würde es noch Wochen oder Monate dauern, bis die Besitzverhältnisse des Mogurnnachlasses geklärt waren, und bis dahin musste sie auf ihre Entlohnung für den Flug warten.

 Sie und Ar begaben sich in die Rigger-Büros und bewarben sich für die freie Stelle für eine Zweiercrew. Natürlich waren sie nicht die einzigen Rigger auf Arbeitsuche, doch hier stellte sich die Situation weit weniger problematisch dar als auf Gaston's Landing. Zufälligerweise suchten die meisten Rigger derzeit Posten auf größeren Schiffen oder für Soloflüge. Doch da sie und Ar noch nie als Team zusammengearbeitet hatten, mussten sie einen Simulatortest absolvieren, um ihre Kompatibilität zu beweisen. Dies geschah am Nachmittag im Untergeschoss der Rigger-Halle.

 Sie besetzten miteinander verbundene Rigger-Stationen, in denen sie sämtliche normalen Checkoutverfahren für einen Flug probten. Computergenerierte Fluxsimulationen wurden in das sensorische Netz eingespeist und mit zufällig ausgewählten Flugproblemen angereichert. Jael fühlte sich stark an ihre Trainingssimulationen erinnert, und fast von Anfang an lief sie zu Bestform auf. Sie und Ar fanden sehr schnell zu einer harmonischen Kooperation, tauschten miteinander imaginäre Bilder aus, während sie durch die synthetischen Landschaften flitzten. Verblüffend rasch verlor sie ihre Angst, schottete Dinge ab, die sie lieber für sich behalten wollte und testete lediglich die Vorstellungskräfte, die sie im Netz mit Ar als Partner brauchte. Doch dies war natürlich einfach, denn sie wusste, dass es sich um eine Übung handelte. Deshalb waren Testläufe dieser Art ja so angenehm und im Grunde so wenig aussagekräftig; sie reichten aus, um ein gewisses Maß an Kompetenz nachzuweisen, doch sie bewiesen nicht, wie ein Team in den echten Tücken und Wirbeln des Flux zurechtkam. Nur der reale Sternenflug konnte zeigen, was ein Team kooperierende Rigger zu leisten vermochten.

 Mit ihrem Teamzeugnis in der Hand warteten sie auf eine Antwort auf ihre Bewerbung; es konnte mehrere Tage dauern, bis sie eine Nachricht erhielten. Das verschaffte ihnen die Muße, sich anderen Themen zu widmen – unter anderem Ed.

 Es würde nicht leicht sein, den Papagei zu retten. Während sie Pläne schmiedete, war sie sich darüber im Klaren, dass ihre Wünsche nicht sonderlich rational waren. Doch aus irgendeinem Grund hatte sie den Papagei in ihr Herz geschlossen, und die Gefühle, die sie für ihn hegte, glichen den Emotionen, die sie Highwing entgegenbrachte. Konnte ein Cyberpapagei sich überhaupt mit einem Menschen anfreunden – oder mit einem Drachen? Ein Vogel war wohl eher mit einem Haustier zu vergleichen, nicht mit einem richtigen Freund. Doch der Unterschied war ihr einerlei. Sie wollte Ed nicht verlieren – nicht ausgerechnet jetzt – und nicht, ohne alles zu versuchen, um ihn zu retten.

 Leider fand sie den jungen Mann nicht mehr, der ihr am Abend zuvor geholfen hatte; die Leute, die an diesem Tag in den hinteren Büros arbeiteten, konnten oder wollten ihr nicht den genauen Zeitpunkt verraten, an dem man das Environment-Alpha-System entfernen würde. Sie sagten ihr nicht einmal, ob das Regenwaldelement bis dahin intakt bliebe. Indessen erfuhr sie, dass sämtliche Datenkörner von einem anderen Planeten importiert wurden, um dann an Ort und Stelle heranzuwachsen und zu reifen. Der Ed, den sie kannte, war ein einzigartiger Bewohner dieser speziellen Künstlichen Intelligenz ›Daten-Garten‹. Wenn sie ihn vor der Terminierung des Programms nicht in Sicherheit brachte, wäre er für immer und ewig verloren. Aber es bestand kaum Hoffnung, den Datenspeicher mit seiner Persönlichkeit auf direktem Wege zu erhalten. In gedrückter Stimmung teilte sie Ar diese Informationen mit.

 Ar meinte, er hätte bereits ein paar Ideen ausgetüftelt. Während Jael den Rest des Nachmittags mit Grübeln verbrachte, zog Ar im Raumhafen ein paar Erkundigungen ein. Am Abend trafen sie sich im Speisesaal. »Vielleicht weiß ich eine Methode«, erklärte er. »Sie ist nicht idiotensicher, doch etwas anderes fiel mir nicht ein.« Nachdem er sich verstohlen umgeschaut hatte, hielt er ein kleines schwarzes Kästchen hoch. Behutsam klappte er es auf. Auf rotem Samt gebettet lagen zwei dünne Disketten aus Cerametall, mit einem Durchmesser von ungefähr einem Zentimeter. »Diese Dinger könnten Eds Fahrkarte nach draußen sein«, murmelte er.

 Neugierig inspizierte Jael die Disketten.

 »Es handelt sich um Systemsonden«, erklärte Ar. »Sie enthalten ausreichend Datenkörner, um Eds Identitätsmatrix aufzunehmen mitsamt dem Wachstumsmedium für die KI. Außerdem speichern sie zumindest einen Teil der ambientalen Daten, welche das Regenwaldenvironment erzeugen.« Ar sprach in einem heiseren Flüsterton. Er schien die Situation sogar zu genießen. »Wenn du dich in das Environment einloggst, trägst du diese Disketten an deinen Schläfen. Sie übernehmen die Kontrolle der Input/Output-Schaltkreise im Helm. Sowie du dich in dem Environment befindest, schicken sie Sondierungsbefehle zurück an das System der KI.« Seine Stimme wurde noch leiser. »Diese Sonden sind eigentlich dafür konzipiert, Sicherheitssperren zu durchbrechen, und deshalb … frag mich bitte nicht, woher ich sie habe.« Er hickste und fuhr fort; »Ich glaube nicht, dass dieses System besonders gesichert ist, also dürften die penetrierenden KI-Module imstande sein, sich in das Programm einzuschmuggeln und relativ problemlos die Datenspeicher anzuzapfen. Jedenfalls hoffe ich das.«

 Jael räusperte sich. »Wir entführen Ed also geradewegs aus dem System heraus?«

 Ar lächelte auf seine kuriose Art. »Wir retten doch sein Leben, nicht wahr? Im Übrigen wird er so lange in dem System existieren, bis man ihm buchstäblich den Stecker herauszieht – aber wir haben ihn ebenfalls – und wir müssten ihn in einen Knoten downloaden können, den du dann mit den Rigger-Netz-Systemen verbindest.«

 Jael nickte zögerlich. Eine derart heimliche Operation hatte sie nicht erwartet.

 »Bist du bereit, die Sache anzugehen?«

 Mit einem Seufzer atmete sie aus. Beide erhoben sich von ihren Plätzen und begaben sich in die Rigger-Lounge.

 Beide Environment-Alpha-I/O-Stationen waren besetzt. Jael warf Ar einen nervösen Blick zu. Ar zuckte lediglich die Achseln und deutete auf ein paar Sitzgelegenheiten in der Nähe. Sie würden halt warten müssen. Jael versuchte sich zu entspannen, starrte abwechselnd die Zimmerdecke der Lounge und ihre Fingernägel an. Ich brauche mir keine Sorgen zu machen, redete sie sich ein. Ed ist immer noch da; er ist in Sicherheit. Doch ebenso gut hätte sie versuchen können, eine Lawine aufzuhalten. Angenommen, man entfernte den Regenwald, ehe sie ihn betreten konnte? Angenommen, man schaltete das gesamte System ab? Als sich endlich einer der Rigger auf den Environment-Alpha-Sesseln rührte und den I/O-Helm abnahm, lagen Jaels Nerven blank. Sie bemühte sich, nicht auffällig zu gaffen, während der Rigger sich die Augen rieb und sich wieder an die Realität außerhalb des Systems gewöhnte. Schließlich, nach einer halben Ewigkeit, stand die Frau auf und gab den Platz frei.

 Hastig setzte Jael sich an die Station. Ar hielt ihren Arm fest, als sie im Begriff stand, sich den Helm überzustülpen. Er zeigte ihr das geöffnete Kästchen mit den Sondierungsdisketten. Ja, richtig. Um ein Haar hätte sie ihr Werkzeug vergessen. Sie hielt ganz still, während Ar ihr an beiden Schläfen eine Diskette befestigte; während sie vorsichtig den Helm aufsetzte, prüfte er nach, ob dessen Sonden an die Disketten anschlössen. Sie holte tief Luft und atmete die Ausdünstungen der Frau ein, die zuletzt den Helm benutzt hatte. Fast kam sie sich vor wie eine Kriminelle. Sie durfte nicht vergessen, dass sie ja im Begriff stand, Eds Leben zu retten.

 »Es geht los!«, wisperte Ar ihr zu.

 Sie drückte auf den Knopf.

 █

 GOTTLOB BEFAND SICH DER REGENWALD noch im System. Allerdings war Ed nirgends zu entdecken. Im Dschungel war es feucht, diesig und seltsam still. Das Licht kam ihr merkwürdig vor, irgendwie grau und matt. Offenbar war es an diesem Ort, in dieser Welt, gerade frühmorgens.

 Sie fragte sich, ob diese KI-Dinger in den Sonden bereits ins System eingedrungen waren und es aufzeichneten. Sie wollte nicht, dass sie ihre Datenspeicher mit den falschen Informationen füllten. Lasst Platz für Ed, dachte sie voller Hoffnung. Wenn ich ihn finde.

 ** Ambientale Daten werden gescannt und aufgezeichnet. Bitte geben Sie Bescheid, sowie die Primäre Datenmatrix auftaucht. **

 Sie hörte die Instruktionen im Geist, wie sie eine Stimme im Netz wahrnahm. Gut. Damit kannte sie sich aus. Primäre Datenmatrix wurde von mir noch nicht gesichtet. Befinde mich auf der Suche nach ihr, gab sie zurück.

 Merkte es Ed, wenn sie seine Welt betrat? Sie konnte es nur hoffen. Langsam steuerte sie auf eine Schneise im Unterholz zu. An dieser Stelle schien ein Pfad zu beginnen. Eine Wolke aus dichtem Nebel hing dort über dem Boden, doch sie dachte sich nichts dabei, als sie hindurchtrat – bis etwas nach ihrem Knöchel griff und ein stechender Schmerz durch ihr Bein zuckte. »Au!«, schrie sie, sprang zurück und massierte sich den Knöchel. Wütend starrte sie auf die kleine Nebelbank und trat mit dem Fuß danach.

 Böse kreischend rannte ein kleiner Busch aus dem Dunstfleck. Abermals geißelte er ihr Bein mit einem dornenbewehrten Zweig, doch sie wich behände aus und beobachtete argwöhnisch, wie er über die Lichtung davonscharwenzelte. Er war noch nicht weit gekommen, da ließ er sich mit einem ärgerlichen Whuff auf den Boden niederplumpsen. »Schön. Und dass du mir ja aus dem Weg gehst!«, schimpfte Jael. Die Pflanze gab keine Antwort, doch kurz darauf strömte Nebel aus den Dornenspitzen. Binnen weniger Sekunden hatte sich das Gewächs völlig unter einer neuen Dunstwolke versteckt.

 Jael schürzte nachdenklich die Lippen. Ihr fiel ein, dass der Vorfall vermutlich aufgezeichnet worden war. Ist ja toll, dachte sie. Das hat mir gerade noch gefehlt, dass solch ein Monstrum plötzlich im Netz antanzt. Wenn ihr mich verstehen könnt, wandte sie sich in Gedanken an die Systemsonden, dann entfernt diese Pflanze!

 ** Gelöscht. **

 Erleichtert wanderte sie den Pfad entlang, auf dem die Pflanze zuvor gehockt hatte. Weitere dünne Nebelfetzen stiegen aus den Ästen und wirbelten vor ihrem Gesicht. Aus Angst, abermals auf feindselige Kreaturen zu stoßen, bewegte sie sich mit äußerster Vorsicht. Was ist hier los?, fragte sie sich. Wieso war es so diesig? Eine geraume Zeit lang spazierte sie den Weg entlang, sah nur vom Nebel umhüllte Bäume und hörte mitunter das Scharren und Huschen von Lebewesen, ohne sie zu Gesicht zu bekommen.

 »Ed?«, rief sie leise. »Wo bist du?« Während die Minuten verstrichen, begann sie sich zu sorgen, ihm könnte etwas zugestoßen sein. Hatte man vielleicht einen Teil des Environments mitsamt Ed entfernt? Bestand in diesem Fall überhaupt Hoffnung, ihn je wiederzufinden? Mit wachsender Anspannung spähte sie in den Nebel.

 Ein Zweig streifte ihren Hals und sie erschrak; etwas Rotes flatterte ihr mit schrillem Gekreisch ins Gesicht. »Igitt!«, schrie sie und prallte zurück, derweil die Kreatur das Weite suchte.

 »Yawk!«, krächzte das rote Ding und näherte sich ihr in einem Bogen.

 »Ed!«, rief sie, während ihr Herz vor Angst und Hoffnung pochte.

 Der Nebel lichtete sich. Knapp eine Armeslänge von ihr entfernt thronte Ed direkt vor ihr auf einem Ast. Der im Dunst nicht sichtbare Pfad knickte scharf nach rechts ab. Um ein Haar wäre sie in ein Dickicht gelaufen. »Jayl!«, quäkte Ed und hopste auf seinem Sitz auf und ab.

 »Ed – Gott sei Dank! Ich hatte schon befürchtet, du seist nicht mehr da.«

 »Neee! Ed hier! Ed hier!« Er faltete die Schwingen dicht an den Körper.

 »Hast du mich nach dir rufen hören?«

 »Yawp! Ed geweckt. Frrrüh – sehrrr frrrüh!«

 »Früh! Hattest du noch geschlafen?« Der Papagei nickte und schloss einen Moment lang die Augen; dann klappte er sie wieder auf. Jael lachte. »Na schön. Beweg dich nicht. Bleib hier sitzen. Ich habe etwas mit dir vor.« Ed legte den Kopf seitwärts und trippelte nervös auf dem Ast hin und her. »Ich meine es ernst«, betonte sie. »Halt ganz still.«

 »Urkk.« Der Papagei rührte sich nicht; ein einziges Mal blinzelte er.

 »Wunderbar. Bleib so.« Das ist das gewünschte Motiv. Das ist Ed, teilte sie den Systemsonden in Gedanken mit. Primäre Datenmatrix. Kann Ed vollständig erfasst werden, oder sind irgendwelche Aktionen erforderlich?

 ** Sondierung beginnt. Aufzeichnung läuft. Bitte nichts unternehmen. **

 Sie nickte. »Ed, hierbei geht es um deinen Wunsch, mich auf meinen nächsten Flug zu begleiten. Möchtest du immer noch mitkommen?«

 »Awwrrrk. Ja! Ja!«

 »Gut. Dann rühr dich nicht vom Fleck und halte auch den Schnabel.«

 Der Papagei gehorchte so perfekt, dass er aussah wie tot. Seine Augen wurden groß und dunkel, blickten starr geradeaus, ohne zu zwinkern. Er schien in eine Art Trance gefallen zu sein. Jael wartete. Sie hatte nicht die geringste Vorstellung, was passieren würde. Vielleicht blieb er einfach auf dem Ast hocken, während sich die Sonden seine Gedächtnisinhalte einverleibten oder kopierten. Doch was dann geschah, verblüffte sie über alle Maßen.

 Eds Augen schienen immer größer zu werden. Seine dunklen Pupillen weiteten sich mehr und mehr; anfangs wirkte es ein bisschen merkwürdig, dann grotesk, als sie überproportional zum Rest seines Körpers wuchsen. Die Pupillen drohten, seinen gesamten Kopf in Schwärze zu tauchen. Die letzte Expansion ging sehr rasch vonstatten; ein großer schwarzer Kreis blähte sich auf und absorbierte nicht nur Ed, sondern den gesamten Wald. Jael war sich nicht sicher, ob sich diese Finsternis tatsächlich ausgedehnt hatte, oder ob ihr Blick in Eds Pupillen eingetaucht war. Vermutlich spielte es keine Rolle.

 In der Dunkelheit sah sie das Bild eines bunt gefiederten Papageis, der durch einen Wald flog; es folgte eine Szene desselben Vogels, viel kleiner, wie er sich mit dem Schnabel aus einer Eierschale pickte. Dann wieder sah sie ihn, wie er in der Wildnis nach Körnern und Beeren suchte, zusammen mit einer ganzen Schar seiner Artgenossen.

 Verwirrende und verschwommene Visionen drängten auf sie ein, als er mit einem Netz gefangen wurde; man sperrte ihn ein und verdrahtete seinen Kopf; man zapfte sein Gedächtnis an, und das, was diesen Vogel ausmachte, verpflanzte man an einen völlig anderen Ort, der anfangs kaum real oder stofflich zu sein schien. Doch allmählich nahm diese Welt klare Konturen und Substanz an, bis sie dem Original glich.

 In diesem Habitat hausten wunderliche Kreaturen, Leute tauchten auf und verschwanden wieder; hier konnte der Vogel artikuliert sprechen, hier konnte er lernen, Konversation treiben und Personen begegnen, die sich als Rigger bezeichneten. Und in dieser Welt hatte er zu einem bestimmten Zeitpunkt jemanden namens Ar und jemanden namens Jayl getroffen.

 Die Bilder verwischten sich, Vergangenheit und Gegenwart verschmolzen miteinander. Zum Schluss sah Jael nur noch einen grauen Nebel. Der Dunst lichtete sich, und sie starrte Ed an, der auf seinem Ast kauerte. Der Vogel pendelte mit dem Kopf von rechts nach links und machte einen verstörten Eindruck. »R-r-r-k-k-k«, stotterte Ed.

 »Geht es dir gut?«, fragte Jael.

 »Ukk.« Ed spreizte die Schwingen. »Was – awwk – ist passiert?«

 »Ich bin mir nicht sicher«, gestand Jael ein. Habt ihr ihn komplett erfasst? Waren das seine Erinnerungen?

 ** Eds primäre Erinnerungen und seine physischen Charakteristika sind in unserem System gespeichert. Wir benötigen zusätzliche Zeit, um weitere ambientale Daten des Environments zu sammeln und an Eds neue Definition anzupassen. **

 Verstohlen blickte Jael sich um. Was soll ich tun? Sie spürte ein eigenartiges, surrendes Gefühl in ihren Augen und Ohren, ehe sie hörte:

 ** Ungenügende Kapazität, um sämtliche Aspekte des Environments aufzunehmen. Setzen Sie Prioritäten, welche Elemente dieses Environments auf den Datenträger kopiert werden sollen. Integrieren Sie Ed in die Exploration, um die größtmögliche Kompatibilität zu gewährleisten. **

 Jael ließ sich die Anweisung durch den Kopf gehen. Sie wandte sich an Ed. »Tja, Ed … ich glaube, es ist Folgendes passiert – von jetzt an führst du zwei Leben. Eines davon findet in meinem Kopf statt.«

 »Hawwwww-k-k-k?« Fragend blickte er sie an.

 »Ja. Es ist nicht leicht zu erklären. Aber ein Teil von dir lebt jetzt in mir … und den nehme ich mit, wenn ich diesen Ort verlasse.« Sie schluckte und fragte sich, ob Ed überhaupt begreifen konnte, was sie ihm erzählte.

 Ed hüpfte näher an sie heran. »Ich gehe mit dir? K-k-k-k?«

 »In gewisser Weise, ja. Man hat dich gesplittet. Du bleibst hier, aber gleichzeitig nehme ich dich mit.«

 »Rawwwwkk! Will nicht bleiben! Will weg! Will weg! Kein Splitten!« Verzweifelt schlug Ed mit den Flügeln.

 »Aber, Ed …«

 »Nein nein nein nein!« Wütend hopste Ed auf und ab und schüttelte heftig den Kopf. »Will mit dir gehen! Nur mit dir gehen!« Er krächzte aufgebracht, dann spähte er in ihre Augen. »Jayl wird Ed mitnehmen? Nicht hier lassen? Biiiieeette, Jayl! Biiiieeette!«

 Jael rang nach Luft. Daran hätte sie früher denken müssen. Ed passte es nicht, dass nur ein Teil von ihm mit Jael ging. Es machte ihn unglücklich. Doch sie hatte gar nicht vorgehabt, ihn gänzlich aus dem System herauszunehmen. Sie wusste nicht einmal, ob dies überhaupt möglich war. Geht das?, fragte sie die Sonden. Könnt ihr ihn komplett herunterladen, ohne eine Kopie zu hinterlassen?

 ** Wünschen Sie den totalen Transfer und eine Tilgung aus dem System? **

 Sie zögerte. Ja, ich denke schon, dachte sie nervös.

 ** Bitte warten. **

 Sie wartete. Ed schaute sie ängstlich an. Dann schien er anzuschwellen und dichter an sie heranzurücken. Abermals zogen sich seine Augen auseinander, und die dunklen Pupillen verschlangen die gesamte Umgebung. Plötzlich wurde das Bild transparent, und der Wald trat wieder in Erscheinung. Nur Ed fehlte. Der Zweig, auf dem er gehockt hatte, war leer. Nichts deutete darauf hin, das Ed je existiert hatte. »Ed?«, fragte sie vorsichtig.

 »Y-k-k-k«, hörte sie. Doch das Geräusch entstand in ihrem Kopf. Sie blickte in die Runde, ohne eine Spur von Ed zu entdecken.

 »Ed, wo steckst du?«

 »Gokk. Weiß nicht. Bin bei dir. Irgendwo. Muss nachdenken. Awwrk.«

 Jael nickte. Sie hatte es geschafft. Der Vorgang ließ sich nicht mehr rückgängig machen. Sie atmete tief durch und marschierte auf dem Pfad weiter. Sonden, keine weiteren Tilgungen mehr. Ausschließlich kopieren. »Na schön, Ed – falls es geht, gib bitte Acht, was passiert. Sag mir Bescheid, wenn du etwas siehst, was du mitnehmen möchtest. Jetzt ist die letzte Gelegenheit dazu.«

 Während sie sich eher wie ein Dieb fühlte und weniger als Befreier, pirschte sie durch den Wald, suchte nach den schönsten Elementen und packte die Bilder heimlich in ihr unsichtbares Bündel.

 Kapitel 20

 RÜCKKEHR INS ALL

 NACHDEM AR EINEN ANRUF ERHIELT, benötigten sie keine drei Stunden, um den Kapitän des Zwei-Rigger-Schiffs zu treffen und sich mit ihm zu einigen. Das Schiff gehörte einer Firma, war offiziell registriert und stand unter dem Kommando einer gewissen Mariella Flaire. Der Captain war eine umgängliche Geschäftsfrau, die in dem Hafen zu Hause war, den das Schiff als nächstes Ziel anflog, eine Welt mit Namen Vela Oasis. Flaire war groß gewachsen, hatte einen frischen Teint, und ihr rötliches, mit silbernen Strähnen durchzogenes Haar trug sie in einem straffen Chignon.

 Fast zwei Stunden lang unterhielt sie sich mit Ar und Jael, zeigte ihnen die relevanten Logbücher und ging mit ihnen ihre Leistungsnachweise als Rigger durch. Ihre Zeugnisse schienen Flaire zu imponieren. Jael hätte gern gefragt, warum sie für diesen Job überhaupt infrage kam – immerhin hatte sie ihren letzten Captain getötet –, doch Flaire brachte von sich aus das Thema zur Sprache. Jael direkt in die Augen schauend, erklärte sie: »Das polizeiliche Ermittlungsteam hat Sie empfohlen. Sie könnten gut auf sich aufpassen und Ihr psychologisches Profil ist tadellos. Ihr letzter Flug scheint ja sehr schwierig gewesen zu sein.«

 Jael öffnete den Mund, klappte ihn wieder zu und starrte die Frau an. Die schien irgendeine Reaktion zu erwarten. Jael wusste nicht, was sie sagen sollte, deshalb schluckte sie nur und nickte. Flaire hob ein ganz klein wenig die Augenbrauen. »Können wir so verbleiben, dass Sie mir nichts antun, wenn ich Ihnen nichts antue? Meinen Sie, wir beide könnten gut miteinander auskommen?«

 Einen Moment lang vermochte Jael nicht zu antworten. Der letzte Captain, dem sie vertraute …

 Aber diese Frau ist nicht Mogurn. Ar hat Vertrauen zu ihr, und Ar kann Emotionen viel besser deuten als ich. Sie löste sich aus ihrer Starre und erwiderte: »Ja, Ma'am. Ich wünsche mir sehr, dass es eine harmonische Zusammenarbeit gibt. Dass wir uns vertragen werden.« Die Antwort klang wie eine hohle Floskel, doch Jael meinte sie aus vollem Herzen.

 Flaire schmunzelte und widmete sich wieder den Zeugnissen, wobei sie anerkennend nickte. Jael sagte nichts mehr, doch das Herz klopfte ihr bis zum Hals.

 Flair schloss mit ihnen den Vertrag ab, und der Vorgang wurde mit einem allgemeinen Händeschütteln besiegelt. Am nächsten Morgen sollte es losgehen.

 █

 DAS STERNENSCHIFF SENECA WAR EIN LANGER, glänzender Raumer, nicht größer als Jaels letztes Schiff, doch dünn und spitz wie eine stählerne Nadel, völlig anders als die Cassandra mit ihrer bauchigen Tropfenform. Als Jael nach oben spähte, hoffte sie, auch in anderer Hinsicht Unterschiede zu finden.

 »Das Schiff sieht sehr gepflegt aus«, meinte Ar, der neben ihr auf der Rampe stand. »Das Wartungslogbuch wies keine Lücken auf.«

 Jael nickte. Ihre Gedanken wirbelten bunt durcheinander. Sie dachte an die Welt, die sie ansteuern sollten, und fragte sich, wie es ihnen dort ergehen würde; sie dachte an ihre künftige Zusammenarbeit mit Ar und überlegte, wie sie sich mit einem Partner im Netz fühlen mochte, nachdem sie mit Mogurn allein geflogen war. Dann erinnerte sie sich an Dap, dessen goldene Halskette sie trug. Ihr fiel der Vogel ein, dessen Persönlichkeit und Erinnerungen eingebettet in winzige Datenkörner in ihrer Tasche lagerten. Und sie dachte an Highwing. »Gehen wir an Bord?«, schlug sie vor.

 Ar nahm seine Tasche, und gemeinsam stiegen sie die Rampe hinauf. Ein Lift brachte sie zum Eingang, hoch oben an der silbern schimmernden Flanke des Schiffs. Drinnen fanden sie das Flugdeck, die Brücke und die Wohnquartiere. Die Kabinen lagen zu beiden Seiten eines Mittelgangs, der die Längsachse des Schiffs durchzog und von der Brücke zur Messe führte. Als Erstes betraten sie die Brücke, um sich mit dem Layout vertraut zu machen.

 Kurz darauf gesellte sich Mariella Flaire zu ihnen. Sie bot ihnen an, sich ihre Kabinen, von denen es etliche gab, frei nach Belieben auszusuchen. Nachdem sie erklärt hatte, sie sei für den Start bereit, zog sie sich zurück.

 Im Nu hatten sie sich eingerichtet, und als Flaire sich wieder blicken ließ, beendeten sie auf der Brücke gerade den Checkout für den Abflug. Jael besetzte die Rigger-Station mit der Nummer zwei und testete das Burnhardt'sche neurale Netzwerk, derweil Ar das System über die externen Kontrollen prüfte.

 »Gefällt euch das Schiff, Rigger?«, fragte Flaire vom hinteren Ende der Brücke.

 »Es scheint alles in Ordnung zu sein, Captain«, entgegnete Ar. »Jael, sind wir so weit?«

 Jael steckte halb im Netz, halb draußen. »Von mir aus kann es losgehen«, gab sie mit verträumter Stimme zurück. Sie stieg aus dem Netz und hob den Kopf, um Flaire anzusehen. »Haben Sie vielleicht spezielle Wünsche … bezüglich … der Route?«, wollte sie wissen, während sie an Mogurn und die Route durch die Berge dachte.

 Flaire hob die Augenbrauen. »Bringt mich nur sicher ans Ziel. Habt ihr alle Informationen, die ihr braucht?«

 Ar antwortete vom vorderen Teil der Brücke. »Wir verfügen über alles, was die Bibliothek nur hergibt, Ma'am. Außerdem bin ich diese Strecke schon mehrere Male geflogen. Ich rechne nicht mit Problemen.«

 Flaire nickte. »Dann fordere ich jetzt den Schlepper an.« Sie trat an die Kom und rief den Raumhafendisponenten.

 █

 EIN PAAR STUNDEN SPÄTER, als der Schlepper sie in die Finsternis des Alls entließ, hielten sich Jael und Ar bereit, das Schiff in die Strömungen des Flux eintauchen zu lassen, die im Netz als eine tief hängende, weiche Wolkendecke zu sehen waren. Durch das funkelnde Geflecht des Netzes lächelten sie einander zu, und als Flaire den Befehl gab, streckten sie synchron die Arme aus, griffen in die watteähnliche Masse des Flux und zogen das Schiff hinein.

 Zarte Wolkenfetzen streichelten sie, als das Schiff hinuntersank, und dann verwandelte sich der Flux in ein glasklares Meer. Jael und Ar schwammen Seite an Seite durch das Wasser, tauchten die Arme in einem harmonisch abgestimmten Rhythmus ein. Nach einer Weile ließ Ar sich ein wenig zurückfallen und schwamm hinter dem Heck auf dem Rücken, derweil Jael die Führung übernahm. Sie durchquerten ein paar verwirbelte Strömungen, ehe sie eine fanden, die in die gewünschte Richtung floss. Doch danach steuerten sie auf einem direkten, steten Kurs die fernen Gestade von Vela Oasis an.

 Im Netz verstrich die Zeit sehr schnell, und zügig legten sie die Meilen und Kilometer im Flux zurück, wobei sämtliche Entfernungen – welche im Normalraum nach Lichtjahren bemessen wurden – ihre Bedeutung verloren. Während der ersten Stunden kamen sie gut voran, und auch später lief alles glatt. Sie stellten fest, dass die Zusammenarbeit bestens klappte. Ar beherrschte das Netz mit großem Geschick und einem sicheren Gefühl für Stabilität, derweil Jael sich darin auszeichnete, Veränderungen im Strom zu erkennen und neue Bilder zu erzeugen, die ihnen halfen, sich dem Wandel anzupassen. Sehr schnell gewöhnte sich Jael daran, das Netz mit einem Partner zu teilen. Zwar vermisste sie gelegentlich das Alleinsein, doch sie fühlte sich mehr als entschädigt durch die Herausforderung und die Freude, welche die Arbeit im Team mit sich brachte, und die Begeisterung, die Visionen mit Ar gemeinsam zu genießen.

 Der Ozean verengte sich zu einem wild dahintanzenden Fluss, und sie verwandelten sich in Fische, die durch das Wasser flitzten. Später mutierte der Fluss zu einem Strahl aus goldenem Öl, welcher durch eine transparente Pipeline rauschte; sie und Ar waren zwei Luftblasen, die an der Taille mit einer großen, prallen Blase verbunden waren und den Ölstrom hinuntersegelten.

 Gib Acht, dass wir nicht platzen! Ar lachte, als sie sich in der glibberigen Flüssigkeit streckten und dehnten. Während sie mit dem Finger in die Haut ihrer Blase stach und deren Festigkeit prüfte, antwortete sie: Wenn das passiert, dann pusten wir uns einfach neu auf!

 Solange es geschmeidig voranging, bestand keine Gefahr; sie mussten lediglich nach Divergenzen oder Turbulenzen im Strom Ausschau halten, die anzeigten, dass sich irgendwo unterwegs tückische Klippen entwickelten. Bis jetzt lief alles glatt.

 Außerhalb des Netzes, in der Schiffsmesse, diskutierten sie über die vor ihnen liegende Strecke und über ihre Zukunft. Jael fand in der Teamarbeit mit Ar eine eigenartige Zufriedenheit, ein Glück, das sie schon lange nicht mehr gekannt hatte. Zu ihrem Erstaunen merkte sie, dass ihre Freundschaft immer enger wurde, und sie fragte sich, ob ihr Leben bis jetzt so einsam verlaufen war, dass die Entwicklung einer echten Freundschaft sie nun regelrecht erschütterte. Durfte sie dem Frieden überhaupt trauen? Sie fand es ein wenig verwirrend, dass sie sich so stark zu diesem Clendornaner hingezogen fühlte; doch in gewisser Hinsicht fiel es ihr leichter, mit einem Alien Kameradschaft zu pflegen als mit einem Menschen, und dies empfand sie wiederum als beängstigend. Obwohl sie miteinander übereinstimmten, scheute sie davor zurück, über bestimmte Dinge mit ihm zu reden … zum Beispiel über Highwing. Sie vermutete, dass Ar die Vorstellung, es gäbe lebende Drachen im Flux, schlichtweg ablehnte. Mehrmals wich er geschickt von diesem Thema ab oder versank in eine Träumerei, wobei er dann clendornanische Lieder summte.

 Er glaubte eindeutig nicht, dass ihre Erlebnisse real gewesen waren, obwohl er die Auswirkung ihrer vermeintlichen Erfahrung auf ihr Leben recht hoch einschätzte. Schließlich gab sie den Versuch auf, ihn zu überzeugen, und im Verlauf der Reise wurden ihre Erinnerungen an das Reich der Drachen immer vager, bis sie selbst an der Echtheit ihrer Wahrnehmungen zweifelte. Allein in ihrer Kabine, dachte sie oft an Highwing, doch die Gedanken nahmen allmählich einen traumhaften Charakter an.

 Eine Sorge plagte sie nicht, und dafür war sie dankbar. Ihre Freundschaft mit Ar würde niemals sexuelle Intimitäten einbeziehen. Vom Körperlichen her waren eine menschliche Frau und ein clendornanischer Mann kompatibel, einem Geschlechtsakt stand nichts im Wege. Doch es fehlte der Trieb, der Wunsch nach sexueller Erfüllung. Vielleicht stimmte die Biochemie nicht, vielleicht lag es an etwas ganz anderem. Jedenfalls war sie froh, dass in diesem Punkt keine Komplikationen zu erwarten waren. Ihr stand nicht einmal der Sinn nach einer intimen Beziehung mit einem menschlichen Mann, selbst wenn ein geeigneter Partner zugegen gewesen wäre. Sie war voll und ganz damit zufrieden, viele Stunden mit Ar zu verbringen, zu wissen, dass das Band, das sich zwischen ihnen entwickelte, eher geistiger als körperlicher Natur war.

 Erst als sie bereits eine beträchtliche Strecke zurückgelegt hatten, überlegte sie ernsthaft, ob sie Ed aus seinem cybernetischen Käfig befreien sollte. Da sie nicht wusste, wie sich Ed im Netz entpuppen würde, wartete sie, bis sie und Ar ihren Flugrhythmus gefunden hatten, kleinere Unstimmigkeiten im Stil ausgleichen konnten und sich Flaires Vertrauen in ihre Fähigkeiten als Rigger verdient hatten. Doch am vierten Tag Bordzeit wagte sie den Vorstoß.

 Ich habe nichts dagegen, erwiderte Ar. Aber wird er mit dieser Landschaft etwas anzufangen wissen? Sie hatten die Form von Vögeln mit riesigen Schwingen angenommen und kreisten hoch über einer sanft gewellten, mit gelegentlichen Flecken von Buschwald durchsetzten Ebene.

 Dann ändere sie in eine Gegend um, die ihm eher gefallen dürfte, während ich das Netz verlasse und ihn einlogge.

 Ar pflichtete ihr bei. Sie überließ ihm das Fliegen und stieg aus dem Netz. Sie hielt einen Moment lang inne und entspannte sich, indem sie tief ein- und ausatmete. Sie und Ar hatten sich bereits daran gewöhnt, in einander überlappenden Schichten zu arbeiten – manchmal flogen sie gemeinsam, manchmal allein – deshalb bedurfte es keiner Eile. Als sie fühlte, dass sie in ihren eigenen Körper zurückgekehrt war, kletterte sie aus der Rigger-Station und begab sich in ihre Kabine.

 Sie nahm das Dateninterface, das Ed enthielt, und ging damit auf die Brücke. Als sie sich in ihrer Station auf die Couch legte, suchte sie über ihrem Kopf nach einer Anschlussbuchse für den Rigger-Netz-Computer. Nachdem sie den transparenten Plastikstecker an ihrem Datenspeicher inspiziert hatte, stöpselte sie ihn ein, dann testete sie die Verbindung. Aber sie zögerte, ehe sie ins Netz zurückkehrte. Sie freute sich auf ein Wiedersehen mit Ed, gewiss … doch gleichzeitig war sie ein bisschen nervös. Angenommen, etwas war während des Einfangvorganges schief gelaufen? Oder hier missglückte etwas? Sie fragte sich, ob sie Ed versehentlich löschen könnte, falls sie ihn fehlerhaft einloggte?

 Hör auf, dir Sorgen zu machen, ermahnte sie sich. Das Schiff konnte auch leckschlagen, doch darüber zerbrach sie sich gar nicht erst den Kopf.

 Sie schloss die Augen und ließ sich zurücksinken in das Bewusstsein des Flux. Die Landschaft hatte sich drastisch verändert. Die Ebene mit dem lichten Buschwald war verschwunden. Die Strömungen des Flux wälzten sich wie breite, majestätische Flüsse dahin, eingetaucht in den Farbenrausch eines prächtigen Sonnenuntergangs, der in allen Schattierungen von Rot über Orange bis Gold leuchtete. Das Schiff selbst war nun eine kleine Oase, die in einem Meer aus Farben trieb; ein Baum auf einer winzigen Insel aus Erdreich, gerade mal groß genug, damit die Rigger darauf laufen konnten.

 Baum und Insel, die gesamte Oase, glitten hoheitsvoll durch das All. Ar hockte im Schneidersitz unter dem Baum, anscheinend in eine Meditationsübung versunken. Beide Hände presste er gegen die Schläfenwülste, die glänzenden Augen fixierten einen imaginären Punkt in der Ferne. Mit geschürzten Lippen summte er leise sonderbare Silben, und das in mehreren Tonhöhen gleichzeitig; das Ergebnis klang alles andere als harmonisch.

 Behutsam schlich sich Jael um den Baum herum. Gib mir Bescheid, wenn ich sprechen darf, bat sie.

 Ar deutete ein Nicken an; er steuerte das Schiff mithilfe seiner Meditation. Jael setzte sich neben ihn und genoss die Aussicht. Nach einer Weile hörte das Gesumm auf, und sie spürte, wie er aus seiner inneren Abgeschiedenheit auftauchte. Er wandte ihr das Gesicht zu und gönnte ihr sein runzliges Lächeln. Der Kurs ist stabil. Hast du ihn parat?

 Ich glaube ja. Jael deutete auf die Umgebung. Was hat das alles zu bedeuten?

 Gefällt es dir? Ich fand, für den Anfang sollten wir ihm einen Baum geben und den Hintergrund nur sehr sparsam ausstatten. Details fügen wir dann je nach Bedarf ein.

 Jael nickte. Sollen wir ihn jetzt rauslassen? Es gelang ihr nicht, mit unbekümmerter Stimme zu sprechen.

 Ar kippte ein kleines bisschen seinen Kopf. Hast du Bedenken?

 Ich habe nur Angst, dass es vielleicht nicht klappt.

 Die hell funkelnden Augen des Clendornaners weiteten sich und bekamen einen gespannten Ausdruck. Bedächtig nickte er.

 Jael kniff die Lippen zusammen. Es geht los. Sie schloss die Augen, verschaffte sich Zugriff auf ihr System und aktivierte die Kontrollen mit ihren Gedanken. Dann öffnete sie die Lider, streckte den Arm aus und deutete auf den Baum.

 Auf dem untersten Ast erschien ein Lichtschimmer, und ein smaragdgrüner Tupfer flackerte; dann hörte man ein Krächzen – aber der Papagei war nirgends zu entdecken.

 Ed?, rief sie.

 Yawk!, antwortete der Ast.

 Ich kann dich nicht sehen. Siehst du uns?

 Der Zweig bewegte sich raschelnd, und der Kopf des Papageis tauchte auf – jedoch ohne den Körper. Jayl! Jayl? Brawwww!, kreischte er, während er sich hektisch hin und her bewegte in dem Versuch, sie zu orten. Gerade als Jael ein zweites Mal rufen wollte, neigte sich der Kopf des Papageis nach unten, und Ed erspähte sie. Yawk! Jayl! Der Kopf hüpfte vorwärts, und dabei kam – buchstäblich aus dem Nichts – der Rest des Vogels zum Vorschein. Ed spreizte die Schwingen und die Schwanzfedern zu voller Breite aus. Erstaunt trillernd, spähte er um sich.

 GESCHAFFT! Yawk! Du hast es geschafft. Hast du es wirklich geschafft?

 Jael lächelte beglückt. Es sieht ganz danach aus, Ed. Bis jetzt war ich mir selbst nicht sicher. Sie strahlte Ar an. Danke, Ar.

 Yow! Wo – b-b-rawk – wo sind wir?

 Wie erkläre ich das einem Papagei?, fragte sie sich.

 Doch sie brauchte es gar nicht zu tun. Ar antwortete für sie. Wir befinden uns ungefähr auf halber Strecke zwischen dem Ort, wo wir dich kennen lernten, und unserem Ziel, welches wir ansteuern. Als Ed daraufhin nur verstört mit dem Hals ruckte, fügte er hinzu: Du bist jetzt ein Rigger, Ed. Wir fliegen zwischen den Sternen, doch was du nun siehst, vermögen nur wir Rigger zu sehen.

 Ed verursachte ein knarrendes Geräusch tief in seiner Kehle und hüpfte in einem Wirbel aus roten und grünen Federn vom Ast herunter. Danach stolzierte er auf dem schmalen Streifen Erdreich zwischen Jael und Ar hin und her, wobei sein Blick von einer Person zur anderen huschte. Rigger?, krähte er. Rigger?

 Richtig, Ed. Mach dich darauf gefasst, viele höchst erstaunliche Dinge zu sehen, erwiderte Ar.

 Rigger! Braaw-w-k! Kein Scherz!

 Kein Scherz!, bekräftigte Jael.

 Der Papagei legte den Kopf schräg und linste mit einem glänzenden schwarzen Auge zu ihr herauf. Er vollführte eine Schluckbewegung, als hätte es ihm die Sprache verschlagen. Alsdann blickte er zu Ar empor. Er hopste an den Rand der fliegenden Insel, auf der sie ritten, und spähte hinab in die wogenden Ströme des Alls. Erschauernd trippelte er zurück. Er flatterte mit den Schwingen und sprang auf Jaels Knie. Langer Weg bis nach unten, gluckste er und klapperte mit dem Schnabel.

 Es ist wirklich ein langer Weg, bestätigte Jael.

 Ar knitterte den Mund zu einem Lächeln und streckte eine Hand in die Flugrichtung aus. Er schloss die Augen und veranstaltete irgendetwas. Die Insel, der Baum und die Rigger nahmen einen leichten Kurswechsel vor und beschleunigten das Tempo.

 Kapitel 21

 RIGGER -PAPAGEI

 AN DIESEM ABEND GESELLTE SICH MARIELLA FLAIRE in der Messe zu ihnen. Seit dem Abflug hatten sie sie nur selten gesehen; sie schien sich mit irgendwelchen Arbeiten zu beschäftigen und hielt sich meistens in ihrer Kabine auf. Nun jedoch wollte sie wissen, wie es ihren Riggern auf der Reise erging.

 Ar und Jael tauschten über ihren Tellern Blicke. Jael überlegte, ob sie dem Captain erzählen sollten, dass sie einen Papagei im Rigger-Netz freigelassen hatten. Es war durchaus nicht unüblich, dass Rigger nützliche Datenzusätze ins Netz einfügten, doch die meisten Rigger brachten keine lebendigen Hilfsmittel mit. Flair schien ihre stumme Kommunikation zu bemerken. »Ihr zwei seht ja sehr zufrieden aus«, meinte sie. »Heißt das, das alles gut läuft?«

 Ar und Jael nickten gleichzeitig. »Wir kommen bestens voran. Bis jetzt liegen wir exakt im Zeitplan«, entgegnete Ar und ersparte Jael eine Antwort.

 »Das klingt ja ermutigend. Es gibt also keinerlei Probleme? Falls welche auftauchen sollten, würdet ihr mich doch unterrichten, nicht wahr?« Mit halbherzigem Lächeln schaute Flaire von einem zum andern. »Bilde ich es mir nur ein, oder seid ihr zwei heute ungewöhnlich still?«

 Jael wurde verlegen. Es war eine nicht ganz ernst gemeinte Frage, dennoch drängten die unangenehmen Erinnerungen an Mogurn und dessen Paranoia auf sie ein. Einen Moment lang verwechselte sie die Vergangenheit mit der Gegenwart. Ar indessen beantwortete bereits in aller Ruhe Flaires Frage.

 »Es liegt wohl daran, dass wir beide immer noch die Bilder aus dem Netz im Kopf haben«, meinte er. »Manchmal kommt das vor. Und für gewöhnlich sprechen Rigger außerhalb des Netzes nicht über ihre Erlebnisse im Flux. Doch wenn Sie wünschen, können wir …«

 Flaire unterbrach ihn mit einer Handbewegung. »Nicht nötig. Ich mische mich nicht in die Arbeit meiner Crew ein, ich erwarte lediglich, dass ich offen und ehrlich über den Gang der Dinge oder etwaige Probleme informiert werde.« Sie blickte Jael an. »Und bis jetzt sind keine Komplikationen aufgetreten. Ist das korrekt?«

 Jael nickte energisch und zwang sich zu einem Lächeln. »Ja«, bestätigte sie und räusperte sich. »Die Zusammenarbeit klappt hervorragend. Und bis jetzt gestaltete sich die Route einfacher, als wir hoffen durften.«

 »Schön. Dann lasse ich euch jetzt allein.« Flaire stand auf, räumte ihr Geschirr ab, wünschte den Riggern eine gute Nacht und begab sich in ihre Kabine.

 Jael seufzte und warf Ar einen vielsagenden Blick zu. Der grinste, indem er das ganze Gesicht in Falten legte, und nach einer Weile verging Jaels Anspannung wie Schnee unter der Sonne.

 █

 ALS SIE AM NÄCHSTEN MORGEN wieder ins Netz gingen, holten sie Ed aus seinem Speicher und ließen ihn frei. Jael schärfte ihm ein, sich nicht an ihren Manipulationen des Flux zu beteiligen, doch sie hätte ihn gar nicht zu warnen brauchen. Ed schien sich damit zufrieden zu geben, auf einem Ast zu hocken und zuzuschauen; ab und an raschelte er mit dem Gefieder, doch meistens verhielt er sich still.

 Jedenfalls zu Anfang des Tages.

 Die ersten Schwierigkeiten tauchten auf, als Jael versuchte, einen Teil von Eds Regenwald ins Netz zu setzen. Bis nach Vela Oasis waren es nur noch wenige Schiffstage; vor ihnen erstreckte sich ihr Weg als prunkvolles Gefunkel aus himmlischen Highways und galaktischen Whirlpools, eine höchst romantische Vision des Universums, ein grandioses Spektakel aus explodierenden Lichtern, das Jael den Atem raubte. In einem langsamen Walzer tanzten sie durch diese Vision; das Schiff war ein kleiner Garten inmitten einer Blase, die eine glänzende Milchstraße entlangschwebte. Ihr Kurs und das Bild des Gartens erschienen ihnen so stabil, dass sie es riskierten, ein paar Elemente aus Eds ursprünglichem Environment ins Netz zu entlassen.

 Ein kleines Stück nach dem anderen, und während des Flugs korrigieren wir das Bild, schlug Ar vor und bezog vorne Position.

 Rrrick-k-k! Jawohl!

 Allerdings merkte Jael sehr schnell, dass es nicht so einfach war, den Regenwald nach und nach einzufädeln. Ed war ein besonderer Fall; der Datenspeicher hatte ihn als ›Primär-Matrix‹ gekennzeichnet. Doch das Einsetzen eines einzelnen Baums stellte sich als höchst kompliziertes Unterfangen dar. Das ambientale Environment war raffiniert und kompakt auf dem Datenträger gespeichert, aber es eignete sich nicht für einen begrenzten Zugriff. Während sie das Speichermedium durchforschte, fühlte sie sich wie ein Kind, das blindlings im Beutel eines Zauberers wühlt und sich fragt, was die Finger wohl ertasten. Nach einer Minute beschloss sie, exakt dieses Bild zu kreieren und zu nutzen. Vor ihr materialisierte sich ein Beutel aus schwarzem Satin.

 Yawk! Gutgut!, gluckerte Ed und hüpfte hinunter auf einen niedrigen, surrealistisch anmutenden Busch, damit er besser sehen konnte, was Jael aus dem Beutel zog.

 Komm mir lieber nicht zu nah, warnte Jael. Sie schaute sich um. Ar hockte auf einem großen Felsbrocken und steuerte das Schiff, indem er sein Körpergewicht von einer Seite zur anderen verlagerte. Dabei summte er, wie üblich, eine krächzende, ziemlich misstönende Melodie. Ein Gestöber aus funkelnden Objekten wirbelte vorbei, getragen von dem milden Fahrtwind, den ihr hurtiges Vorankommen erzeugte.

 Bei den Objekten handelte es sich vermutlich um für den Flux typische Pendants von Himmelskörpern, die sich in relativ dichter Formation befanden – möglicherweise Planeten oder Asteroiden. Die Seneca streifte eine Region des Normalraums, in dem es von Sternenclustern und Planeten nur so wimmelte. Ein Fluxabszess – eine gefährliche Verzerrung des Kontinuums – konnte in solchen Regionen zum echten Problem werden, doch bis jetzt gab es keinerlei Anzeichen für eine eventuell kritische Situation. Okay?, rief sie.

 Ja, wir sind im grünen Bereich, antwortete Ar, sein Gesumm kurz unterbrechend. Siehst du diesen Cluster da vorn? Er zeigte auf einen fernen Lichtfleck am Ende eines langen, verschlungenen Pfades. Das ist Vela Oasis. Wir befinden uns bereits im Zielanflug.

 Jael nickte und fasste in den Zauberbeutel. Ed gab schnalzende Laute von sich, verrenkte sich fast den Hals und wippte mit dem Kopf auf und nieder wie eine Taube, in dem Bemühen, besser sehen zu können. Es geht los, murmelte Jael, als ihre Fingerspitzen etwas berührten. Sie zog es heraus; in einer glitzernden Fontäne entfaltete es sich zu einem dreidimensionalen Phänomen, um sofort wieder zu verschwinden. Im nächsten Augenblick flatterte etwas wild über ihrem Kopf, und erschrocken duckte sie sich. Über ihr füllte sich die Luft mit Blättern, die allesamt frei im Raum zu schweben schienen und dann die Konturen eines Baums einnahmen. Großer Gott!, stöhnte sie, während Ed verzückt, aber auch verstört krächzte. Wo blieb der Rest des Baums – der Stamm und die Äste? Abermals kramte sie in dem Beutel. Etwas Großes, Kaltes breitete sich im Netz aus.

 Hrrawwk!, kreischte Ed.

 Jael furchte die Stirn. Das Ding war ein feuchter Gesteinsbrocken, an dem vier Eidechsenfüße klebten; was fehlte, war der Körper der Echse. Sie spürte einen Windhauch im Gesicht und schaute gerade rechtzeitig hoch um zu sehen, wie die frei schwebenden Blätter von einer Bö davongetragen wurden.

 Baum weg, stellte Ed fest.

 Das habe ich auch bemerkt, seufzte sie. Und was jetzt? Sie fischte abermals in dem Beutel und zog einen langen Ast hervor. Aus der Spitze spross ein Büschel Laub, und dann spreizten zwei knallrote Skorpionfliegen ihre Flügel.

 Ed sprang von seinem Hochsitz herunter und machte Jagd auf die Insekten. Hawwwwwk! Fressen!

 Ed, warte! Ihr Schrei kam zu spät. Der Vogel schoss an den Skorpionfliegen vorbei, die sich flatternd in die Höhe schraubten. Ed! Der Papagei ging in Schräglage und zog Kreise, um die bunt schillernde Beute zu verfolgen. Die Skorpionfliegen vollführten geschickte Kapriolen, derweil sie stetig an Höhe gewannen; energisch setzte Ed die Verfolgung fort, offenbar unbeeindruckt von dem Furcht erregenden Gefunkel der Galaxien, die droben in verschwenderischer Fülle glitzerten.

 Besorgt schaute Jael der Jagd zu. Wie weit konnten sich die Tiere vom Zentrum des Netzes entfernen, ohne die Stabilität des Fluges zu gefährden? Ed, komm zurück!, bat sie.

 Ar hörte auf zu summen und wandte sich um. Stimmt etwas nicht? Wir nähern uns einer Trennlinie, unsere Lage muss jetzt ganz stabil bleiben.

 Großer Gott!, dachte Jael. Ed befand sich nun fast an der Außenhülle der Blase, die den idyllischen Garten einschloss. Wenn er noch ein wenig höher stieg …

 Sie spürte eine Erschütterung, als der Papagei unter schrillem Gekrächze von der Außenhaut abprallte. Damit war eine Frage geklärt; im Netz war Ed genauso ›real‹ wie die Rigger, und trotz seiner geringen Größe konnte er das Netz verblüffend einfach aus dem Gleichgewicht bringen. Ed, auf der Stelle kommst du hierher zurück!, rief sie. Doch der Vogel war viel zu beschäftigt, um sie zu hören.

 Jael, ich brauche Hilfe, murmelte Ar in eindringlichem Ton. Wir müssen die Grenzlinie überqueren, aber wir drehen bereits ab.

 Jael war entsetzt. Drifteten sie vom Kurs ab wegen Ed? Ist es so schlimm? Er ist doch gar nicht besonders hart gegen das Netz geprallt, oder? Sie streckte die Arme aus, um Ar zu helfen, doch ehe sie einschreiten konnte, ließ ein zweiter Schlag das Netz erbeben. Die Feinabstimmung ging verloren. Ist ja toll, dachte sie – und gerade haben wir Mariella erzählt, alles liefe glatt. Törichterweise konzentrierte sie sich einen Moment lang nicht darauf, wie sie die Abweichung kompensieren konnte, sondern scheute vor der Peinlichkeit zurück, dem Captain den Fehler melden zu müssen. Die Erinnerung an Mogurn brodelte in ihr hoch, an seine überzogenen, wütenden Reaktionen. Verdammt noch mal – lass mich in Frieden!, dachte sie. Du bist nicht länger mein Captain! Jetzt fliege ich unter dem Kommando von Mariella Flaire.

 Sie schickte sich an, Ar zu unterstützen.

 Der Clendornaner war emsig dabei, die Kräfte in dem sich auffächernden Strom des milchig weißen Lichts zu entwirren. Sie flogen auf der verkehrten Seite, im Strom zur Linken; der rechts fließende Strom zweigte bereits ab, und das in einem rasenden Tempo. Wenn wir einfach nur auf die andere Seite rutschen könnten …

 Ar hielt inne, als sich die Sternenlandschaft vor ihnen dramatisch änderte; am Himmel formierte sich ein riesiges Gesicht, zuerst im Profil, dann wandte es sich ihnen zu, während es sich dreidimensional gestaltete und verfestigte. Es war das Gesicht des wie wahnsinnig tobenden Mogurn. In seinen Augen glühte der Hass. Mein Gott – wisperte Jael. Sie versuchte, den Atem anzuhalten, doch zu spät – ihr Horror breitete sich schon im Netz aus. Ob Mogurn auf irgendeine Weise überlebt hatte und sich nun an ihr rächen wollte?

 Nein – das war unmöglich …

 Das dräuende Antlitz rückte näher. Schiff und Garten, die gesamte Blase, schlingerte und bekam Schlagseite. Jael wusste, dass hauptsächlich ihre Angst das Netz destabilisierte, doch sie vermochte ihr Entsetzen nicht zu unterdrücken, als Mogurn sie lüstern angrinste und nach ihr griff …

 Jael, vernichte dieses Bild!

 Ars Ruf ging unter in Eds Gekrächze: Y-y-aaarrr-w-w-k-k!

 Im Sturzflug sauste der Vogel nach unten und landete mit wildem Geflatter auf Jaels Schulter. Seine Krallen gruben sich wie Eisenhaken in ihre Muskeln, doch seine Flügel ruderten in Panik. Arr-arr-arr-arr-arrkkk!

 Ed, sei still!, zischte sie. Doch sie kannte den Grund für seine Angst. Ihre eigene Furcht war es, die auf ihn übersprang und die energetische Balance des Netzes störte. Ed, das ist nur … es kann nicht sein … Aber sie war sich wirklich nicht mehr sicher. Konnte Mogurn noch am Leben sein … sie mit seinem Hass und seiner Herrschsucht bedrohen? Wer wusste schon, was im Flux alles möglich war?

 Jael, das ist nicht real!, brüllte Ar, während er darum kämpfte, das Schiff wieder unter Kontrolle zu bringen. Das Netz wand sich in wütenden Zuckungen; rings um sie her kreiste in bedenklicher Weise der gestirnte Himmel. Die Blase geriet ins Trudeln.

 Es ist nicht real, sagte Jael sich zwanghaft. Nicht real. Sie holte tief Luft und richtete sich jählings auf, um sich Mogurns Gesicht entgegenzustellen. Dann blies sie wütend den Atem wieder aus, und das Gesicht wurde allmählich … transparent … bis es gänzlich verschwand. Sofort beruhigte sich das Netz. Er ist fort, erklärte sie – beschämt, weil sie das Schiff in Gefahr gebracht hatte, indem sie leichtsinnigerweise ein erinnertes Bild ins Netz entließ. Hier gab es keinen Mogurn, der ihr ein Leid zufügen konnte.

 Sie schloss die Augen und flüsterte: Ed – shhhh. Alles ist wieder gut, du brauchst dich nicht mehr zu fürchten. Sie tröstete nicht nur den Papagei, sondern auch sich selbst, doch sie spürte, wie sich der Griff seiner Krallen um ihre Schulter lockerte.

 Rarrk, grummelte Ed und knetete sanft ihre Schulter. Was … Jayl … was ist passiert?

 Sie schnappte nach Luft, derweil ihr Herzschlag sich nach und nach verlangsamte. Vor diesem … Mann … hatte ich einmal große Angst. Ich weiß nicht, wie ich es dir erklären soll. Aber jetzt ist alles wieder im Lot. Ar … es tut mir Leid. Unglücklich richtete sie den Blick auf die Sterne. Wie ist unser Status?

 Erlangen Kontrolle zurück, berichtete Ar. Das Rotieren des Himmels hörte auf, als er das Netz stabilisierte. Leider sind wir vom Kurs abgekommen. Und auf Anhieb fällt mir keine Lösung ein, wie wir wieder auf den richtigen Weg kommen könnten.

 Ein kalter, klammer Wind fegte nun durch den Garten. Jael fröstelte und spähte in Richtung Steuerbord. Die Strömung, die sie verloren hatten, war nur noch als ferner Lichtschweif zu sehen. Es war wirklich Pech, meinte Ar. Wenn das Ganze nicht in dem Moment passiert wäre, als wir die Grenzlinie erreichten, hätten wir im Nu hinüberhuschen können. Er war offensichtlich bekümmert, doch er machte ihr keine Vorwürfe. Das brauchte er auch nicht, sie haderte schon genug mit sich selbst.

 Ed verrenkte sich den Hals und schaute ängstlich von einem zum andern. Wir haben Fehler gemacht?, quäkte er mit dünner, rauer Stimme. Ed hat Fehler gemacht?

 Jael schloss die Augen. Nein, Ed. Ich meine … wir beide haben einen Fehler gemacht. Es ist nicht deine Schuld. Aber in Zukunft darfst du nicht mehr so wild umherfliegen. Das erschwert uns das Steuern.

 Ruk-k-k. Ed wollte nichts Böses tun, beteuerte der Vogel traurig.

 Ich weiß. Dich trifft keine Schuld. Sie blickte zu Ar hinüber, der sie auf dem Strom im Gleichgewicht hielt und verschiedene Alternativen prüfte, um sie wieder auf den korrekten Kurs zu bringen. Ich war dafür verantwortlich. Durch meinen Leichtsinn kamen wir in Schwierigkeiten. Als ich mich von dem Gesicht erschrecken ließ, hat sich meine Angst auf dich übertragen.

 K-k-k-Angst. Jetzt nicht mehr ängstlich.

 Jael nickte und beendete das Thema. Sie musste Ar beim Navigieren helfen. Ohne etwas zu sagen, spähte sie angestrengt hinaus in das funkelnde Licht, das sich vor dem schwarzen Hintergrund abhob, und versuchte, eine Route zu finden, die zu dem verschwommenen hellen Fleck führte, den sie ansteuerten – Vela Oasis. Ihr Ziel schien sich immer weiter von ihnen zu entfernen. Es muss doch eine Möglichkeit geben, auf den richtigen Strom hinüberzuwechseln. Selbstversunken gab Ar ein stotterndes Gurren von sich. Es kann sein, dass wir einen langen Umweg fliegen müssen.

 Während Jael darüber nachdachte, ging ein Schütteln durch das Netz und über ihnen flitzte eine Art Meteor hinweg. Instinktiv zog sie den Kopf ein. Das erinnerte sie daran, dass sie irgendwelche Störungen in den nahe gelegenen Schichten des Normalraums passierten. Es gab keinen Anlass zur Panik, doch über eines mussten sie sich im Klaren sein – jetzt galt es, diese Region schleunigst zu verlassen, um nicht noch schlimmere Probleme heraufzubeschwören. Ar, vielleicht sollten wir nach einer neuen Perspektive suchen.

 Aus leuchtenden Augen sah Ar sie an und wartete auf ihren Vorschlag.

 Einen kurzen Moment lang dachte sie an gar nichts, dann atmete sie tief durch und übernahm die Kontrolle des Netzes. Der mit Wundern angefüllte nächtliche Himmel verschwand, und ein gigantischer Kristall aus gefrorenem Wasser nahm seinen Platz ein. Sie waren umgeben von durchsichtigem Eis, das sich bis in die Unendlichkeit hinein erstreckte. Haarfeine Risse durchschossen den Kristall, weiße und silberne Äderchen, die durch diese Welt aus Eis mäanderten, wobei sie Brüche, Grenzschichten und Spannungspunkte anzeigten. Sie bewegten sich durch einen dieser Brüche; wie ein mikroskopisch kleines Wesen schwammen sie durch ein feinmaschiges Gitterwerk aus geschmolzenem Eis im Herzen eines Gletschers. Zu ihrer Linken verriet eine Zusammenballung von Schmutzpartikeln, dass an dieser Stelle die Gravitation Schwankungen unterworfen war. Kleine Spalten, die von dieser Region ausstrahlten, kreuzten ihren Weg, besonders vorne, wo die Klüfte gefährlich eng wurden. Diesem Risiko konnten sie ausweichen, indem sie tiefer sanken. Gemeinsam streckten sie sich im Netz aus und zogen das Schiff behutsam nach unten.

 Jael peilte in Richtung Steuerbord, wo ihre korrekte Route lag. Sie wünschte sich, sie könnten rückwärts fliegen, gegen den Strom, um sie zu erreichen … doch das war unmöglich. Weiter vorn verzweigte sich der richtige Weg in feine Strahlen, wie Eisblumen, die sich aus flüssigem Wasser bilden. Er erschien ihr so nah und war dennoch unerreichbar. Sie vermochte nicht zu erkennen, wohin er führte, und durch das Eis konnte sie ihr Ziel, Vela Oasis, nicht ausmachen. Ar, siehst du vielleicht etwas?

 Der Clendornaner schüttelte den Kopf, als plötzlich eine fremde Stimme ertönte: Entschuldigung, wenn ich störe. Darf ich etwas fragen, oder kommt meine Einmischung ungelegen?

 Ms. Flaire?, erwiderte Ar.

 Ja. Einige Male fühlte ich mich schwindelig – und ich bildete mir ein, das Schiff würde rütteln. Gibt es irgendwelche Probleme?

 Ars leuchtende Augen nahmen zuerst Blickkontakt mit Jael auf, ehe er antwortete. Wir gerieten in Schwierigkeiten, das stimmt. Doch zurzeit besteht keine unmittelbare Gefahr.

 Die Stimme des Captains klang eindeutig besorgt. Keine unmittelbare Gefahr? Heißt das, dass das Problem immer noch besteht?

 Jael fühlte eine Anwandlung von Groll und den unvernünftigen Wunsch, Flaire zu sagen, dass sie die Schwierigkeiten schneller überwinden würden, wenn sie sie in Ruhe arbeiten ließen. Schließlich war sie Captain und kein Rigger. Jael bemühte sich, den Gedanken zu verdrängen; sie wusste, dass er irrational war, eine Reaktion auf ihre bösen Erfahrungen mit Mogurn.

 Ja, gab Ar zurück, als Jael schwieg. Das Problem existiert nach wie vor. Doch wir hoffen, dass es nichts Ernsthaftes ist. Wir müssen einen leicht abweichenden Kurs einschlagen. Das Schiff geriet in Turbulenzen, und wir verloren vorübergehend die Steuerkontrolle. Aber nun haben wir die Situation im Griff.

 Rawk, mischte sich Ed ein. Richtig.

 Was war das?

 Ar sah Jaels alarmierten Ausdruck und erwiderte: Das war Ed. Er ist ein Optimierer, den wir beim Riggen benutzen. Wir … erklären es Ihnen später.

 Eine kurze Pause trat ein, ehe Flaire antwortete: Von mir aus gern. Ihr seid die Rigger, und ich überlasse euch jetzt eurer Arbeit. Ob mit oder ohne Optimierer. Aber bitte nicht vergessen – ich erwarte einen kompletten Bericht.

 Selbstverständlich, bestätigte Ar. Doch zuerst müssen wir eine Kurskorrektur vornehmen.

 Jael kam es vor, als kappte Flaire nur widerstrebend die Verbindung zum Netz. Sie schaute zu Ar hinüber und wollte wissen: Was machen wir jetzt? Dann dachte sie verbittert: Wieso frage ich ihn? Ich bin selbst ein Rigger?

 Ars klare Augen schienen sie zu taxieren. Jael, du kannst nicht ordentlich arbeiten, wenn du wütend bist. Oder wenn du ein schlechtes Gewissen hast.

 Verdammt noch mal – das weiß ich selbst!, schnauzte sie ihn an und entließ all ihre aufgestaute Frustration ins Netz. Ich kann nicht anders. Aber genauso hat Mogurn sich verhalten, er beobachtete alle meine Bewegungen. Sie spürte, wie ihr die Röte ins Gesicht kroch. Ihr war klar, dass sie sich unvernünftig verhielt. Trotzdem fuchste es sie, dass Flaire sich einmischte.

 Ein Weilchen summte Ar disharmonisch vor sich hin. Er streckte seine langfingrige Hand aus und kitzelte Eds Hals. Der Papagei rührte sich und linste den Clendornaner aus einem Auge an. Falls du dir Vorwürfe machst, weil du Ed ins Netz gelassen hast, hör auf, dir darüber den Kopf zu zerbrechen.

 Arrkk. Rrrichtig.

 Jael kochte vor Wut. Das ist es nicht! Aber hatte Ar nicht Recht? Wenn er sich irrte, wieso reagierte sie dann so übertrieben?

 Jael, es war ihr gutes Recht, sich zu erkundigen. Ich finde, sie hat sich noch sehr zurückgehalten, wenn man bedenkt, dass sie immerhin das Rütteln des gesamten Schiffs spüren konnte.

 Jael schöpfte Atem und versuchte, ihm beizupflichten, doch es ging nicht. Abermals kehrte Mogurn in ihre Gedanken zurück; mit einer immensen Willensanstrengung verdrängte sie das Bild.

 Ar berührte ihren Arm mit seinen langen, feingliedrigen Fingern. Jael, vertraust du mir?

 Sie war betroffen. Ja. Natürlich.

 Dann vertrau mir jetzt. Seine funkelnden purpurfarbenen Augen blickten sie an. Ich bin kein Experte, was menschliche Beziehungen betrifft, doch eines scheint mir sicher. Man muss sich entscheiden, ob man jemandem vertraut und mit ihm zusammenarbeiten will, oder ob man es lieber bleiben lässt. Fehlt dieses Vertrauen, gibt es keine Basis für eine erquickliche Kooperation. Wenn deine bösen Erinnerungen von einer Person stammen, die dein Vertrauen missbraucht hat, dann musst du sie einfach aus deinem Gedächtnis löschen.

 Sie schloss die Augen. Ich kann meine Gefühle nicht einfach unterdrücken.

 Nein. Aber wenn du sie schon nicht völlig ausmerzen kannst, dann musst du lernen, mit ihnen umzugehen. Sie dürfen dich nicht bei deiner Arbeit behindern. Es geht nicht, dass du so ungestüm auf Personen reagierst, die dir nichts getan haben.

 Es kam ihr vor, als sähe sie Ar eine geraume Zeit lang an. In Wirklichkeit waren es vermutlich nur ein paar Sekunden. Dann spürte sie, wie sich etwas gegen ihre Hand presste. Es war Ed, der mit dem Schnabel ihre Fingerknöchel beknabberte. Unwillkürlich musste sie lachen und streichelte seinen Rücken. Allmählich löste sich ihre Verkrampftheit. Okay, seufzte sie. Vermutlich wäre ich ohnehin darüber hinweggekommen. Trotzdem vielen Dank. Sie spähte an Ar vorbei in die Region, die sie durchflogen. Überall nichts als Eis, das sich in alle Richtungen ausdehnte. Hast du eine Idee, wie wir weiter vorgehen?

 Ar nickte und wandte sich um. Ohne zu sprechen, starrte er eine Weile in das Eis. Jael versuchte, die fernen Pfade auszumachen, doch es war schwer zu entscheiden, wohin sie letzten Endes führten. Ed trippelte hin und her und peilte hoffnungsvoll in die Runde.

 Mir scheint, dass zwischen uns und unserem Ziel ein großes Gewässer liegt, berichtete Ar. Jael schaute in die angegebene Richtung. Sie erblickte eine Region mit verschwommenen Konturen und vielfältigen Lichtbrechungen, die bei näherem Hinsehen den Eindruck einer gigantischen, im Herzen des Gletschers eingeschlossenen Wasserblase machte. Zumindest gab es dort eine Grenzschicht, und dahinter lag ihr Ziel.

 Denkst du, wir kommen da durch?

 Die Frage ist, ob wir dorthin gelangen. Ar bestimmte die Fließrichtung des Schmelzwassers, in dem sie sich gerade bewegten; obwohl der generelle Kurs zu stimmen schien, ließ es sich unmöglich feststellen, ob der Gletscherbach auch tatsächlich in dem großen Gewässer mündete.

 Jael tauchte ihre Hände in das eiskalte Wasser. Es gibt nur einen Weg, um das herauszufinden, meinst du nicht auch?

 Ar stimmte ihr zu. Gemeinsam änderten sie den Kurs des Schiffs und suchten nach einer abwärts gerichteten Strömung in der Gletscherspalte.

 █

 DIE KRÜMMUNG DES RISSES WAR NUN deutlich sichtbar, und eindeutig führte sie von der Wasserblase weg. Mittlerweile hatten sie sich der Grenzschicht so weit genähert, dass ihre Enttäuschung beinahe greifbar im Netz mitschwang. Eine offenbar undurchdringliche Eiswand trennte sie von dem flüssigen Wasser, das sie nach Vela Oasis tragen konnte. Vela selbst flimmerte wie eine Fata Morgana hinter dem gewaltigen, im Eispanzer gefangenen Meer.

 Was hältst du davon, wenn wir das Bild ändern?, schlug Ar vor.

 Die Struktur ist im Flux vorgegeben, erwiderte Jael zweifelnd. Wir können es versuchen, aber ich weiß nicht, ob es ans etwas nützen wird. Dennoch, nun drifteten sie an einer Stelle vorbei, von der aus der Zugang zu dem Meer am nächsten schien. Wenn es dort etwas gab, das sie wegen der Eigentümlichkeit des Bildes nicht erkennen konnten, war jetzt vielleicht der richtige Zeitpunkt gekommen, um etwas Neues auszuprobieren.

 Yawk, yawk!, fauchte Ed und hopste vor Jael auf und nieder. Geh jetzt! Geh jetzt!

 Stirnrunzelnd sah sie den aufgeregten Papagei an. Was meinst du damit?

 Jetzt! Jetzt! Lasst mich! Cawww! Zur Lücke! Zur Lücke!

 Ed, nicht doch – Jael brach ab. Der Vogel gebärdete sich wie toll. Er tänzelte hin und her und peilte in die Richtung, die sie ansteuern wollten. Siehst du vielleicht mehr als wir? War es möglich, dass die Augen des Vogels und sein Instinkt ihnen einen Weg wiesen, der ihr und Ar verborgen blieb?

 Ar massierte seinen Schläfenwulst und blickte den Papagei nachdenklich an. Ed? Was willst du uns damit sagen?

 Der Vogel flatterte mit den purpurnen Schwingen und flog hoch. Wie ein grün und rot gefärbter Blitz sauste er über ihren Köpfen dahin. Bmawwwwk-k-k! Ed bringt euch hin! Lasst Ed helfen! Jetzt! Jetzt!

 Ars leuchtende Augen blickten genauso skeptisch drein wie Jael sich fühlte, doch wenn es einen Weg gab …

 Okay, Ed, erwiderte sie nervös. Ich weiß zwar nicht, was du im Sinn hast, aber du darfst es versuchen. Sei vorsichtig!

 YAWWWWWK-K-K-K! Der Papagei flitzte nach oben und kreiselte hoch über ihnen. Ja, ich versuch's, hörte man aus der Ferne seine Stimme.

 Was mag er vorhaben?, wunderte sich Ar.

 Jael gab keine Antwort. Sie beobachtete, wie Ed den Scheitelpunkt seiner parabolischen Flugbahn erreichte, dann vornüber kippte und in den Sturzflug abtauchte. Mein Gott, dachte sie. Wie eine Rakete düste der Vogel nach unten, auf sie zu … wo sich der Boden des Rigger-Netzes befand …

 … und die Eisschicht.

 Ob Ed wusste, was er tat? Eigentlich konnte er doch nicht begreifen, worauf es ankam … ob das Netz dem Druck standhielt, wenn er dagegenstieß?

 Sie wollte Ed etwas zubrüllen, ihm befehlen, den Kamikaze-Flug zu stoppen – dann änderte sie ihre Meinung und schrie Ar an, er solle das Netz locker lassen, damit es möglichst schlaff und nachgiebig wurde. Sie spürte, wie sich die Spannung aus dem Netz löste …

 SCREEE-AAIII-EEEE-E-E-E …!

 Ed stürmte an ihnen vorbei nach unten. Das Netz straffte sich wieder. Im Geist sah Jael noch das Nachbild von Eds Schnabel, den er vorreckte wie einen Rammbock. Ed und die Eisschicht verschmolzen miteinander, und er prallte mit der Wucht eines Donnerschlags gegen den eisigen Panzer. Das Eis splitterte, eine wuchtige Scheibe aus Kristall zerbarst in winzige Fragmente, die nach allen Seiten spritzten. Ein Loch erschien hinter Ed, als er tief in das jenseits der Eisschicht liegende Wasser eintauchte.

 Verblüfft spähte Jael hinunter, dann hörte sie den Papagei leise rufen: Jayl … Ar … folgt mir … folgt mir … Der Papagei flog eine Wende und kreiste an der äußersten Grenze des Netzes.

 Den Bruchteil einer Sekunde lang tauschten Jael und Ar verdutzte Blicke; dann formten sie mit vereinten Kräften das Netz neu und brachten das Schiff hinunter in die Bresche, die Ed für sie geschlagen hatte. Der Flux selbst hatte sich verändert, als sich das Wasser aus ihrer Fahrrinne behäbig in die von Ed geschaffene Schneise ergoss. Schwerfällig dümpelte das Schiff voran, mit der höchsten Geschwindigkeit, die sie aus ihm herauskitzeln konnten. Vorsicht, Ed!, rief Jael. Nicht das Netz zerreißen!

 Schneller, schneller!, tönte die ferne Antwort.

 Das Eis begann sich bereits neu zu bilden und die Öffnung zu schließen. Sie erreichten das Loch just in dem Moment, als es sich auf den Durchmesser des Schiffs verengte, womöglich noch ein wenig kleiner wurde. Netz einholen!, schrie Ar Jael zu und zerrte auf seiner Seite bereits heftig an den Fäden. Es half, doch sie waren immer noch zu groß. Mit einem knirschenden Geräusch schrammten sie gegen die Öffnung, und ihr Tempo verringerte sich drastisch. Jael trat mit dem Fuß heftig seitwärts aus, etwas gab nach – und sie hatten sich befreit.

 Danach glitten sie hinunter in das glasklare Wasser.

 In einer Spirale drehte sich Ed aufwärts; er war ein geschickter Schwimmer. Kreischend tauchte er in der Blase auf und hockte sich zwischen sie, wobei er den Hals nach rechts und links reckte, wie wenn er beide Rigger gleichzeitig betrachten wollte.

 Yawk! Yawk! Haben wir es geschafft? Haben wir es geschafft?

 Ja, wir haben es geschafft, Ed! Du hast es geschafft!, jubelte Jael.

 Der Papagei schnalzte ein paarmal mit der Zunge und klapperte mit dem Schnabel. Gutgut! Gutgut! Yuck-yuck! Yup! Mit einem gewaltigen, glücklichen Seufzer hörte er auf zu plappern und sah schweigend zu, wie Jael und Ar damit begannen, das Schiff neu zu konfigurieren.

 Langsam orientierten sie sich und entdeckten weit entfernt die vagen Umrisse ihres Ziels. Nun mussten sie nur noch die günstigste Strömung in diesen Gewässern finden, doch die grobe Richtung stimmte. Die hinter ihnen liegende Welt aus Eis gehörte bereits ins Reich der Erinnerungen, und der Weg vor ihnen zeichnete sich klar und deutlich ab.

 Kapitel 22

 VELA OASIS

 »Zu MEINER FREUDE KANN ICH MELDEN, dass wir bereits vor der geplanten Ankunftszeit eintreffen werden«, berichtete Ar, als Ms. Flaire sich in der Messe zu ihnen setzte. Jael hatte bereits die Hälfte ihrer Mahlzeit verzehrt; nach allem, was sie an diesem Tag erlebt hatte, verspürte sie einen Heißhunger.

 Flaire griff nach einer Karaffe, um sich ein Glas Wein einzuschenken. Mitten in der Bewegung hielt sie inne. »Vor der geplanten Ankunftszeit? Ich dachte, es gäbe Probleme. Und seit unserem letzten Gespräch spürte ich abermals ein …«

 Sie brach ab, als Ar nickte. Seine Stimme grollte tief in der Kehle, und Jael erkannte einen humorvollen Tonfall. »Was Sie spürten, waren die Auswirkungen eines optionalen Manövers, das wir einsetzten.« Flaire runzelte verdutzt die Stirn, und Ar erläuterte: »Wir durchstießen eine Grenzschicht – offen gestanden mit mehr Erfolg, als wir zu hoffen wagten – und orteten eine starke und beständige Strömung, die uns nach Vela Oasis bringt. Unser Ziel ist bereits deutlich zu sehen.«

 Flaire hob die Augenbrauen, als sie die Karaffe neigte und den rubinroten Wein in ihr Glas goss. »So einfach war das?« Mit einer Geste erkundigte sie sich, ob einer ihrer Rigger ein Glas Wein wollte. Jael nickte begeistert.

 »Nun ja, ganz so unkompliziert ging der Vorgang auch nicht vonstatten«, räumte Ar ein.

 Flaire füllte Jaels Glas. »Das will ich gern glauben. Und Sie möchten wirklich keinen Wein?«

 »Nein, danke. Einer von uns Riggern muss nüchtern bleiben.«

 Flaire nickte, hielt ihr Glas gegen das Licht und drehte es hin und her. »Natürlich. Wollt ihr mir jetzt nicht erzählen, wer Ed ist?« Sie schmunzelte. »Ich finde, ihr könnt mich nun getrost aufklären, um welche Art von Problem es sich handelte, mit dem ihr zu kämpfen hattet.« Sie blickte von einem zum anderen.

 Ar schielte zu Jael hin und erwiderte, wobei seine Stimme nicht mehr ganz so zuversichtlich klang: »Ja, sicher … Ed. Nun …«

 Jael räuspert sich. »Schon gut, Ar. Ich erkläre es.« Ihre Kehle fühlte sich trocken an, und sie nippte an dem Wein; sie war fest entschlossen die volle Wahrheit rückhaltlos zu beichten. Immerhin hatte Ed sich in höchster Not als ein exzellenter Rigger entpuppt. »Ed«, hob sie von neuem an, »ist ein Papagei …«

 Ms. Flaires Augenbrauen hoben sich noch ein bisschen höher.

 █

 DER RAUMHAFEN VON VELA OASIS LAG vor ihnen am Horizont wie eine große, mit goldenen Türmen bestückte Stadt. Das Sternenschiff Seneca war ein Floß auf einem munter dahinplätschernden Fluss, der durch eine Landschaft aus sanften grünen Hügeln strömte. Sie alle klammerten sich an das Floß, während die heftige Strömung sie mit sich riss. Ed krallte sich fest an Jaels Schulter.

 Bald war die Reise vorbei.

 Nur wenige Stunden später brachten sie das Schiff auf einer Spiralbahn aus dem Flux heraus und in die mit Sternen gespickte Nacht. Im interplanetaren Raum dümpelnd, forderten sie einen Schlepper an. Danach fanden sie Zeit zum Ausruhen, und sie überlegten, was sie nach der Landung auf dem Planeten anstellen sollten.

 Ar wollte so rasch wie möglich ins Weltall zurück. »Nachdem wir uns gründlich auf Vela Oasis umgesehen haben, natürlich«, meinte er, während sie entspannt in seiner Kabine saßen. Er spielte mit einem kleinen Musik-Synth, das eine grauenhafte Aneinanderreihung von arythmischen Geräuschen produzierte, die untermalt wurden von einem wummernden, unharmonischen Getrommel.

 Jael hatte sich daran gewöhnt, dass Ars musikalischer Geschmack dem ihren absolut nicht entsprach. Doch damit musste sie sich wohl oder übel abfinden. Ihre gelegentlichen Anzeichen von Unbehagen ignorierend, fuhr Ar fort: »Wenn man erst einmal Erfolg gehabt hat, sollte man meiner Meinung nach weiterarbeiten. Zumindest bis man sich einen guten Ruf erworben hat.« Verlegen fügte er hinzu: »Ich selbst flog nie mehr als zwei Einsätze hintereinander. Aber vielleicht bietet Ms. Flaire uns noch einmal einen Posten an.« Er schaltete den Synth aus und blickte Jael an; in dem purpurroten Fädengewirr seiner Netzhäute glitzerten goldene Fünkchen. »Es mag ja sein, dass du anders denkst und erst eine Pause einlegen möchtest.«

 Jael lachte. »Ist das deine Art zu fragen, ob ich weiterhin mit dir als Partner riggen will? Nichts lieber als das.« Als Ar die Lippen in Falten legte, kehrten sich ihre Gedanken wieder nach innen. Sie dachte weniger an die unmittelbare Zukunft, sondern was später kommen mochte. Ars neugierigen Blick bemerkend, seufzte sie: »Ich erinnerte mich gerade an … Highwing. Und wie gern ich diese Route ein zweites Mal fliegen würde.« Sie lächelte wehmütig. Sicher, nicht nur Highwing, sondern auch der Pallisp waren ihr gerade in den Sinn gekommen. Während des Fluges hatte sie kaum an den Pallisp gedacht, und wenn sie sich einmal damit beschäftigte, hatte sie lediglich einen vage aufkeimenden Wunsch nach diesem Instrument verspürt. Das war eine beruhigende Entwicklung.

 »Highwing«, wiederholte Ar. Als er den Kopf zur Seite wandte, schien ihm die Zimmerbeleuchtung ins Gesicht und spiegelte sich in den violetten Fäden seines Augenhintergrunds. Er wirkte nachdenklich. »Für dich ist Highwing immer noch sehr real, nicht wahr?«

 »Ja. Du glaubst mir immer noch nicht …«

 »Ich war überrascht«, fiel Ar ihr ins Wort, »als ich Ed heute in Aktion sah. Wie er das Eis durchbrochen hat. Ich hätte nie geglaubt, dass so etwas möglich wäre.«

 Jael stöhnte irritiert. »Was hat das denn zu tun mit …«

 »Damit versuche ich zu sagen, dass ich mir nicht mehr so sicher bin, was ausgeschlossen ist und was nicht«, erläuterte Ar. Ein abwesender Ausdruck trat in seine Augen. »Ich sage nicht, dass du mich überzeugt hast, und ich finde, ohne einen triftigen Grund sollte man gefährliche Zonen meiden. Aber …« – er richtete den Blick wieder auf Jael – »ich respektiere deine Gefühle. Deine Wünsche.«

 »Aha.«

 »Auch wenn ich sie nicht unbedingt teile.«

 Jael nickte, dankbar, wenigstens so viel erreicht zu haben. »Ich weiß Bescheid. Trotzdem …« Mit einem Achselzucken drängte sie den Gedanken beiseite. »Hat Mariella dir zu verstehen gegeben, dass sie uns eventuell weiter beschäftigen will?«

 Ar schüttelte den Kopf. »Sie scheint mit unserer Leistung zufrieden zu sein. Aber bis jetzt hat sie sich noch nicht zu diesem Thema geäußert.«

 Das war der springende Punkt, sinnierte Jael. Sie konnten ihre Zukunft nicht planen, wenn sie nicht wussten, welche Optionen sich ihnen eröffneten. Bis auf Weiteres blieb ihnen gar nichts anderes übrig, als zu warten. Sie konnten auch zu einem anderen Raumhafen fliegen, und dort ihr Glück versuchen. Aber es lief immer auf dasselbe hinaus – man musste warten.

 Das war das Leben eines Riggers. Der Lebensstil, den jeder Rigger als normal akzeptierte – selbst wenn er ihr alles andere als normal vorkam.

 █

 BIS ZUR ANKUNFT AUF VELA OASIS ließ Mariella Flaire sich so gut wie gar nicht mehr blicken. Auf der Brücke bemerkte Jael allerdings, dass zwischen Flaires Kabine auf der Seneca und dem Netzwerk auf dem Planeten eine rege Kommunikation herrschte. Sie nahm an, dass es sich um geschäftliche Angelegenheiten handelte. Während des Schleppvorgangs gaben sie und Ar sich damit zufrieden, die stetig wachsende Kugel der sich nähernden Welt zu beobachten – einem ockergelb und grün gemusterten Planeten, um den hauchzarte Wölkchen schwebten. Nicht wenig Zeit verbrachten sie damit, eine Methode auszutüfteln, wie sie Ed in das eigentliche Sternenschiff entlassen konnten, damit er nicht auf das Netz beschränkt bliebe. Doch als es sich herausstellte, dass sich die erforderlichen holotronischen Schaltkreise nicht an Bord befanden, verschoben sie ihre Bemühungen auf später.

 Erst als sie in den letzten Annäherungsorbit einschwenkten, ließ sich Flaire wieder auf der Brücke sehen. »Ich entschuldige mich für meine lange Abwesenheit«, sagte sie, »aber ich musste mich ziemlich kniffligen Verhandlungen auf dem Planeten widmen.« Nervös rieb sie ihre Fingerspitzen gegeneinander. »Ich hatte gehofft, von hier aus gleich wieder aufbrechen zu können, mit euch beiden als meine Crew – falls ihr dazu bereit wäret –, um eine Reihe von zeitlich knapp bemessenen Touren zu fliegen. Doch …«

 Jaels Mut sank.

 »… leider werde ich eine Weile hier bleiben müssen, um verschiedene bürokratische Probleme zu lösen. Das hat nichts mit euch oder diesem Schiff oder der derzeitigen Fracht zu tun, aber mein Flugplan gerät dadurch gewaltig in Unordnung. Allerdings«, sie hob den Blick und setzte eine resolute Miene auf, »war ich von eurer Leistung sehr beeindruckt. Und mir imponiert eure Ehrlichkeit und Zuverlässigkeit.«

 Dann stellen Sie uns also ein gutes Zeugnis aus?, hätte Jael um ein Haar gefragt.

 »Aus diesem Grund möchte ich euch einen Vorschlag machen.«

 »Ja?«, murmelte Ar.

 »Ich hätte gern, dass ihr einen Rundflug durch vier Systeme absolviert, wie mein ursprünglicher Flugplan es vorsieht. Ihr würdet allein fliegen, denn ich bleibe auf Vela Oasis. Euer letzter Stopp führt euch hierher zurück. Dann reden wir über weitere Arrangements, wenn alles zufrieden stellend verläuft.« Sie hielt inne und blickte unsicher drein. Auf der Brücke schien sie sich fehl am Platz zu fühlen, als seien ihr die Mechanismen des Sternenriggens nicht geheuer.

 Jael fiel dies nur am Rande auf, denn ihre Gedanken wirbelten vor Verblüffung wild durcheinander. Hatte Flaire sie gerade gebeten, die Verantwortung über ihr Schiff zu übernehmen und es zu fliegen – nur sie beide allein? Und gleich vier unterschiedliche Systeme in einem Rundkurs anzusteuern?

 Sie schaute Ar an. Er wirkte ungerührt, als hätte er ein solches Angebot erwartet, doch sie wusste, dass dem nicht so war. Es kam vor, dass Rigger die alleinige Kontrolle über ein Schiff bekamen, das sie flogen, aber ungewöhnlich war es trotzdem. Im Allgemeinen übertrug man diese Aufgabe nur Riggern mit beträchtlich mehr Erfahrung.

 »Nehmt euch ruhig Zeit mit eurer Entscheidung«, fuhr Flaire fort. »Ich kann mir vorstellen, dass ihr nicht unbedingt glücklich seid, die Last der Verantwortung zu tragen. Aber für mich ist es wichtig, dass diese Flüge planmäßig vonstatten gehen. Euch beiden vertraue ich, und hier auf Oasis kenne ich niemanden, dem ich das Kommando lieber übergeben würde als euch.«

 »Vielen Dank«, murmelte Ar.

 »Soll ich euch einen Moment lang allein lassen, damit ihr euch beraten könnt?«

 Ar und Jael tauschten Blicke und nickten. Flaire sah irgendwie erleichtert aus und verließ die Brücke.

 »Dieses bürokratische Problem scheint sie ja sehr in Anspruch zu nehmen«, meinte Ar.

 Jael nickte. »Was für ein Angebot!«

 »Ja, das finde ich auch.« Ar verdrehte die Augen und blickte sie an. »Es klingt verlockend. Allerdings hat die Sache zwei Haken. Wir sind über die Situation nicht im Bilde; aber was ist, wenn wir zurückkommen, um sie abzuholen, und ihre Firma ist mittlerweile bankrott?«

 »Dann kriegen wir unser Geld nicht. Meinst du das?«

 »Die Möglichkeit muss man einkalkulieren. Ich für mein Teil halte sie für eine ehrliche Frau, und für dieses Angebot lohnt es sich, ein Risiko einzugehen. Was denkst du?«

 »Ich denke dasselbe. Und was ist der zweite Haken?«

 »Ach ja. Nun … wir beide sind nie zusammen geflogen ohne einen Captain, der an Bord für einen gewissen Rückhalt sorgt und letztlich für das Schiff verantwortlich ist. Dieser Aspekt ist keine Bagatelle.«

 Jael wusste, dass seine Bedenken begründet waren. Als Rigger hatten sie beide ihre Schwächen, das hatte sich auf diesem Flug deutlich abgezeichnet. Doch wenn sie daran dachte, welche Sorte von Captains ihnen vielleicht beschert würden, falls sie dieses Angebot ausschlugen, dann war sie geneigt, die Verantwortung zu tragen. Immerhin traute Mariella Flaire ihnen zu, das Schiff eigenständig zu fliegen. »Ich finde, eine solche Chance sollten wir unbedingt nutzen«, erwiderte sie. »So etwas passiert uns vielleicht nie wieder.«

 Ar schaute sie eine Weile nachdenklich an.

 »Obwohl ich gern wissen möchte, welche Fracht wir befördern«, setzte sie hinzu. Auch sie hielt Flaire für ehrlich, doch sie erinnerte sich an Mogurn und seine illegalen Güter.

 »Einverstanden. Und wenn an der Ladung nichts auszusetzen ist …?«

 Jael lächelte. »Sollen wir ihr jetzt gleich Bescheid geben? – Ich möchte fliegen.«

 Als sie auf Vela Oasis landeten, hatten sie einen neuen Vertrag mit Flaire in der Tasche und einen skizzierten Flugplan. Ihr Landurlaub auf Oasis war nur kurz – bloß anderthalb Tage; das genügte, um das Schiff zu warten, die Fracht aus kommerziellen Datenkörnern und halbedlen Kristalloiden zu löschen, sowie die neue Ladung, bestehend aus lokalen Kunstobjekten und Light-Tech-Produkten, zu verstauen. Schon bald wären sie wieder unterwegs. Das gefiel Jael. Sie freute sich darauf, diese Welt zu erkunden, doch noch sehnsüchtiger erwartete sie ihre nächste Herausforderung als Rigger.

 █

 DIE STADT CARNELIUS AUF VELA OASIS war ein lärmender und exotischer Ort; Jael fühlte sich erinnert an Geschichten aus dem antiken Orient auf der Heimatwelt Erde, lange ehe die Menschheit zu den Sternen aufgebrochen war. Es gab Basare im Freien, Schmuckhändler, Straßen, die von bunt beflaggten Gebäuden flankiert wurden; hier drängten sich dicht an dicht Läden und Märkte aller Art, man verhökerte Textilien, Teppiche, Edelsteine, Holokunst und Hardcorekunst – was immer das Herz begehrte. Jedermann schien etwas zu verscherbeln, doch Jael vermochte nicht so recht festzustellen, woher die vielen Käufer kamen. Vermutlich stammten sie von irgendwelchen Außenwelten. Hier schienen Feilschen und Tauschhandel zum normalen Alltag zu gehören.

 Zum ersten Mal, seit sie Gaston's Landing verlassen hatte, verfügte Jael über Geld, doch sie hatte nicht vor, viel davon für Konsumgüter oder irgendwelchen Firlefanz auszugeben. Gemeinsam mit Ar stöberte sie Läden für holotronische Artikel nach Vorrichtungen durch, die es ermöglichten, Ed ins Schiff zu projizieren. Sie fanden die gesuchten Dinge und noch vieles mehr.

 In einem Geschäft, das auf Environmentoptimierer spezialisiert war, gerieten sie in einen Hain aus exotischen Pflanzen und Skulpturen; das Sortiment reichte von soliden, duftenden ›Olfaktorien‹ bis hin zu funkelnden, diaphanen ›Impressionen‹, die sich in einem changierenden Glanz durch die Luft schlängelten. Jael war ganz hingerissen von einer holografischen Voliere, in der atemberaubend bunte Vögel, aus dem Nichts kommend, hin und her flitzten, über ihren Köpfen kreisten, auf Stangen hockten und ihre Balzlieder sangen. »Ar …«, flüsterte sie, »glaubst du, Ed möchte vielleicht ein paar Vögel zur Gesellschaft?« Dann fragte sie sich, ob sie sich diesen Luxus überhaupt leisten konnten.

 Ar betrachtete einen der Vögel, beugte sich zu ihm und murmelte ihm etwas zu. Der Vogel krächzte und flog davon. Ar richtete sich wieder auf. »Anscheinend können sie nicht sprechen.«

 Vielleicht ist es ganz gut so, sagte sich Jael. Möglicherweise fühlte Ed seine Sonderstellung auf dem Schiff durch einen neu hinzukommenden Vogel bedroht. Und die Schiffseignerin wäre wohl nicht begeistert, wenn sich an Bord lauter holografische Vögel tummelten. Jael stand schon im Begriff, das Geschäft zu verlassen, doch sie blieb stehen, als sie in einem Winkel des Hains einen ungewöhnlichen Baum bemerkte. Er war klein und zierlich geformt, wie ein Bonsai; die Zweige glitzerten, als seien sie mit Goldstaub gepudert, und die Blätter leuchteten in einem bleichen, von innen kommenden Licht, das bei ihrem Herannahen heller zu strahlen schien. Entzückt sah sie das Bäumchen an. »Wie teuer?«, wandte sie sich an den Ladenbesitzer.

 Er war ein winziger Mann, nicht größer als der Baum. »Ein sehr seltenes Stück, nicht wahr?«, freute er sich. »Es ist ein Stondai, den es nur in einer limitierten Ausgabe gibt. Erst letzte Woche verkaufte ich einen, der fast genauso schön war, für dreihundert Cassaccas. Aber ich merke schon, dass Sie in dem Baum mehr sehen als nur ein dekoratives Teil. Von Ihnen verlange ich bloß …« – er schnippte mit den Fingern – »zweihundertfünfzig. Besitzen Sie einen Projektor?«

 »Ja«, mischte sich Ar ein und deutete auf das Paket unter seinem Arm. Jael rückte näher an ihn heran und fragte ihn, wie viel zweihundertfünfzig Cassaccas wären. Er schloss die Augen, rechnete nach und nannte ihr das Ergebnis. Sie wurde blass. »Du musst den Preis drücken«, schlug Ar vor.

 Jael seufzte. Was verstand sie schon vom Handeln? Sie besaß kein Talent zum Feilschen. Dennoch … Sie holte tief Luft und erklärte dem Ladenbesitzer: »Tja … ich hätte ihn wirklich sehr gern. Aber finden Sie nicht, dass … dass er … äh … ein bisschen zu teuer ist? Wäre es vielleicht möglich, dass Sie mit dem Preis … äh …« – sie hüstelte geziert – »heruntergehen?«

 Der Ladenbesitzer sah sie mit ernster Miene an. Er machte den Eindruck, als sei er plötzlich erstarrt. Plötzlich lächelte er strahlend und nickte knapp. »Sie verstehen etwas vom Einkaufen«, murmelte er. »Ich denke, ich könnte Ihnen das Teil für – ach du meine Güte – vielleicht für zwei fünfundzwanzig abgeben. Aber das wäre dann wirklich das Äußerste.« Er setzte eine nachdenkliche Miene auf. »Ich … ja.« Dann seufzte er. »Doch, ja, für zwei fünfundzwanzig können Sie den Baum haben. Ja.«

 Jael betrachtete das Bäumchen und rang mit sich. Ar, der neben ihr stand, gab ihr mit der Hand unauffällig ein Zeichen, sie solle mit dem Feilschen weitermachen. Sie schluckte, und die Stimme schien ihr im Hals stecken zu bleiben. »Ich … äh …« Abermals hüstelte sie. »Zwei fünfzehn?«, krächzte sie, wobei ihre Stimme klang wie die von Ed.

 »Oh!« Der Ladenbesitzer verzog schmerzlich das Gesicht. »Oh – nein …« Eine geraume Zeit lang rührte er sich nicht; er starrte lediglich auf den Baum. Dann entrang sich ihm ein abgrundtiefer Seufzer. »Ja«, hauchte er. »Ja, wir brauchen das Geld.« Matt lächelnd, blickte er hoch.

 Jael verspürte Gewissensbisse. War sie eventuell unfair? Trotzdem war es viel Geld – für ein Datenkorn. Sie schielte zu Ar hin; der hob die Schultern. »Einverstanden«, sagte sie. Ed, hoffentlich freust du dich wenigstens über diese Anschaffung.

 Jael schwieg, als sie den Laden verließen; das kleine Kästchen mit dem Datenkorn trug sie in ihrer Jackentasche. Schließlich brach Ar die Stille. »Was ist los? Der Baum ist sehr schön. Auf dem Schiff wird er sich gut machen.«

 Sie nickte, während sie ihren Weg durch die Ladenstraße fortsetzten. »Ich habe mich übervorteilen lassen, nicht wahr?«, fragte sie dann. Sie blieb stehen, um Ar ins Gesicht schauen zu können. Auf einmal kam sie sich sehr jung, töricht und naiv vor.

 Ar kräuselte die Lippen. »Gefällt dir der Baum? Ist er dir das Geld wert?«

 Sie lachte und verzichtete auf eine Antwort. Sie dachte nur: Das will ich doch sehr hoffen …

 Auf dem Rückweg zum Schiff hielt Ar an einem Stand an und erwarb einen neuen Musiksynthesizer; einen, der offensichtlich nur dissonante Töne erzeugte. Jael stand daneben, versuchte, eine interessierte Miene aufzusetzen und nicht zusammenzuzucken, als er ein paar Takte für sie abspielte. »Ich benutze ihn nur, wenn ich allein bin«, versprach Ar mit einem leisen Lachen und verstaute den Synth in seiner Tasche.

 Ehe sie den Raumhafen erreichten, fand Jael immer mehr Geschmack am Kaufen; sie brachte zwei herrlich gefärbte Blusen mit an Bord. Ohne Zweifel hätte sie den Preis noch weiter drücken können, wenn sie gewiefter im Feilschen gewesen wäre, doch das spielte für sie keine Rolle mehr.

 Später überredete Ar sie dazu, für eine abendliche Ballonfahrt die Stadt noch einmal aufzusuchen. Sie beobachteten, wie die Sonne über der staubigen Ebene, die Carnelius umgab, und über dem Raumhafen weit hinten am Rande des Plateaus unterging. Unter ihnen glitzerten die Türme und Zinnen der Stadt in roten und goldenen Nuancen, und in der zunehmenden Abenddämmerung schaltete sich die Straßenbeleuchtung ein, die vielfach aus Öl- oder Gaslaternen bestand.

 Der Ballonführer kommentierte laufend die Aussicht und die Sehenswürdigkeiten, doch Jael schenkte seinen Worten kaum Beachtung; ihre Gedanken galten der Sonne und dem Firmament. Die Stadt war ein herrlicher Ort, um dort zu landen und gleich wieder abzufliegen – wie auf einem Zauberteppich.

 Am nächsten Nachmittag waren sie dann tatsächlich startklar. Die Seneca hatte ihre Fracht aufgenommen und die Starterlaubnis erhalten, der Flugplan war eingereicht und gebilligt worden. Am Raumhafen verabschiedeten sie sich von Mariella Flaire und nahmen ihre letzten Instruktionen entgegen. Bald darauf hob ein Schlepper sie in den Orbit und von dort aus in den Weltraum, weit weg von dieser Welt mit ihrer exotischen Schönheit.

 █

 WÄHREND DER FOLGENDEN SCHIFFSTAGE flogen sie durch einen langen Kanal im Flux, eine dicht befahrene Verkehrsader, die mehrere Welten des Vela Clusters tangierte. Es war eine von vielen Absurditäten, die bei den interstellaren Reisen auftraten – die bekannten Routen des Flux, die an den in astronomischen Begriffen relativ eng aneinander liegenden Welten vorbeiführten, dehnten sich gewaltig in die Länge. Entfernungen im Flux waren um ein Vielfaches geringer als die Strecken im Normalraum, aber die Proportionalität stimmte nicht immer. Deshalb dauerte diese Reise durch den Vela-Cluster, die nur wenige Lichtjahre lang war, siebzehn Tage.

 Ihre Teamarbeit im Netz wurde immer besser, und sie fingen sogar damit an, Ed ein paar Grundbegriffe des Riggens beizubringen. Jael staunte immer noch über die Art und Weise, wie Ed ihnen den Weg nach Vela Oasis durchs Eis gebahnt hatte, doch sie vermutete, es war eine Menge Glück mit im Spiel, als Eds Instinkte ihn exakt das Richtige in dieser speziellen Situation tun ließen. Allerdings konnte sie die Möglichkeit nicht ausschließen, dass Ed tatsächlich etwas wahrgenommen hatte, das ihr und Ar entgangen war. Sie hatte nicht die Absicht, aus Ed einen ausgefuchsten Rigger zu machen, doch sie hoffte, er könnte lernen, wann es besser war, sie beim Riggen nicht zu stören, und wann er sich an ihrer Arbeit beteiligen durfte.

 In ihrer Freizeit begannen sie damit, die holotronischen Geräte zusammenzusetzen, die es Ed erlauben sollten, sich frei durch das Schiff oder wenigstens durch die Messe und ihre Quartiere zu bewegen. Am vierten Tag ihrer Reise materialisierte sich Ed zum ersten Mal in der Messe, und das Ereignis feierten sie, indem sie sich mit sprudelnden Fruchtsäften zuprosteten.

 Ed tunkte seinen geisterhaften Schnabel in Jaels Glas und zog ihn spuckend und prustend wieder hoch. Da sein Schnabel nur eine Holoprojektion war, wurde das Getränk nicht angerührt, doch Ed kreischte vor Glück und plapperte unentwegt, wie wundervoll und höchst, höchst seltsam dieses Schiff sei. Jaels Stondaibaum funkelte in der Ecke der Messe, umgeben von einem schemenhaften Hologarten, und prompt beanspruchte Ed den Stondai als seinen Lieblingsplatz.

 Danach war der Papagei meistens mit den beiden Riggern zusammen, außer, wenn sie schliefen. Er begleitete denjenigen, der gerade im Netz flog, oder er tummelte sich irgendwo im Schiff. Den letzten Projektor platzierten sie in einer der leeren Kabinen, und nach einigen Experimenten gelang es ihnen, einen Teil des Regenwaldes dorthin zu projizieren, damit Ed eine Rückzugsmöglichkeit hatte, wenn er an Heimweh litt. Für Jael und Ar besaß dieses Stück Dschungel nicht die gleiche Qualität wie das Programm im Environment-Alpha-System, doch Ed schien sich dort wohl zu fühlen.

 Die Zeit verging, und dann landeten sie auch schon auf Vela Delta Prime, wo Ar einen clendornanischen Freund besuchte, den er bereits gekannt hatte, als er noch kein Rigger war. Jael sonnte sich einen Tag lang am Sandstrand eines warmen, dampfenden Ozeans. Bald darauf befanden sie sich wieder im Weltraum, setzten einen Kurs in Richtung Süden und steuerten im Uhrzeigersinn den nach innen gekrümmten Spiralarm der Galaxis entlang; ihr Ziel war Seraph's Heaven, eine Ansammlung von Welten, wo sie drei planmäßige Stopps einlegen sollten. Diese Reise dauerte dreizehn Tage, und dann folgte ein Flug nach Norden, zurück zu den Aeregianischen Welten.

 Der Flug nach Seraph's Heaven ging reibungslos vonstatten, und sie besuchten eine Anzahl von aufregenden, bunten Welten. Doch als sie in nördlicher Richtung zurückflogen, gerieten sie wieder in Schwierigkeiten – und dieses Mal konnte Ed ihnen nicht helfen.

 Dritter Teil

 DRACHEN

 Kapitel 23

 UNFALL im FLUX

 GERADE WAR JAEL ZU AR INS NETZ GEKLETTERT. Sie flogen durch ein eigentümliches Bild – ein gigantisches Netzwerk aus etwas, das aussah wie die Nadeln und Äste eines phantastischen Immergrüns, beleuchtet von bunten, unheimlich anmutenden Lichtquellen. Die Landschaft besaß keinerlei scharfe Konturen; die Nadeln bildeten wirre Muster, sodass man die Formen nur vage erahnen konnte.

 Das Schiff war ein stilles, dunkles Floß, das durch die Nadeln glitt. Ar hockte rittlings auf dem Bug, mit Ed auf der Schulter, der leise murrende Laute von sich gab. Wie gefällt es dir?, erkundigte sich Ar, ohne sich zu ihr umzudrehen. Seine Stimme klang gedämpft; er schien einer Trance nahe zu sein.

 Ich finde das Bild sehr hübsch. Was stellt es dar?

 Ach, und ich hatte gehofft, du würdest es erkennen. Ar blickte sie an. Er machte einen enttäuschten Eindruck. Kennst du nicht die Tradition, die man Kristos-Time nennt? Ein Fest, das man auf unglaublich vielen Welten feiert …

 Kristos-Time? Ja, natürlich kenne ich es. Jael kreierte für sich einen Sitz neben Ar im Bug. Wieso denkst du jetzt daran? Und was hat dieses Bild damit zu tun? Sie deutete auf die Szenerie.

 Ar summte vor sich hin. Als ich noch sehr jung war, besuchte ich einmal eine Menschenfamilie während dieser Feiertage. Es war ein Nadelbaum aufgestellt worden, der mit Lichtern und glänzenden bunten Ornamenten geschmückt war. Ein wunderschöner Anblick. Er sah Jael an. Eines der menschlichen Kinder und ich lagen stundenlang in einem dunklen Zimmer unter dem Baum, blickten durch die Zweige und Nadeln auf die bunten Lichter und stellten uns vor, wir sähen ganze Universen. Seitdem erinnere ich mich immer wieder an diese Bilder.

 Jael streichelte den Hals des Papageis und staunte. Sie besaß keine Erinnerungen an derartige Feste, und angesichts dieser Landschaft bedauerte sie es.

 Dieses Bild entstammt einer uralten Tradition der Menschen, weißt du, fuhr Ar fort. Während unseres Zwischenstopps auf Seraph's Heaven fiel es mir wieder ein. Ich glaube, der Name des Festes hängt mit derselben Tradition zusammen. Obwohl ich den Sinn dieser Überlieferung nicht verstehe, inspiriert mich dieser Brauch zu vielen lebhaften Bildern. Magst du dieses?

 Jael nickte. Sie entspannte sich und folgte seinen Anweisungen. Ohne den Blick auf einen bestimmten Punkt zu richten, schaute sie sich um. Die Lichter verschwammen zu rubinroten, smaragdgrünen und goldenen Flecken, welche die Landschaft mit einer ruhigen Energie speisten; die winkeligen Zweige mit ihren dunklen Nadeln zeichneten hingegen Formen und wiesen Grenzen auf. Es duftete nach Balsam und Fichtennadeln, sowie nach imaginären exotischen Aromen aus fernen Welten. Und als sie mit dem Bild selbst verschmolz, wusste sie, dass Ar gut gewählt hatte.

 Träumerisch dahinschwebend wie ein romantischer Gedanke, fädelten sie sich mit ihrem Floß durch das komplizierte Muster des Baums. Ihre Intuition verriet ihr den rechten Weg, nicht ihre Augen. Es war, als gäbe es unter den vielen Lichtern ein einziges, welches sie führte; obwohl es sich laufend veränderte, erkannten sie es immer wieder – manchmal schimmerte es rubinrot, dann wieder strahlte es in tiefstem Blau oder glänzte wie ein purpurner Amethyst. Stets wies ihnen ein sanfter Schein die Richtung, in die sie sich wenden mussten. Sie gab sich damit zufrieden, sich führen zu lassen, denn auch Ar und Ed schienen glücklich, derweil sie still die verschlungenen Pfade entlangglitten, wie Geister, die sich in einer Welt bewegen, in der kein sterbliches Wesen zu leben oder zu atmen vermag.

 Eine geraume Zeit lang, während der sich alle ausgeglichen fühlten, reisten sie auf diese Weise dahin …

 Bis ein gleißender Blitz zu ihrer Linken explodierte, als eine der bunten Kugeln zerbarst. Einen Moment lang schien es sich um ein isoliertes Ereignis zu handeln, doch kaum drehte Jael den Kopf, um genauer hinzusehen, da spürten sie auch schon den Aufprall. Die erste Schockwelle war vergleichsweise milde, kaum mehr als ein leises Grollen im Netz. Aber irgendetwas schien sich anzubahnen, etwas Schreckliches. Kurz danach gab es die zweite Erschütterung, begleitet von einem lauten BOOOM-M-M-M …

 Ar!

 Ein mit Eis befrachteter Windstoß rauschte durch den Baum wie eine Gezeitenwelle, riss die Nadeln von den Zweigen und knickte Äste um wie Federn. In dem Chaos krängte das Schiff zur Seite, als eine gewaltige Kraft es anhob und drehte. Sie konnten nichts tun, außer sich einen festen Halt zu verschaffen.

 Seitwärts ausschlagende Äste peitschten Jaels Gesicht, grelles Licht blendete sie, und Brandgeruch stieg ihr in die Nase. Anfangs dachte sie, im Netz sei ein Feuer ausgebrochen; sie kämpfte gegen eine Anwandlung von Panik an und verdrängte das Bild einer Flammenwand, die sich durch das Netz fraß. Dann merkte sie, dass diese Eindrücke von außen kamen.

 Ar rief ihr etwas zu, und seine Stimme klang meilenweit entfernt; doch sie verstand … Netz-Konfiguration checken … feststellen, ob wir … Dann verlor sich seine Stimme in dem Zischen und Knistern. Sie wusste, dass er die erratischen Bewegungen des Schiffs kompensierte, damit sie sich mit den Vorgängen im Netz selbst beschäftigen konnte. Sie blickte nach hinten und entdeckte, dass es sich in der Tat auflöste. Die Indikatoren für die Balance der Energie flackerten wie Kerzen in einer steifen Brise. Sie musste umgehend eine Korrektur vornehmen …

 Jael, können wir uns freischwimmen – Ed, beruhige dich endlich! – gibt es Hinweise darauf, ob wir den Flux gefahrlos verlassen können?

 Ars Zuruf ließ sie in ihren Bemühungen innehalten, denn mit der Stabilisierung des Netzes kam sie nicht weiter. Vielleicht hatte er Recht und sie sollten auftauchen und in den Normalraum zurückkehren. Bring uns nach oben, aber LANGSAM!, antwortete sie. Wir wissen nicht, was wir vorfinden werden!

 Ar leitete den Vorgang ein, und sie strapazierte alle ihre Sinne, um herauszufinden, in was sie womöglich hineingerieten. Sowie sie den Normalraum erreichten, konnte ihnen der Sturm nichts mehr anhaben … doch der Orkan wütete immer heftiger, während sie sich durch die Schichten des Flux nach oben kämpften. Bald leuchtete der gesamte Flux im Widerschein einer entfesselten Energie, derweil sie durch das brennende Astwerk des Baumes schwebten.

 Jael, hast du eine Ahnung, was uns erwartet?

 Der Himmel verfinsterte sich nicht, als sie sich in einer spiralförmigen Bahn dem Normalraum näherten – er wurde immer heller. Die Sensoren strahlten in einem entsetzlichen Glast, und es ließen sich kaum noch Details ausmachen; der Energiefluss war unglaublich hoch. Ar, bring uns wieder nach unten! BRING UNS HIER RAUS, VERDAMMT NOCH MAL! Sie gerieten mitten in einen Tornado aus kosmischer Aktivität – eine Nova, ein Schwarzes Loch oder sonst eine Anomalie. Diese Zone mussten sie so rasch wie möglich hinter sich lassen.

 Jael, ich brauche Hilfe!, rief Ar. Wir müssen den Sturm abreiten!

 Ohne zu antworten, arbeitete sie wie besessen, um das Fluxfeld zu verstärken, damit Ar die benötigte Energie herausziehen konnte. Als sie sich wieder dem äußeren Netz und dem Flux widmete, entdeckte sie eine Lawine, die donnernd eine Bergflanke hinunterfegte, wobei zu allen Seiten gewaltige Schneefontänen hochspritzten.

 Ar hatte ein Bild kreiert, das er verstand, aber die dort wirkenden Kräfte vermochte er nicht zu bändigen. Egal, wohin sie dieser Höllenritt trieb, ihnen blieb nichts anderes übrig, als durchzuhalten und sich davor zu schützen, unter den Schneemassen begraben oder von ihnen vernichtet zu werden. Nur mithilfe der gesamten Kraft des Fluxfeldes und unter Aufbietung all ihrer Geschicklichkeit gelang es ihnen, ihren Sturz in die Tiefe zu kontrollieren. Und nicht nur ihren Absturz; sie erhaschte eine Blick auf Ed, der fliegend, mit gekrümmtem Rücken und nach unten gerichtetem Schnabel darum kämpfte, inmitten der tosenden Elemente auf dem richtigen Kurs zu bleiben.

 Sie sah wirbelnden Schnee, ein gleißendes Weiß, fühlte, wie das Schiff rüttelte und rutschte, drohte, sich mit dem Bug voran zu überschlagen; sie konnte nichts weiter tun, als sich hinter Ar an das Floß zu klammern und ihm bei seinen Bemühungen zu helfen. Die Zeit selbst schien sich zu dehnen und zu verzerren, was ihre Wahrnehmung beeinträchtigte. Doch während sie sich festhielten und einander mit Zurufen Mut machten, schwächte sich die Intensität der Lawine nach und nach ab. Schließlich schafften sie es, das Schiff auf seiner Rutschpartie zu stabilisieren und an der Oberfläche der nach unten gleitenden Schneemassen zu halten, bis sie wie auf Kufen den Hang hinabschlitterten, der vor ihnen sachte in eine Ebene auslief.

 Das Schiff holperte, rumpelte und ging in ein kriechendes Tempo über, bis es endgültig zum Stillstand kam; Jael klopfte das Herz bis zum Hals, und alle drei schnappten sie erschöpft nach Luft. Die plötzlich eintretende Stille wirkte unheimlich, beinahe beängstigend. Zitternd schmiegte sich Ed unter Jaels Armbeuge. Lediglich das stetige Rieseln von Schnee unter dem Schiff erinnerte noch an das gefährliche Abenteuer, das sie gerade überstanden hatten. Schweigend blickten sie einander an, dann betrachteten sie die Landschaft; sie befanden sich einem gigantischen, verschneiten Gebirgsmassiv, über dem eine tiefe Ruhe lastete. Alles erschien ein wenig zu düster, denn ein Teil der Energie aus dem Fluxkern entwich nach draußen, anstatt das Netz zu versorgen. Jael fragte sich, was passiert sein mochte; und sie wusste, dass Ar sich dieselbe Frage stellte. Außerdem hätte sie gern gewusst, wo sie gelandet waren.

 █

 SIE VERBRACHTEN VIEL ZEIT AUF DER BRÜCKE und studierten die Analysen des Netzspeichers, ehe sie eine Ahnung davon bekamen, was höchstwahrscheinlich passiert war. Offenbar waren sie dicht an einem Fluxabszess vorbeigeflogen, einem Knoten oder einer Verzerrung im Kontinuum, was leicht ihren Untergang hätte bedeuten können. In diesem Fall schien eine Verbindung zu einer Störung kosmischen Ausmaßes im Normalraum zu bestehen; vielleicht stieß irgendein hochenergetisches stellares Objekt mächtige Protuberanzen aus, oder sie hatten gar ein Schwarzes Loch gestreift.

 Ihre Informationen waren zu dürftig, um ganz sicher zu sein, was genau ihnen widerfahren war. Sie wussten bloß, dass sie nur mit einer gehörigen Portion Glück noch am Leben waren. Welcher Art das Objekt auch gewesen sein mochte, es war ungewöhnlich tief in das Fluxkontinuum eingedrungen. Quasi ohne Vorwarnung hatte das Schicksal zugeschlagen – oder hatten sie lediglich Pech gehabt? Sie schlossen nicht einmal aus, dass ihnen ein gravierender Navigationsfehler unterlaufen war. Es war ein Schuss vor den Bug und erinnerte sie daran, dass sie in ihrer Wachsamkeit niemals nachlassen durften. Leider ergab die Analyse der Schiffssysteme noch etwas – der Fluxkern war beschädigt worden, entweder durch den Orkan selbst oder durch eine Überlastung, als sie den Sturm abgeritten hatten. Es würde nicht leicht werden, ihr Ziel zu erreichen – oder überhaupt einen Sternenhafen.

 Jael und Ar blickten einander über die Instrumentenpaneele auf der Brücke an, als die Daten auf den Monitoren ihren prekären Status nur allzu deutlich anzeigten. »Tja …«, begann Ar und vollführte eine stumme Geste.

 »Wir können den Schaden nicht reparieren, oder?«

 »Ich glaube nicht. Aber wir sind nicht völlig manövrierunfähig; die verbliebene Energie reicht aus, um den Flug fortzusetzen. Es fragt sich nur, wie viel Energie für das Netz übrig bleibt – davon hängt alles ab.«

 »Und wie lange wir diese Energie noch nutzen können.« Jael tippte auf das Display. »Der Energieabzug war gewaltig.«

 »Also müssen wir einen Kurs wählen, der möglichst einfach zu riggen ist und uns schnellstmöglich an unser Ziel bringt. Diese beiden Faktoren sind jedoch nicht immer kompatibel.«

 Jael dachte darüber nach. Noch wussten sie nicht, wo sie sich befanden und wie weit sie von ihrem ursprünglichen Kurs abgetrieben worden waren. Es war wichtig, dass sie sich einen Überblick über ihre Optionen verschafften. Das hieß, dass sie viel Zeit in der Navigationsbibliothek verbringen mussten.

 Ar stand wankend auf. »Jael, wir beide brauchen Ruhe, ehe wir in Aktion treten. Ich finde, wir sollten unsere Schichten so einteilen, dass einer immer wach ist, wenn der andere schläft. Das Schiff bedarf der ständigen Beobachtung. Wenn du möchtest, legst du dich zuerst schlafen, und ich stöbere in der Bibliothek.«

 Jael schnaubte verächtlich durch die Nase. »Glaubst du, nach dieser Aufregung könnte ich schlafen? Du warst länger im Netz als ich. Leg du dich doch hin. Ich schaue derweil nach, was die Bibliothek zu bieten hat.« Sie fühlte sich wie ein Nervenbündel; indem sie etwas Sinnvolles tat, würde sie sich am ehesten abreagieren.

 Ar pflichtete ihr bei, und nachdem er ihr tröstend auf die Schulter geklopft hatte, ließ er sie allein auf der Brücke zurück, damit sie nach nützlichen Tipps forschte, falls es welche gab.

 █

 ALS AR WIEDER IN ERSCHEINUNG TRAT, hatte sie Stunden am Computer der Rigger-Bibliothek verbracht und war zweimal ins Netz geklettert, um die Umgebung zu beobachten; dabei machte sie eine erstaunliche Entdeckung. Sie konnte es selbst kaum glauben und wusste nicht recht, wie sie es Ar mitteilen sollte. »Das war kein Zufall«, sagte sie, während sie sich ein wenig albern vorkam.

 »Nein? Wer hat hier etwas von Zufall gesagt? Geht es dir gut?«

 Sie nickte, völlig erschöpft. »Mir fehlt nichts. Ich meine die Berge. Es kann kein Zufall sein, dass wir in einem Gebirge gelandet sind.«

 Ar hatte ihr einen Becher Kakao mitgebracht. Er stellte ihn neben ihr ab, dann setzte er sich und schaute sie prüfend an. In diesem Moment sah er fremdartiger aus denn je, was vermutlich an der Beleuchtung lag. Sein Kopf schien ungemein toplastig, als könnte er bei der geringsten Bewegung vom Hals kippen. Vorsichtig hakte er nach: »Jael. Von welchen Bergen redest du?«

 Sie blinzelte. Das Sprechen fiel ihr schwer. »Denk doch mal an unser letztes Bild – die Lawine. Als wir unten ankamen, befanden wir uns am Fuß eines Berges. Ringsum nichts als Bergzüge. Erinnert dich das an etwas?«

 »Ja, sicher.« Ars Augen funkelten. »Und was soll es mit diesen Bergen auf sich haben?«

 »Ich kenne diese Landschaft. Ich war schon einmal hier, nur ein Stück weiter drinnen in diesem Bergmassiv.« Sie legte eine Pause ein und fragte sich, ob sie wirres Zeug faselte. »Ich war mir ziemlich sicher, dass wir abgedriftet waren, obwohl wir uns immer noch im Aeregianischen Sektor befinden. Aber, Ar, wir sind ungemein weit vom Kurs abgekommen, vermutlich haben uns die Schockwellen davongetrieben. Wie auch immer, ich bin mir fast sicher, dass wir uns in der Nähe der Bergkette befinden, wo ich … wo ich …« Die Worte wollten ihr nicht über die Lippen kommen. »Wo … Highwing … lebt.« Ihre Stimme hatte einen beinahe flehentlichen Unterton.

 Ar schwieg eine geraume Weile, ohne sie anzusehen. Sie schöpfte ein paarmal langsam und tief Atem und wartete gespannt auf seine Antwort. Er murmelte etwas vor sich hin und studierte eine Zeit lang die Instrumenten-Anzeigen. Schließlich meinte er: »Wenn das stimmt, dann müssen wir wohl ganz besonders vorsichtig sein, nicht wahr?«

 »Vorsichtig? Ja, aber …« Highwing!

 »Drachen, Jael. Du erinnerst dich? Wenn du Recht hast, dann sind Sie gefährlich. Angriffslustig. Du hast es selbst erlebt. Du musst es wissen.«

 »Ja, aber Highwing würde uns niemals ein Leid antun …«

 Sie brach ab, als Ar die Hand hob. »Vielleicht nicht. Vielleicht nicht. Aber Highwing ist lediglich ein einzelner Drache. Was ist mit den anderen? Wenn deine Erlebnisse und die Legenden tatsächlich real sind, wie du behauptest, dann könnten wir nicht nur dem einen Drachen begegnen, der dir freundlich gesonnen ist, sondern vielen seiner Artgenossen, die auf eine Konfrontation aus sind.« Ars Stimme klang ruhig und sachlich. Er schien besorgt zu sein; sie hatte bei ihm mehr Zuversicht erwartet.

 »Vermutlich hast du Recht«, flüsterte sie. Plötzlich fiel ihr ein, dass Highwing selbst gesagt hatte, nicht alle Drachen würden ihre Anwesenheit begrüßen. »Doch wenn Highwing in der Nähe ist, würde er uns bestimmt helfen …« Ihre Stimme versagte, aber ganz deutlich entsann sie sich der Worte, die Highwing ihr zum Abschied mitgegeben hatte: Ich werde dich hören, auch wenn das gesamte Gebirge zwischen uns liegt. Und sie wusste, dass dies der Fall sein würde, auch wenn Ar ihr nicht glaubte. Sie nahm Highwings Versprechen ernst.

 »Jael«, sagte Ar leise. »Was hast du sonst noch über unseren Kurs in Erfahrung gebracht? Wie verliefe die kürzeste Route zu einem erreichbaren Sternenhafen?«

 Sie seufzte; ihr Kopf schmerzte. Ihr machten ihre wild durcheinander purzelnden Gedanken zu schaffen. »Das weiß ich noch nicht …« Abermals konnte sie nicht weitersprechen, denn sie hegte den starken Verdacht, dass sie das Reich der Drachen auf jeden Fall durchqueren mussten. Doch sie wollte es nicht sagen, weil sie befürchtete, Ar würde ihr nicht glauben.

 Sie erschrak, als Ar sie auffing. Vor Übermüdung war sie im Stehen eingenickt.

 »Es wird höchste Zeit, dass du dich ausruhst«, meinte Ar, als er sie zu ihrer Kabine begleitete. »Wir unterhalten uns später weiter …«

 █

 ALS SIE DAS NÄCHSTE MAL MIT AR SPRACH, geschah dies im Netz, nachdem sie aus einem langen, tiefen, mit Träumen angefüllten Schlaf aufwachte. An den Inhalt ihrer Träume konnte sie sich nicht erinnern, doch noch nach Stunden empfand sie die Ängste und Sehnsüchte, die diese Träume gekennzeichnet hatten.

 Sie traf Ar dabei an, wie er die Gegend prüfte, in der sie das Schiff zurückgelassen hatten; das Bild war im Wesentlichen dasselbe, er hatte keine bedeutsamen Änderungen vorgenommen und auch die Stabilisatoren nicht gelöst. Auf Jael wirkte er sehr nachdenklich.

 Konntest da den nächsten Hafen bestimmen?, fragte Jael leise. Sie suchte nach Ed, konnte ihn jedoch nicht finden.

 Ar nickte. Er hob den Blick und merkte, dass sie gespannt in die Runde spähte. Ed schläft jetzt. Ich glaube, ich habe ihn deprimiert.

 Jael klappte den Mund auf. Sie wusste nicht, was sie dazu sagen sollte. Bis jetzt war Ar ihr bestes Mittel gegen Depressionen gewesen. Schließlich murmelte sie: Was hast du entdeckt?

 Sein Kopf mit der breiten Stirn pendelte von einer Seite zur anderen. Dass du offensichtlich Recht hast.

 Verwirrt schüttelte sie den Kopf. Was meinst du damit?

 Anscheinend befinden wir uns tatsächlich auf der berüchtigten Route durch die Berge, welche nach Lexis führt. Ich konnte drei recht nahe Sternenhäfen ausmachen, doch egal, auf welchem Kurs wir sie ansteuern, wir müssen das Gebirge durchqueren. Ars Stimme klang leidenschaftslos, und das verriet ihr deutlicher als alles andere, wie besorgt er war.

 Jael starrte ihn an und bemühte sich, tief durchzuatmen. Sie empfand die widerstreitendsten Gefühle, und sie wusste, dass sie rasch Ordnung in ihre Gedanken bringen musste; denn sie hatte nicht damit gerechnet, dass Ar – Angst bekommen könnte. Er fürchtete sich vor dem, was ihnen in diesen Bergen widerfahren mochte. Er hatte Angst, dass ihre Erlebnisse mit den Drachen tatsächlich real gewesen waren. Man sah ihm seine Bangigkeit nicht an, doch sie spürte sie.

 Ar betrachtete die Bergketten am Horizont, welche die Dünen aus Schnee überragten, die ihr Schiff festhielten. Vor uns liegt eine schwierige Strecke, murmelte er schließlich, offenkundig bemüht, einen optimistischen Ton anzuschlagen.

 Ja. Das denke ich auch. Sie vergegenwärtigte sich, dass sie ein beschädigtes Schiff flogen, dessen Fluxkern nicht mehr einwandfrei funktionierte. Doch weder vermochte sie andere Gedanken zu verdrängen noch zu verhindern, dass sich ein Lächeln auf ihre Lippen stahl. Vielleicht gibt es eine Passage, die wir jetzt noch nicht sehen können. Einen Weg, den wir erst finden, nachdem wir uns gründlich umgeschaut haben.

 Mit Highwings Hilfe, setzte sie im Geist hinzu. Doch als sie in Ars traurige, ängstlich dreinblickende Augen sah, fiel ihr nichts mehr ein, was sie hätte sagen können.

 Kapitel 24

 EIN VERÄNDERTES REICH

 FREUNDIN VON HIGHWING …!

 Ihre Stimme hallte von den Berghängen wider, während sie immer näher an die finster dräuenden Gipfel heranglitten. Das Land wirkte abweisend, grimmiger und irgendwie weniger lebendig, als sie es in Erinnerung hatte. Nun befanden sie sich in einem anderen Teil der Gebirgskette, und diese Region hatte vielleicht schon immer einen herberen Charakter gehabt. Aber ihre Intuition, ihr Rigger-Instinkt, sagte ihr, dass sich ein Wandel vollzogen hatte, und sie beschlich das ungute Gefühl, diese Veränderung könnte nicht nur äußerlicher Natur sein.

 Seit Stunden näherten sie sich den Bergen; seit Stunden rief sie immer wieder nach Highwing – in der Hoffnung, er würde sich an sein Versprechen erinnern, in der Hoffnung, er möge ihre Stimme hören. Sie hoffte, dass ihr Gedächtnis sie nicht trog, und dass alles, was sie Ar erzählt hatte, sich in dem Augenblick, wenn es darauf ankam, als Realität erwies. Bis jetzt waren ihre Rufe ungehört verhallt. Aber Highwing konnte zu weit weg sein; möglicherweise weilte er am anderen Ende der Bergkette. Und obwohl er gezeigt hatte, dass er über magische Kräfte verfügte, war er nicht allmächtig. Ihr blieb nichts anderes übrig, als weiter zu rufen, zu hoffen und zu vertrauen.

 Hinter ihr war Ar damit beschäftigt, am Fluxkern die Feinabstimmung vorzunehmen und für die Stabilität des Schiffes zu sorgen. In der Nähe hockte Ed und hielt eifrig Ausschau nach Rieseneidechsen. Da ist eine sehr lange Bergkette, bemerkte Ar. Die Topographie könnte täuschen. Bist du sicher, dass die Region, die du kennst, weiter droben liegt?

 Sie schüttelte den Kopf. Mit Sicherheit weiß ich überhaupt nichts mehr. Außer, dass es hier jemanden gibt, der mich hören wird und mir antwortet. Doch woher bezog sie diese Gewissheit? Wer wusste schon, wie viel Zeit hier im Flux vergangen war, während sie im Normalraum weilte? Angenommen, Highwing war alt geworden und gestorben …

 Sie dachte über diese Möglichkeit nach. Können wir nach Steuerbord abdrehen und auf den Pass zufliegen, den wir vorhin sahen? Dieser Weg kam mir ein bisschen einfacher vor. Leider begünstigte der Wind keine Kursänderung in diese Richtung. Doch egal, wohin sie flogen, sie würden immer auf Risiken und Schwierigkeiten treffen.

 Ar stimmte ihr zu; das Schiff wendete und nahm den neuen Kurs auf wie ein Segelschiff, das gegen den Wind kreuzt. Mit steter, wenn auch leicht verringerter Geschwindigkeit ging es weiter. Als die Berggipfel näher rückten, rief sie abermals: HIER IST JAEL, DIE FREUNDIN VON HIGHWING! Abermals kehrte ihre Stimme als Echo zu ihr zurück, wenn auch abgeschwächt durch die große Entfernung.

 Rrrrraww. Riecht nach Grrachen!, grummelte Ed. Er neigte den Kopf in Richtung Steuerbord, wo im Norden der Pass lag. Jael betrachtete ihn mit einem mulmigen Gefühl und fragte sich, ob an seiner Bemerkung etwas dran war, oder ob er sich nur Wunschdenken hingab.

 Der Dunst des Spätnachmittags hing in der Luft und verschleierte entfernte Details. Vielleicht entdeckten sie sie deshalb so spät, erst als sie sich erschreckend groß gegen die Bergflanken abhoben – mindestens ein halbes Dutzend Drachen kreisten in der Luft und näherten sich in lang gezogenen Schleifen dem Eindringling, dem Raumschiff. Jaels Herz setzte ein paar Schläge aus, als sie die Kreaturen erspähte. Ar …

 Eine Stichflamme züngelte quer über ihren Weg. Ein Reptil mit wuchtigen Schwingen segelte an ihrem Bug vorbei. Sein Auge, das glänzte wie ein dunkler Edelstein, peilte sie an, und in seiner Tiefe lag ein unergründlicher Ausdruck.

 Als das Wesen abschwenkte, schrie Jael aus Leibeskräften: Ich suche Highwing! Wo ist Windrush-Wingtouch-Highwing – der Schrecken des Letzten Gipfels?

 Die Luft erzitterte unter dem donnernden Gebrüll, mit dem die Drachen auf ihre Frage reagierten. In rasendem Tempo umzingelten sie die Rigger, grollend und Feuer speiend. Jael spürte Ars Panik. Ed schien außer Rand und Band und krächzte: Grrachen! Grrachen! Jael verschlug es die Sprache; damit hatte sie nicht gerechnet. Die Drachen drängten sich immer dichter an sie heran, verpesteten die Luft mit Rauch und Feuer. Sie erinnerte sich an ihre erste Begegnung mit Drachen, die ähnlich verlaufen war, bis sie mit Highwing Frieden geschlossen hatte. Vielleicht stand ihr diese Option auch nun wieder offen.

 Bitte!, brüllte sie. Wir möchten mit euch reden!

 Ein Drache mit knorrigem Gesicht näherte sich ihnen vom Bug her. Jael setzte zum Sprechen an – doch eine Fontäne aus Flammen und Funken traf ihr Gesicht, und in ihren Gedanken rumpelte ein Bass: HAST DU WIEDER DIE ABSICHT, DICH IN UNSER GEBIET ZU WAGEN, RIGGER? Der Drache wendete abrupt, und das Netz wurde von Turbulenzen erschüttert. Jael keuchte und strengte sich an, die Steuerkontrolle zu behalten.

 Nein!, brüllte sie. Ar, bereite dich auf einen Kampf vor. Mach das Schiff feuerfest! Ed, du bleibst hinter mir und hältst den Schnabel!

 Während Ar Jael half, das Netz zu verstärken, das sie umgab, fragte er besorgt: Jael, was geht hier vor? Sind diese Kreaturen real, oder entstammen sie deinen Erinnerungen?

 Sie geriet beinahe in Panik, als sie sich fragte, ob diese Drachen real waren oder nicht. Natürlich handelte es sich um echte, lebendige Geschöpfe! Doch dann fiel ihr ein, wie sie Mogurns Gesicht im Flux gesehen hatte, und für den Bruchteil einer Sekunde kamen ihr Zweifel. Wäre es möglich, dass sie hier von Manifestationen ihrer eigenen Ängste bedrängt wurden? Highwing!, rief sie verzweifelt und wünschte sich, ihre Furcht würde vergehen.

 Ein weiterer Feueratem fegte über das Netz; ein großer, dunkler Körper schrammte an ihnen vorbei und rüttelte das Schiff durch. Verschwindet!, fauchte der Drache verächtlich.

 Glaubst du etwa, du seist hier ein willkommener Gast?, spottete ein anderer Drache, der genauso dicht an ihnen vorbeiflog.

 Wut verdrängte ihre Angst. Wir sind hier, um Highwing zu besuchen!, schrie sie, während Ar darum kämpfte, das Netz im Griff zu behalten. Sie merkte deutlich, wie das Netz schwächer wurde und hatte keine Ahnung, wie lange sie einem ernsthaften Angriff standhalten konnten.

 Eine neue Stimme schien von den Felswänden widerzuhallen.

 WENN IHR GEKOMMEN SEID, UM DEN VERFLUCHTEN NAMEN AUSZUSPRECHEN, DANN WERDET AUCH IHR STERBEN!

 Jael erschauerte und unterstützte Ar, der an Steuerbord stand und versuchte, zwei Drachen auszuweichen, die unter ihnen auftauchten. Die Echsen schossen nach oben, verfehlten sie aber, als die Seneca einen Looping vollführte und in den Sturzflug ging. Rings um sie her züngelten Flammen, doch der Spuk dauerte nur kurz. Jael, wir müssen ganz sicher sein!, brüllte Ar. Ist das nun real oder nicht?

 REAAAL! ES IST REAAAL!, kreischte Ed aufgeregt, der über ihren Köpfen flatterte. SCHRECKLICH! SCHRECKLICH! ABHAUEN! ABHAUEN!

 Ed, bleib unten, verflixt noch mal!, schimpfte Jael. Ja, es ist real! Ich weiß auch nicht, was hier los ist! Sie wagte es nicht mehr, nach Highwing zu rufen. Das Beste wäre, dieses Gebiet zu verlassen. Aber wie? Über ihnen war der Himmel voller Drachen. Am Horizont erhoben sich nur kahle Gipfel, und in dieser ungeschützten Region waren sie so verletzlich wie Lämmer. Drunten dehnten sich in alle Richtungen Felsenklippen und ausgezackte Hänge, und obendrein flogen sie viel zu schnell, um ein Versteck ausmachen zu können, selbst wenn es eines gegeben hätte.

 Ich verändere das Bild, erklärte Ar, und Jael erhob keine Einwände. Einen Moment lang verspürte sie ein Schwindelgefühl, und sie sah nur noch verschwommen – sie kamen diesen verfluchten Felsen viel zu nahe!

 Sie vernahm ein Krächzen. Dorthin! Dorthin! Hrawwwwk!

 Ed flatterte hinunter zu den Felsen, die Landschaft schimmerte und verfestigte sich wieder, ohne sich gewandelt zu haben. Das Bild will sich einfach nicht ändern, erklärte Ar. Seine Stimme klang ruhig, doch ein Unterton von Furcht schwang mit.

 Natürlich nicht, flüsterte Jael. Denn es ist eine richtige Landschaft. Aber stattdessen können wir uns ändern! Sie schluckte und blickte nach oben, wo die Drachen ihre Kreise zogen; sie sah, dass sie sich zum Angriff formierten. Wir müssen uns kleiner machen und ein Versteck finden.

 Hier entlang!, kreischte Ed, flatterte zu ihnen empor, drehte mitten in der Luft eine Rolle und tauchte wieder nach unten.

 Jael zögerte nicht, und Ar befand sich direkt hinter ihr. Sie wickelten das Netz fest um sich; sie drei und die Seneca verschmolzen zu einem einzigen Körper – in Gestalt eines Falken, der auf einen Spalt im nahen Felsen zusauste. Der Papagei zeigte ihnen den Weg; er war zutiefst erschrocken, doch seine scharfen Augen führten sie direkt in die schmale Öffnung. Das Kliff schien sie zu verschlucken, als ein Flammenstoß ihr Heck versengte.

 Ein zorniger Drache zerkratzte mit seinen Krallen die Felswand. WENN IHR UNSERE GÄSTE SEIN WOLLT, DANN KOMMT MIT UNS!, bellte er heiser, und seine raue Stimme durchdrang das Gestein. Doch nun befanden sie sich außerhalb seiner Reichweite, in einer engen Kaverne, die tief in den Berg hineinzuführen schien. Sie flitzten weiter, mutierten zu einer Fledermaus und machten sich auf die Suche nach den verborgensten Winkeln dieser Höhle. Nahm dieser Riss im Gestein denn gar kein Ende? Jael wusste es nicht. Ed drängte sie, immer weiter in die Finsternis hineinzufliegen. Ein mit Nässe durchtränkter Luftzug wehte an ihnen vorbei, und die Kälte drang Jael bis ins Mark.

 Schließlich drosselten sie das Tempo, kamen zur Ruhe und ordneten ihre Gedanken. Jael bibberte und flüsterte leise vor sich hin: Highwing, bist du da? Wo steckst du nur? Zu Ar gewandt, bemerkte sie: Vielleicht durchzieht dieser Felsspalt das gesamte Gebirge, und wir kommen am anderen Ende heraus. Dann können wir eventuell … Sie brach ab, denn in Wahrheit hatte sie keinen blassen Schimmer, was sie tun konnten, selbst wenn es ihnen gelang, den Bergrücken hinter sich zu lassen.

 Ar befand sich dicht neben ihr im Netz; seine Stimme klang beruhigend. Sie kannten Highwings Namen, Jael! Sie kannten ihn, doch sie hassten ihn. Warum nur?

 Ja – warum nur? Sie hatte so panisch auf die unmittelbare Gefahr reagiert, dass sie nicht auf die exakten Worte der Drachen geachtet hatte. Doch nun erinnerte sie sich an die Drohung: Dann werdet auch ihr sterben …

 Großer Gott, flüsterte sie. Bedeutete es, dass Highwing tot war – umgebracht von seinen Artgenossen? Oder hatte man lediglich gedroht, ihn zu töten? Ar, wenn diese Drachen Highwings Feinde waren … wenn ich vielleicht der Grund bin, warum sie ihn so hassen …

 Sie zögerte, und eine entsetzliche Furcht beschlich sie. Sie erinnerte sich daran, wie sie Highwing ihren Namen genannt hatte; in diesem Moment erbebte der ganze Berg. Nun bildete sie sich ein, dieses Beben in sich zu spüren. Highwing hatte angedeutet, er hätte ein Tabu gebrochen, indem er sich mit ihr anfreundete. Wenn er nun ihretwegen in Gefahr war … Ar, wäre es möglich … glaubst du, wir könnten …? Ihre Stimme versagte, und sie konnte die Frage nicht beenden. Aber sie wusste eines: Wenn Highwing in Gefahr war, konnte sie nicht einfach von hier verschwinden und so tun, als wäre nichts geschehen.

 Ar verstand ihre Absicht. Jael, was könnten wir schon unternehmen, um deinem Freund zu helfen? Wir sind selbst in höchster Gefahr. Dabei wissen wir nicht einmal, wo sich Highwing befindet.

 In der Düsternis des Netzes sahen sie einander an. Jael wünschte sich, sie könnte ihm begreiflich machen, wie sehr sie an diesem Drachen hing, und dass sie alles riskieren würde, um den Freund zu retten, der ihr geholfen hatte. Aber sie fand nicht die Worte, um es auszudrücken.

 Langsam schwebten sie durch die Dunkelheit, den Windungen und Krümmungen der engen Passage folgend. Sie spürte, wie dicht die Felswände zu beiden Seiten an sie heranreichten, und war dankbar für Eds scharfe Augen und seinen sicheren Instinkt. Der Papagei war vollauf damit beschäftigt, einen Weg durch dieses finstere Labyrinth zu finden. Ein Stück des Felsens, an dem sie vorbeiflogen, glühte in einem matten Schein, der vielleicht von phosphoreszierenden Flechten oder Moos ausging. Es war ein unheimlicher Anblick, und sie fröstelte, als sie sich umdrehte und zusah, wie der gespenstische Glanz hinter ihnen erlosch. Ich weiß, dass wir in Gefahr sind, erwiderte sie leise. Aber ich habe Highwing viel zu verdanken, Ar. Mehr, als ich sagen kann. Wenn es eine Möglichkeit gibt, ihm zu helfen, muss ich es versuchen.

 Als Ar nicht sofort antwortete, fasste sie sein Schweigen als Zustimmung auf. In dem Clendornaner hatte sich ein Wandel vollzogen, und sie glaubte die Ursache dafür zu kennen. Es lag daran, dass er ihr jetzt glaubte. Er hatte die Drachen gesehen, ihre Wutausbrüche erlebt – nicht als Erzählung, sondern in der Realität. Und er wollte von hier fliehen; die Realität der Drachen machte ihm Angst. Doch nun mussten sie ein paar Entscheidungen treffen. Und es war sehr gut möglich, dass sie eine andere Meinung vertrat als er.

 Sie hatte keine Ahnung, wie weit sie durch das Gebirgsmassiv geflogen waren, als Ed plötzlich laut krächzte und mit den Flügeln flatterte. Aarrk. Kommen raus! Kommen raus!

 Jael spähte nach vorn; in der Tat war die Finsternis nicht mehr so undurchdringlich, und die Luft roch frischer. Aber würden da draußen, auf der anderen Seite des Bergrückens, Drachen auf sie warten? Beim Hinausfliegen müssen wir sehr gut Acht geben. Ich schlage vor, wir bleiben so klein, bis wir wissen, dass wir uns in Sicherheit befinden. Ar gab keine Antwort, und als sie sich dem Ausgang näherten, übernahm sie die Kontrolle im Netz. Der Felsspalt weitete sich zu einer düsteren Höhle, die allmählich heller wurde. Immer noch besaßen sie die Gestalt einer Fledermaus und vermochten hurtige Flugmanöver zu vollführen.

 Sie tauchten aus dem Berg auf und sogen in tiefen Zügen die frische Luft ein; dann gingen sie über in einen gemächlichen Zick-zack-Flug. Gespannt suchten sie den Himmel in alle Richtungen ab; nirgendwo waren Drachen oder andere Lebewesen zu sehen. Hinter einer Bergkette zu ihrer Linken ging eine diesige rote Sonne unter. Offenbar waren sie tief im Herzen des Gebirges gelandet. Wohin sollten sie sich wenden? Auf die Sonne zu? Doch dieser Kurs konnte sie aus den Bergen herausführen, mutmaßte Jael, vielleicht sogar ganz aus dem Reich der Drachen. Sie war sich nicht sicher. Wieder kreisten ihre Gedanken um Highwing. Auf ihrer rechten Seite entdeckte sie keinerlei Besonderheiten, doch sie fühlte etwas, ein kleines, vertrautes Zupfen an ihren Sinnen. Also schlug sie diese Richtung ein, auf einem Kurs, der sie noch tiefer in die Berglandschaft hineinführte. Ar folgte ihr schweigend.

 █

 ICH WÜNSCHTE, ICH WÜSSTE, was hier passiert ist, grübelte Jael, als sie bedächtig unter einem Abendhimmel schwebten, der allmählich in die Nacht überging; sie ließen sich vom Licht der Sterne und ihrer Intuition leiten. Hier muss etwas Entsetzliches geschehen sein.

 Ars Stimme verriet seine innere Anspannung. Mit Bestimmtheit weiß ich nur, dass wir nicht hierher gehören. Das ist nicht unser Territorium, Jael. Und was ist mit dem Schiff? Du weißt, dass wir die Verantwortung dafür tragen.

 Sie nickte, aber sie hatte keine Antwort parat. Ihr war klar, dass sich Ars Furcht verstärkte, weil seine Auffassung von Realität durch die jüngsten Ereignisse schwer erschüttert worden war. Zumindest redete sie sich das ein. Vielleicht brachte sie ihre Crewkameraden und das Schiff in Gefahr, wenn sie diesen Kurs fortsetzten, doch das war reine Spekulation, und sie weigerte sich, diesen Gedankengang weiter zu verfolgen. Ihre Sorge galt nun Highwing. Sie war fest davon überzeugt, dass er in irgendeiner fürchterlichen Gefahr schwebte, und dass er deshalb nicht auf ihre Rufe reagieren konnte. Sie mochte gar nicht daran denken, dass er vielleicht bereits tot war. Und falls er noch lebte, war sie fest entschlossen, ihn zu finden.

 Aber wie? Sie hatte Angst, weiter nach ihm zu rufen. Etwas stimmte nicht mit diesem Ort; sie hätte nicht sagen können, was sie so abstieß, doch eine Intuition verriet ihr, dass diese Gegend durch irgendeine böse Kraft verdorben worden war. Es lag nicht nur an dem Verhalten der Drachen. Sie spürte es in der Luft, in der Dunkelheit, selbst im Licht der Sterne, das sich an den Bergen brach und in den Wolken, die über ihnen hinwegjagten. Finsternis lastete über diesem Land.

 Ed schien es gleichfalls zu fühlen; er war still aber sehr zappelig, als erwarte er das Hereinbrechen einer Katastrophe. Sie erinnerte sich an die Drachenmagie, die Highwing mit ihr geteilt hatte. Nun glaubte sie, einen anderen Zauber zu spüren, ähnlich stark und mächtig, doch finster und unheilschwanger, eine Kraft, die ihre Anwesenheit hier nicht duldete. Sei merkte, dass man sie beobachtete, während sie durch diese nächtlichen Bergzüge flogen, und sie fürchtete sich vor den Wesen, die ihren Kurs so aufmerksam verfolgten.

 Wenn Highwing hier wäre, könnte er sie über die Geschehnisse aufklären. Sie wünschte sich, er könnte ihre Rufe hören. Highwing, wisperte sie. Freundin von Highwing. Sie schluckte, weil sie fürchtete, selbst dieses leise Gemurmel könnte eine unerwünschte Aufmerksamkeit auf sich ziehen.

 Zu ihrer Linken ragte bedrohlich ein wuchtiger Gipfel auf. Steuerbord voraus schien sich eine Kette aus Bergspitzen bis in die Unendlichkeit zu erstrecken. Ar summte leise eine Melodie, während er steuerte; er handhabte nun das Ruder eines Segelschiffs auf einem Ozean, einem Meer aus Luft – die kleinste Brise ausnutzend – derweil Jael schnuppernd die Nase hob und versuchte, Gerüche aufzuspüren. Ed thronte neben ihr und drehte den Kopf hin und her. Riechst du etwas, Ed?

 Der Papagei gab einen gutturalen Laut von sich, dann sprach er verhalten aber deutlich: Echsen. Grrechsen. In der Nähe.

 Jael durchlief ein Schauer von Angst – und Hoffnung. Weißt du … kannst du spüren … ob sie freundlich oder feindselig sind?

 Hraww. Nee. Der Papagei reckte den Schnabel in die Luft. Kann sie riechen. Ganz nahe.

 Jael merkte, dass Ar tief Atem schöpfte und sich dann zurücklehnte. Er hatte aufgehört zu summen. Sie wusste, dass er sich entsetzlich vor dem Abenteuer fürchtete, in das sie sie hineinbugsierte. Trotzdem folgte er ihr bereitwillig. Egal, was sie jetzt täte, sie war verantwortlich für sein Leben und das von Ed; und für ihr eigenes. Sie atmete durch und wisperte: Ich bin Jael, die Freundin von Highwing. Weiß jemand, wo ich Highwing finde?

 Die Nacht antwortete mit einem absoluten Schweigen.

 Lautlos rückten auch die Drachen heran. Ed gab einen erstickten Laut von sich, und im nächsten Moment schaute Jael in die im Sternenlicht schimmernden Augen einer riesigen geflügelten Schlange, welche vor ihrem Bug dahinschoss und sie kräftig durchrüttelte. Jael half Ar, das Schiff zu stabilisieren, und dabei vernahm sie eine Stimme wie Donnergrollen: STEEERBEN SOLLT IHR – WIE EEER!

 In der Dunkelheit konnte sie ihre Feinde nicht ausmachen. Doch sie hörte einen Wutschrei – und erschrocken zogen sie und Ar das Netz straff; eine Woge aus Feuer hob sie an und wirbelte sie durch die Gegend. Festhalten, Ar! ICH BIN EINE FREUNDIN VON HIGHWING!, schrie sie, obwohl sie wusste, dass es töricht und sinnlos war.

 Ein Drache sauste vorbei, schlug mit einer Flügelspitze nach ihnen, sodass das Schiff nach unten taumelte; sein Körper wurde von glänzendem Drachenfeuer beleuchtet. WEG MIT DIR, BRUDER!, hörte Jael, als ein weiterer Drache vorbeirauschte und den ersten mit einer Flammengarbe bestrich. Sie und Ar kämpften darum, die Abwärtsbewegung zu kompensieren und verwünschten die Schwerfälligkeit des beschädigten Netzes. Erst als sie wieder horizontal flogen, vergegenwärtigten sie sich, dass soeben ein Drache einen anderen attackiert hatte!

 Neugierig drehte sie sich um. Ein Paar funkelnder Drachenaugen taxierte sie von oben herab. Was willst da von uns?, kreischte sie. Sie schämte sich, weil man ihr ihre Panik anhörte, doch sie vermochte sich nicht zu beherrschen.

 Sie erhielt keine Antwort; sie sah lediglich eine schwarze, gezackte Flugmembran, die die Nacht aussperrte und sie unentrinnbar einhüllte. Dann brüllte eine Stimme: DIESE RIGGER GEHÖREN MIR! Die Antwort war ein lautes, zorniges Schnauben; doch Jael, die kaum an der Schwinge des Drachen vorbeispähen konnte, glaubte zu spüren, dass die anderen Kreaturen abdrehten und sie dem Artgenossen überließen, der sie für sich beanspruchte.

 Sie und Ar kämpften darum, sich zu befreien. Ein Hoffnungsschimmer keimte auf, als sich die Schwinge öffnete und die Nachtluft über sie hinwegrauschte, doch die Zuversicht schwand, sowie der Drache sie mit seinen mächtigen Krallen packte. Jael ächzte vor Schmerzen, als das Netz die Kraft absorbierte, und eine weiche Dunkelheit hüllte sie ein; offensichtlich veränderte der Drache den Raum, der sie umgab.

 Während sie die Berge und die Nacht nicht mehr wahrnahm, hörte sie einen Drachen mit heiserer Stimme murmeln: Warum ruft ihr nach meinem Vater, ihr dummen Rigger?

 Kapitel 25

 WINDRUSH

 EINE ZEIT LANG FLOGEN SIE SCHWEIGEND DAHIN, bis Jael wieder zur Besinnung kam. Was sagst du da? Highwing ist – dein Vater? Sie fühlte Ar dicht neben sich und Ed, der nervös unter ihrem Arm zitterte; ein Luftstrom zischte an ihnen vorbei, doch sie konnte nicht sehen, wohin sie flogen. Tapfer kämpfte sie gegen ihre Angst an.

 Der Drache antwortete mit rauer Stimme: Das kommt ganz darauf an.

 Worauf kommt es an?, flüsterte sie.

 Es kommt darauf an, wer und was du in Wirklichkeit bist, Rigger-Dämon. Ich bin nicht bereit, den Namen meines Vaters preiszugeben, ohne zu wissen …

 Mit bebender Stimme unterbrach sie den Drachen: Ich bin Jael, die Freundin von Highwing!

 Plötzlich erzitterte die Luft, und die eigenartige Dunkelheit, die sie umhüllt hatte, war fort. Hinter den riesigen Klauen, die sie hoch in der Luft umklammert hielten, vermochte man wieder die Berge zu sehen. Der Drache ruderte beständig mit den Schwingen. Dann beugte er den Kopf herunter und schaute seine Beute aus einem seiner grünen Augen an. Ich verstehe. Die riesige Echse hob den Kopf und schnaubte glühende Funken aus den Nüstern. Nun denn, Jael, knurrte der Drache leise. Ich bin Windrush, Sohn von Highwing, und ich fühle mich traurig und geehrt zugleich, dass ich dir begegnen durfte. Dir erlaube ich, den Ort zu sehen, an den ich euch bringen werde.

 Windrush!, rief Jael, die einen Teil von Highwings Namen wiedererkannte.

 Sei still! Sprich nie wieder mit lauter Stimme meinen Namen oder den Namen meines Vaters. Deinen ebensowenig, wenn du klug bist.

 Jael holte tief Luft und fragte leise: Warum nicht? Was ist passiert? Wo steckt dein Vater?

 Als Antwort hörte sie ein sanftes Gemurmel, einem Glucksen nicht unähnlich; doch es klang nicht amüsiert, sondern traurig. Nach einer Weile entgegnete der Drache: Habe Geduld, Rigger. Wenn die Zeit dafür reif ist, werden wir uns darüber unterhalten. Doch zuerst sollten wir einen Ort erreichen, an dem wir uns in Sicherheit befinden.

 Wir können selbst dorthin fliegen, beschied ihn Jael.

 Nein. Ich trage euch. Das ist weniger gefährlich. Außerdem spüre ich, Rigger, dass eure Kräfte gemindert sind. Ihr seid geschwächt. Der Drache schlug energischer mit den Schwingen und gewann Höhe. Ruht euch aus und schont euch ein wenig; später erzähle ich euch, was geschehen wird. Nach kurzem Schweigen fügte er hinzu: Vielleicht erfahre ich irgendwann einmal auch die Namen deiner Gefährten. Bis dahin …

 Ich heiße Ar, fiel der Clendornaner ihm mit gedämpfter Stimme ins Wort. Und das ist unser Papagei …

 Rawk! Ed! Mein Name Ed!

 Überrascht blickte der Drache wieder nach unten, und indem er seinen Hals verrenkte, verlor er ein wenig an Höhe. Ihr seid in der Tat eine höchst sonderbare und impulsive Rasse, ihr Rigger. Ihr trefft eure Entscheidungen viel zu schnell. Überstürzt. Wisst ihr nicht, dass ihr euch durch die Nennung eures Namens nicht nur euren Freunden öffnet, sondern euch gleichzeitig verwundbar macht? Denn eure Feinde erfahren gleichfalls euren Namen. Eine geraume Zeit lang flog er schweigend weiter. Vermutlich muss ich den selben Fehler begehen wie mein Vater. Ich bin Windrush. Es ist mir eine Ehre und bereitet mir doch Kummer, euch kennen zu lernen. Offen gestanden hatte ich gehofft, du würdest nie in dieses Reich zurückkehren, Rigger mit Namen Jael. Was hast du hier zu suchen?

 Durch einen Zufall gerieten wir hierher, antwortete Ar für sie.

 Zufall!, höhnte der Drache und pustete einen Funkenregen aus. Das muss schon ein merkwürdiger Zufall sein, der euch in einer Zeit wie dieser in unser Reich führt. Zufall – dass ich nicht lache!

 Warum sagt du das?, wisperte Jael. Befindet sich dein Vater in Gefahr? Alles hier kommt mir so verändert vor. Was ist passiert?

 Die peitschenden Schwingen des Drachen erzeugten Geräusche wie knatternde Segel, wenn der Wind umspringt. Wir leben in einer Zeit der Finsternis, Rigger, entgegnete Windrush nach einer Pause. Ihr habt euch in große Gefahr begeben.

 Das weiß ich. Doch als Highwings Freundin hatte ich mit einem herzlicheren Willkommensgruß gerechnet.

 Der Drache schnaubte abfällig. Wirklich? Nun, man hat dich eines Besseren belehrt, möchte ich meinen. Jael schluckte krampfhaft und nickte. Trotzdem, seufzte der Drache, muss ich deine Freundschaft mit meinem Vater akzeptieren.

 Und wir akzeptieren, dass sie deinem Vater verpflichtet ist, flocht Ar ein. Seine Stimme zitterte nur ein ganz kleines bisschen, als er den Drachen ansprach.

 Ich verstehe. Ein nobler Zug. Ich weiß von Jaels Treueschwur – aber mir ist nicht bekannt, dass ihr einen geleistet hättet. Leider dürft ihr den Rest des Weges nicht mehr sehen. Vielleicht klärt sich ja später alles auf.

 Ehe einer von ihnen einen Einwand erheben konnte, erschien ein schwarzes Band in der Luft, wie fließende Tinte, und hüllte Ar und Ed ein. Jael war nun allein mit dem Drachen – von ihren Kameraden sah sie nichts mehr; sie hörte lediglich ein leises Rascheln von Papageienfedern in der Wolke aus Finsternis.

 █

 DER HORST LAG HOCH IN DEN BERGEN, gut verborgen inmitten eines Labyrinths aus Felsvorsprüngen und Graten. Jael war mit Windrush im Netz geblieben, anstatt sich in das Schiff zurückzuziehen, wo sie mit ihren Rigger-Kameraden hätte sprechen können. Sie hielt es für das Beste, sich die Route, die Windrush flog, sorgsam einzuprägen, für den Fall, dass sie sie ohne die Hilfe des Drachen in umgekehrter Richtung fliegen mussten. Allerdings hatte sie schon längst den Überblick über die zahlreichen Kehren und Schleifen verloren.

 Sie schwieg, bis der Drache zu einer Landung ansetzte. Mit heftig klatschenden Schwingen entließ er zuerst Jael und die tintenschwarze Wolke mit ihren Freunden auf ein schmales Felssims. Dann landete er selbst, wobei er das Gestein mit seinen Krallen umklammerte. Jael kam der Drache, der nun neben ihr hockte, riesengroß vor. Kannst du von nun an zu Fuß weitergehen?, erkundigte er sich, auf sie hinabspähend. Lässt dein Schiff – so nennt ihr dieses Gerät doch? – dies zu? Sein Blick wanderte zu dem geisterhaften Schatten des Schiffs, das sie wie eine Schleppe hinter sich herzog und in der dunklen Nacht kaum zu sehen war.

 Jael nickte und ließ das Schiff verschwinden. Was ist mit Ar und Ed?

 Der Drache schnalzte bedenklich mit der Zunge, als er die lotrechte Klippe emporpeilte. Rauch trat aus seinen Nüstern, und seiner Kehle entrang sich ein Rumpeln. Jael erschrak. Plötzlich erschien in der Felswand eine große Öffnung. Die Nachtluft flimmerte, dann stand Ar neben ihr, derweil Ed über ihrem Kopf mit den Flügeln flatterte. Der Papagei setzte sich auf ihre Schulter. Grrachen!, zeterte er. Grrachen-Tricks! Yaww!

 Drachen, korrigierte Jael ihn freundlich. Und jetzt sei still, Ed. Wir betreten die Höhle des Drachen, und du musst seine Lebensart respektieren. Desgleichen seine Magie. Sie wandte sich an Windrush, der einen schmalen Strahl aus Rauch in die Kaverne blies, als wolle er sie damit zum Eintreten auffordern. Jael holte nervös Luft und begab sich in das Innere des Berges.

 Anders als erwartet, führte kein Gang in die Höhle. Stattdessen gelangte man direkt in eine gigantische Kaverne, die von der Glut brennender Holzscheite matt beleuchtet wurde. Instinktiv fühlten sie sich vom Feuer angezogen und näherten sich einem steinernen Kamin am hinteren Ende der Grotte. Der Drache folgte ihnen, während er ein leises Zischen von sich gab. Ihre Schritte hallten in dem steinernen Gewölbe. Jael stand vor dem Kamin und blickte staunend auf das Licht, das vom Feuer abgestrahlt wurde; es schien von einem völlig geräuschlos verbrennenden Busch auszugehen.

 Sie legte den Kopf in den Nacken und schaute nach oben. Der hin und her huschende Feuerglast war so trübe und die Höhlendecke lag so hoch, dass sie nur vage zu erkennen war. Ar, der neben ihr stand, spähte mit purpurrot funkelnden Augen in die Runde. Sie berührte seinen Arm und wollte ihm etwas Ermutigendes sagen, doch ihr fiel nichts ein. Also senkte sie die Hand wieder und wandte sich an Windrush.

 Eher in der Art eines Hundes, und nicht wie eine Schlange, hatte sich der Drache gemütlich auf dem Kavernenboden zusammengerollt. Er taxierte sie mit seinen Augen, die ähnlich wie die von Ar die Glut des Kaminfeuers einfingen; doch die Drachenaugen waren weitaus größer und leuchtender, sie schossen smaragdgrüne Blitze, wie Jael es bereits bei Highwing gesehen hatte. Sie ging zu dem Drachen, weil sie mit ihm sprechen wollte, doch irgendetwas, das in seinen Augen zu tanzen schien, schlug sie in seinen Bann.

 In diesen enormen Augen spielten zauberhafte Reflexe, brannte ein kühles, in Facetten unterteiltes Feuer, das mehr war als ein bloßer Lichtschein. Ihr fiel auf, wie sehr seine Augen denen von Highwing glichen – der Blick war machtvoll und hypnotisierend. Eigentlich hatte sie ein zweites Mal fragen wollen, was mit Highwing geschehen war, doch nun war es zum Sprechen zu spät; was immer Windrush ihr mit seinen Blicken antat, ließ sich nicht mehr aufhalten. Wie einfältig ich doch war, dachte sie. Das hätte ich mir denken können.

 Die Augen des Drachen glichen einem bodenlosen Abgrund. Sie war bereits hineingetaucht, sank immer tiefer in das facettierte Feuer, verlor sich darin, wurde hinabgezogen in dieses Licht von einem Bewusstsein, das nach ihr griff und ihren Geist berührte … dann sog es sie auf, in einem Vorgang, dem sie sich nicht zu entziehen vermochte. Alles lief ebenso ab wie bei ihrer Begegnung mit Highwing. Dieses Bewusstsein studierte sie, versuchte, ihre sehnlichsten Wünsche auszuloten, wollte wissen, warum sie hier war und zeigte ihr, weshalb gewisse Dinge unmöglich waren … niemals geschehen konnten …

 █

 ALS JAEL MIT EINEM RUCK IN DIE Gegenwart zurückkehrte, fühlte sie sich verwirrt. Unwillkürlich rückte sie ein Stück von dem auf dem Boden liegenden Drachen ab und starrte ihn ungläubig an. Ihr Geist war angefüllt mit Bildern, die sie nicht verstand: Visionen eines düsteren Zaubers, der sich über das Land gelegt hatte; sie schaute einen hohen Berggipfel, der nicht geortet werden konnte, und die glitzernden, kristallinen Wesen, die darin wohnten; sie sah Szenen, wie Drachen gegeneinander kämpften; ein bestimmter Drache litt ganz besonders unter einer grausamen Verfolgung, ein Drache wurde von einer zornigen Armee seiner Artgenossen gefangen gehalten. Das Antlitz des Drachen war ihr verborgen geblieben, doch ein enges Gefühl in ihrer Brust ließ sie ahnen, um wen es sich handelte.

 Sie erschauerte und wandte sich ab von den leuchtenden Augen und den qualmenden Nüstern. Du hast nichts davon gewusst?, zischelte Windrush verblüfft.

 Ach, Highwing!, flüsterte Jael vor sich hin. Windrush, antwortete sie, wie hätte ich es erfahren sollen? Sie drehte sich zu Ar um, der bestürzt ihren Wortwechsel verfolgte. Sie wollte alles erklären, doch ihre Gedanken wirbelten so konfus durcheinander, dass sie nicht wusste, was sie hätte sagen sollen. Schließlich richtete sie das Wort wieder an den Drachen. Ist all das, was du mir gezeigt hast – sie verhaspelte sich, weil sie so vieles nicht begriff – tatsächlich passiert?

 In der Stimme des Drachen schwang nicht nur Sorge, sondern auch Zorn mit. Glaubst du, ich würde mir solche Bilder in meiner Phantasie ausmalen? Ich bin kein Rigger, der dämonische Visionen kreiert! Aus seinen Nüstern schossen Dampfsäulen, während er den Blick zur Seite wandte. Verzeih mir. Ich hätte den Ausdruck ›dämonisch‹ nicht benutzen sollen. Ich wusste längst über dich Bescheid, Rigger Jael! Er schaute sie wieder an, und in seinen Augen glänzte ein Feuer. Du warst mir bekannt! Mein Vater erzählte mir von seiner Freundschaft mit dir. Und seitdem frage ich mich, ob ich dich hassen soll, denn du bist Schuld daran, dass mein Vater so leiden muss!

 Warum?, schrie sie. Wieso muss er meinetwegen so leiden? In Gedanken sah sie immer noch das Bild, das Windrush ihr kurz zuvor übermittelt hatte: Ein Drache, den ein Zauber in einer steinernen Kammer gefangen hielt; er war dort eingekerkert, ohne auf Gnade hoffen zu dürfen, ohne Aussicht auf Flucht. Bei diesem grausigen Anblick blutete ihr Herz.

 Ahh!, seufzte Windrush verzweifelt. Hat er dir nicht erzählt, womit er sich beschäftigte? Und welchen Preis er dafür zahlte? Weißt du denn nichts von der Prophezeiung?

 Was?, hauchte Jael. Dann erinnerte sie sich wieder. Highwing hatte einige Male einen bekümmerten, sorgenvollen Eindruck gemacht. Er hatte eine Weissagung erwähnt und ihr erzählt, er wolle irgendetwas unternehmen, was immer das sein mochte. Seine Worte hatten sie verstört, doch damals war sie mit ihren eigenen Problemen beschäftigt gewesen, hatte nicht verstanden, was Highwing meinte, und dann diesen Vorfall vergessen – wie sie seine Warnung vergessen hatte, sie solle sich vor den anderen Drachen in Acht nehmen. Sie entsann sich an Highwings kurzen Streit mit einem erzürnten Drachen in seinem Garten, und dann fiel ihr jenes Geschöpf ein, dass er ›Iffling‹ nannte, und das gleichfalls in Rätseln gesprochen hatte – Worte, die sie, Jael, betrafen, und die Highwing mit Sorgen zu erfüllen schienen.

 Windrush blickte zu Ar hin, der mit Gesten bedeutete, er verlange eine Erklärung. Möchtest du auch Bescheid wissen? Möchtest du es sehen?

 Pfeifend blies Ar den Atem aus. Ja.

 Wenn das so ist, warnte der Drache ihn, wenn du Einsichten gewinnen möchtest, musst du mir als Gegenleistung die Natur deiner Seele offenbaren. Ich will deinen Charakter prüfen. Windrush legte eine Pause ein. Auch ich verletze jetzt ein Tabu. In seinen Augen glommen feurige, grüne Funken. Doch indem mein Vater gegen Regeln verstieß, entdeckte er eine Wahrheit, die ich nicht ignorieren darf. Wenn du sagst, dass du Jaels Verpflichtung anerkennst …

 Schau in meine Seele und bilde dir ein Urteil über mich, forderte Ar ihn ungeduldig auf.

 Windrush verstummte. Ar trat vor, um dem Blick des Drachen zu begegnen, und erstarrte sogleich in einer Trance. Jael, der schrecklich viele Fragen auf der Zunge lagen, blieb nichts anderes übrig, als schweigend zuzusehen. Nach einer halben Ewigkeit merkte sie, dass Ar sich von den hypnotischen Blicken des Drachen löste. Als er sich abwandte, machte er einen bestürzten Eindruck. Er sagte nichts, er setzte sich vor das Feuer und verfiel in Grübeln.

 Erzähl mir, was deinem Vater zugestoßen ist, bat Jael. Lebt er noch?

 Man hat ihn eingekerkert, wie ich es dir gezeigt habe.

 Aber warum nur?, flüsterte sie. Was hat er getan, dass er so bestraft wird?

 Der Drache blies Dampfwolken aus. Wie soll ich dir erklären, was du bereits gesehen hast? Wie soll ich die schreckliche Finsternis erklären, die diese Berge heimgesucht hat? Der Drache stöhnte tief in seiner Kehle, und das Grollen pflanzte sich durch den steinernen Boden fort. Wie soll ich einen Flach beschreiben, der die Seelen meiner Artgenossen so vergiftet hat – vor Schmerz hob sich seine Stimme – dass ich selbst ein Ausgestoßener wurde, geächtet sogar von meinen Brüdern? Wie soll ich die Freundlichkeit meines Vaters einem menschlichen Rigger gegenüber erklären, ein Verhalten, das ich respektieren muss, weil er mich darum bat? Ich selbst verstehe diese Dinge ja kaum! Er seufzte tief, und ein starker, melancholisch klingender Windstoß wehte aus seinem Maul. Besitzen die Worte der Überlieferung denn so viel Macht?

 Jael war zumute, als würden die Ausführungen des Drachen Spinnweben in ihrem Kopf verbreiten. Worte der Überlieferung? Zwar hatte Highwing von solchen Dingen gesprochen, aber er hatte sie ihr niemals erklärt. Du redest von einem Fluch?

 Ein Funkenschauer sprühte ihr ins Gesicht, und einen erschreckenden Augenblick lang befürchtete sie, der Drache wolle sie angreifen. Es ist ein Fluch – ja! Wie sollte man es sonst nennen? Es ist nicht nur eine große Macht, es ist eine Fäulnis, ein Mehltau, der sich seit deinem Abschied über unser Land gelegt hat!

 Aber es ist nicht meine Schuld!, schrie Jael; ihr Kopf summte vor Groll und Verwirrung. Sie fühlte sich deprimiert, und sie hatte ein schlechtes Gewissen, obwohl sie nicht wusste, was sie verkehrt gemacht hatte.

 Geräuschvoll scharrte der Drache mit seinen Krallen über den Steinboden. Natürlich nicht. Du bist für diese Unbill nicht verantwortlich. Das weiß ich – jetzt! Aber die meisten Bewohner dieses Reichs geben dir die Schuld, obwohl du nichts dafür kannst. Er drehte den massigen Schädel und starrte in das Feuer. Seine Schuppen riffelten sich, und der Schein der Flammen spiegelte sich in der Bewegung wider. Rigger Jael, anscheinend hat deine Passage durch dieses Reich dazu beigetragen, diese … Macht zu wecken. Vielleicht existierte sie schon immer, doch unsere Taten reizten sie dazu, sich zu enthüllen.

 Sie vollführte eine hilflose Geste. Wie ist das möglich?

 Windrush schaute sie mit traurigen Augen an, die von den ausgeprägten Brauenwülsten überschattet wurden. Auf diese Frage gibt es keine einfache Antwort. Aber dein Erscheinen, junger Rigger, war seit langem prophezeit. So habe ich es gehört, und mein Vater hat daran geglaubt. Das linke Auge des Drachen weitete sich und fixierte sie. Ich selbst weiß sehr wenig von solchen Traditionen. Die Draconae sind es, die Träumenden, die dafür sorgen, dass die Geschichte meiner Rasse nicht in Vergessenheit gerät. Und solche Worte der Weissagung haben uns gewarnt. An einige Verse vermag ich mich noch zu erinnern – und ich hoffe, dass ich sie korrekt wiedergebe. Mit weicher Stimme zitierte er:

 Jemand wird kommen

 aus den Sphären der Hoffnung.

 Jemand wird kommen

 ohne Freunde.

 Und das Reich wird erzittern.

 Jemand wird kommen

 und der Finsternis trotzen.

 Jemand wird kommen

 und den Namen nennen.

 Jemand wird kommen

 der nichts von uns weiß.

 Und das Reich wird erzittern.

 Seine Stimme hob sich zu einem dumpfen Grollen. Die Worte der Überlieferung sollen uns darauf vorbereiten, dass von außerhalb jemand bei uns eintrifft, und es dadurch zu einer Konfrontation zwischen den ehrlichen, aufrechten Drachen … und der Finsternis kommt. Ein Kampf soll entbrennen, wie das Reich ihn noch nie erlebt hat. Mit glühenden Augen sah er sie an. Von außerhalb sind bereits früher Wesen zu uns gekommen; manchmal kämpften sie mit uns, manchmal kamen sie zu Tode, manchmal vermochten sie unbeschadet zu fliehen. Was sie tatsächlich hier wollten, haben wir niemals erfahren. Aber du warst anders. Mein Vater glaubte, du seist diejenige, von der es in der Weissagung heißt, sie würde uns aus einer Finsternis hinausführen, die wir selbst nicht einmal als Schrecknis erkannten.

 Jael war wie vor den Kopf geschlagen. Sie machte eine verlegene Geste. Aber ich weiß nicht das Geringste von alledem, brachte sie schließlich hervor.

 Sagte ich nicht, jemand wird kommen, der nichts von uns weiß …?

 Sprachlos vor Verblüffung klappte Jael den Mund zu.

 Anfangs, als du hier eintrafst und dann unbehelligt wieder gingst, dachte mein Vater, er hätte sich geirrt, er hätte die Zeichen falsch gedeutet. Aber er hatte Recht, und seine Interpretation war korrekt. Windrush legte eine Pause ein und starrte wütend in das Feuer. Nein, Rigger Jael, den Fluch, der auf uns lastet, hast du nicht zu verantworten. Aber du hast dazu beigetragen, seine Präsenz zu enthüllen und seine Macht. Ich glaube, er lebte seit jeher in diesem Reich, wartete nur still und unbemerkt seine Zeit ab, derweil er unsere Gedanken vernebelte und uns beeinflusste, ohne dass uns dies bewusst wurde. Dieser Fluch war unser ständiger Begleiter, wir haben ihn nur nicht gesehen, weil wir ihn nicht sehen wollten.

 Der Drache schnaubte erbittert. Ach, selbst die Draconi haben immer gewusst, dass es Mächte in dieser Welt gibt, die das Licht scheuen, die kein Erbarmen kennen, und denen Mitgefühl und Liebe fremd sind. Doch wir versteckten uns vor solchen unangenehmen Wahrheiten und nannten sie Legenden. Trotzdem … solche Legenden erzählen uns, dass derartige Kräfte im Verborgenen auf der Lauer liegen, heimlich einen bösen Zauber wirken, bis die Zeit ihr Auftauchen begünstigt.

 Er grummelte und blies Rauch aus den Nüstern. Aber früher oder später müssen sie zum Vorschein kommen. Wir hatten Glück, dass wir wenigstens für eine Weile in ruhigen Zeiten lebten, frei von Sorgen. Doch damit ist es nun vorbei! Wir hörten nicht zu, wenn die Draconae uns belehren wollten, und wir baten erst um ihren Rat, als es bereits zu spät war. Vielleicht war es das Werk des Feindes, der unseren Geist und unsere Gedanken trübte. Wir merkten nicht einmal, dass wir den Weg zum Berg der Träume vergessen hatten – und als wir auf unser Versäumnis aufmerksam wurden, war es wiederum viel zu spät. Als wir ihn suchen wollten, war er fort, und auch von den Draconae gab es keine Spur mehr!

 Unsere Welt – wenn du nur sehen könntest, in welchem Zustand sie sich befindet! Sippen halten nicht mehr zusammen, es gibt keine Freundschaften mehr. Alles liegt in Scherben. Überall herrschen Krieg und Wahnsinn. Drachenehre, wahre Garkkondoh, gilt nichts mehr und wird der Häme preisgegeben. Und dann erst unsere Magie!

 Tief in seinem Schlund entstand ein ärgerliches Grollen. Ahh … sogar unser Talent, zauberhaft schöne Orte zu schaffen, hat sich ins Gegenteil verkehrt und uns verraten. Wenn wir einen Zauber wirken, ist auf das Ergebnis kein Verlass mehr. Viele von denen, die in den Künsten des Unteren Reiches bewandert sind, ließen sich von den Versprechungen des Feindes blenden, der ihnen große Macht zusagte, und nun verwenden sie ihr Geschick dazu, seine finstren Ränke zu spinnen. Windrushs Stimme schraubte sich klagend in die Höhe. Der Garten meines Vaters – sein wunderschönes Sanktuarium – wurde zerstört. Sogar diese Höhle, in der wir uns jetzt befinden, ist nur so lange sicher, wie niemand mich hier aufspürt.

 Jael bemühte sich, all das zu verarbeiten, was Windrush ihr erzählte. Highwings phantastischer Garten war vernichtet worden? Was für ein Frevel! Sie wollte viele Fragen stellen und mehr über diesen so genannten Berg der Träume erfahren. Doch am meisten beschäftigte sie ein anderes Problem. Im Flüsterton fragte sie: Was genau ist mit Highwing passiert?

 Zornig polterte Windrush los: Mein Vater musste sich vor einem Drachengericht verantworten; man warf ihm vor, er hätte einen Verrat am Reich begangen. Es war eine erbitterte und bösartige Richterschar, der er gegenüberstand. Sein Tonfall verhärtete sich. Windrush wurde zum Tode verurteilt.

 Erschrocken schnappte Jael nach Luft. In ohnmächtiger Wut rang sie die Hände. Warum?, wisperte sie. Warum?

 Der Drache betrachtete sie aus seinen smaragdgrünen Augen. Vielleicht, weil er so töricht war, sich mit einem Fremdling anzufreunden. Er schloss Freundschaft mit einem Dämonen-Geist. Man macht dich und meinen Vater für den Wahnsinn verantwortlich, der dieses Reich heimsucht.

 Jael schwieg.

 Aber die so denken, irren sich. Das erkenne ich ebenso deutlich wie mein Vater. Doch dein Besuch hat eine Kette von Ereignissen ausgelöst. Mein Vater hat dir unsere Welt gezeigt – und was noch bedeutsamer ist! – er enthüllte einem Außenstehenden die Geheimnisse unseres Reiches. Dadurch öffnete er einem großen Kummer Tür und Tor, und wie es heißt, wartet noch ein viel grausigeres, nicht näher genanntes Unheil auf uns.

 Wie betäubt wandte Jael sich ab. Sie konnte es nicht fassen. Wie war so etwas möglich? Wie konnte sie, einfach indem sie in dieses Land eindrang, die Drachen einer Welt aus Wahnsinn überantwortet haben? Schlimmer noch, ihretwegen sollte ihr Freund Highwing zu Tode gebracht werden. Sie richtete ihr Augenmerk wieder auf Windrush. Diese … Finsternis, sinnierte sie. Diese Beeinflussung. Wo liegt die Quelle dieses Übels? Hat das Böse einen Namen? In ihrem Hinterkopf rührte sich eine fast vergessene Erinnerung an einen Namen, den sie von Highwing gehört hatte; ein Name, der ein Gefühl der Furcht erzeugt hatte.

 Windrush blies heftige Rauchwolken aus und scharrte mit den Klauen. Er schien nicht antworten zu wollen.

 Caww! Ed verließ das Feuer, vor dem er bis jetzt ruhig gesessen hatte, und flatterte auf Jaels Schulter. Nicht fair! Nicht ihre Schuld! Nicht Jayls Schuld!

 Der Drache blinzelte gemächlich mit den Augenlidern, während Jael den Vogel zum Schweigen ermahnte. Du magst Recht haben, Papagei, erwiderte Windrush. Aber das Böse vermag die Präsenz des Guten nicht zu ertragen – und wenn das Gute ans Licht kommt, schlägt das Böse mit aller Macht zu. Mein Vater hatte begriffen, dass sein Handeln eine gefährliche Weissagung erfüllte. Man hatte es ihm gesagt, und er glaubte daran, wenigstens zu einem Teil, und er fürchtete die Konsequenzen so sehr wie alle anderen. Doch er wusste, dass es keine Umkehr gab. Und mir nahm er ein Versprechen ab – eine Rauchfontäne spritzte zur Höhlendecke empor – er wollte, dass ich dir in Freundschaft verbunden bin, als hätte ich diesen Treueeid selbst geschworen.

 Trotz ihres Kummers kam Jael nicht umhin, Highwings Entschlossenheit zu bewundern. Hat er es nur von dir verlangt? Was ist mit deinen Brüdern?

 Sie weigerten sich. Die Stimme des Drachen klang ärgerlich. Schließlich wandten sie sich gegen ihn. Nannten ihn einen Verräter des Reiches und einen Unruhestifter. Zwei meiner Brüder waren es, die euch angriffen, als ich kam und euch in Sicherheit brachte.

 Jael wurde blass.

 Meine eigene Sippe, murmelte Windrush, als könne er es selbst nicht glauben.

 Ein lautes Knacken ertönte von der Feuerstelle, die sich hinter Jael befand, und sie zuckte zusammen, als eine Flamme in die Höhe loderte. Sie schaute Ar an, der mit großen, teilnahmslosen Augen ihren Blick erwiderte. Etwas schnürte ihr die Kehle zu, und sie wandte sich abermals Windrush zu. Dann … muss Highwing mich ja hassen, flüsterte sie. Für all das Gute, das er mir erwiesen hat, musste er bitter büßen. Von seinen eigenen Söhnen wurde er verstoßen.

 Er hat es nie bereut, mit dir Freundschaft geschlossen zu haben!, donnerte Windrush. Mein Vater hätte immer wieder so gehandelt. Manchmal habe ich mich gefragt, ob er nicht vielleicht verrückt ist. Ich habe immer an ihn geglaubt. Aber wie lange kann ich meinen Glauben an ihn noch bewahren? Der Drache hob den Kopf und blies eine Stichflamme gegen die Decke, während er ein Geheul von sich gab, das die Höhle erbeben ließ.

 Jael zitterte. Ein Bild drängte sich ihr auf; es entstammte der Seelenverschmelzung mit Windrush. Erst jetzt verstand sie, was diese Szene bedeutete: Drei von vier Söhnen ließen ihren Vater im Stich; zwei flogen in offener Rebellion davon, während der dritte bereits den Verlockungen einer Macht erlegen war, die sich nicht einmal dem Reich offenbarte. Einzig und allein Windrush hielt fest zu dem Vater, und Windrush verzehrte sich vor Kummer und Furcht.

 Ein weiteres Bild folgte dem ersten: ein pechschwarzer Gipfel stieß in den Himmel hinein, die höchste Bergspitze im ganzen Reich. In der Nähe des Gipfels sammelten sich Hunderte von Drachen. Auch dieses Bild hatte sie nicht zu deuten gewusst, als sie es in Windrushs Geist erblickte. Nun jedoch verstand sie den Sinn. Auf dieser Bergspitze erwartete ein einsamer Drache die Vollstreckung seines Todesurteils. Nichts und niemand konnte dies verhindern, kein Mensch und auch kein Drache.

 Es war mehr, als sie ertragen konnte. Bring mich zu ihm! Bitte!, flehte sie Windrush an und fiel zitternd neben dem Drachen auf die Knie. Ich kann es nicht zulassen, dass er stirbt – wegen mir! Dazu darf es nicht kommen!

 Und was willst du dagegen unternehmen?, grollte Windrush, dessen Stimme als verwirrendes Echo in ihrem Kopf widerhallte. Du kannst nicht das Geringste tun, und es hätte keinen Sinn, wenn wir alle gemeinsam zu Tode kämen. Doch eines verspreche ich dir: Mein Vater wird stolz in den Tod gehen.

 Jael lehnte sich gegen die Vordertatze des Drachen und weinte vor Hilflosigkeit. Stolz in den Tod gehen? Was hatte man davon, wenn man voller Stolz starb? Das Ganze war für sie zu viel. Sie konnte nicht mehr denken, noch argumentieren, noch sprechen. In ihrem Kopf verschwamm alles. Highwing, nein … nein … nein …!

 Jemand sprach zu ihr.

 Sie blinzelte die Tränen fort und merkte, dass Ar vor ihr stand, und dass die Stimme, die penetrant ihren Namen kreischte, Ed gehörte. Dann schloss Ar sie in seine Arme, und die Tränen begannen erneut zu fließen, während sie sich mit heftigen Schluchzern an Ars Brust ausweinte.

 █

 IN DER HÖHLE WAR ES KALT, und Jael konnte noch so rüstig vor dem Feuer hin und her stapfen, nichts vertrieb die Eiseskälte aus ihren Knochen und ihrem Herzen. Ar saß da und sah ihr bei ihrer Wanderung zu. Einmal hatte er versucht, sie zu überreden, sie solle sich für eine Weile aus dem Netz zurückziehen und sich ausruhen oder schlafen. Sie weigerte sich, denn sie war nicht bereit, dieses Reich auch nur für einen Moment zu verlassen, aus Angst, die prekäre Verbindung zu ihrem alten Freund könnte abreißen.

 Windrush war in einen sonderbaren, unruhigen Schlaf gefallen. Die halb geschlossenen Augen rollten in ihren Höhlen. Von Zeit zu Zeit stoben Qualmsäulen und Funken aus seinen Nasenlöchern. Es schien, als habe er sich im Geist irgendwohin geflüchtet, als reisten seine Gedanken durch dieses Land, lauschten Gerüchten und Neuigkeiten, suchten Worte der Hoffnung und des Friedens in einem Gebiet, in dem diese Werte nichts mehr galten.

 Jael blieb nichts anderes übrig, als Windrushs Antwort zu akzeptieren, dass sie Highwing nicht erreichen konnte. Wenn irgendein Fesselzauber ihn im Innern des Schwarzen Gipfels festhielt, gab es vermutlich keine Möglichkeit, zu ihm vorzudringen – jedenfalls nicht in dieser Nacht. Doch bei Anbruch des neuen Tages wollte sie abermals fragen. Das morgendliche Licht brachte ihr vielleicht günstigere Auskünfte.

 Im Augenblick wünschte sie sich, sie wüsste mehr über die Ereignisse, die sich seit ihrem Besuch im Reich der Drachen zugetragen hatten. Versonnen betrachtete sie den schlummernden Windrush; sie wagte es nicht, ihn zu wecken, doch sie wollte ihm Fragen stellen, solange sie noch Zeit dazu hatte. Wie viel länger konnten sie und ihre Schiffskameraden noch in diesem Reich verweilen? Würden die Strömungen des Flux für sie stillstehen, oder entfalteten die Ströme und Wirbel in dieser eigenartigen Nische der Realität eine besondere Wirkung? Sie wusste es nicht.

 Trotz ihrer Scheu vor diesem schlafenden Giganten, pirschte sie sich auf Zehenspitzen nahe an seinen Kopf heran und musterte neugierig die rotierenden, halb geschlossenen Augen. Selbst im Schlaf schien das linke, meergrüne Auge sie zu fixieren, derweil das facettierte Feuer, das im Innern des Augapfels flackerte, in der Spalte zwischen den Lidern zu sehen war. Nach kurzem Zögern trat sie noch dichter an das massige Haupt heran und starrte in die wie lebendig wirkenden Lichter. Und ehe sie wusste, wie ihr geschah, wurde sie abermals hineingesogen in einen Schacht ohne Boden …

 Was willst du denn jetzt schon wieder wissen?, fühlte sie eine besorgte Stimme in ihrem Kopf. Ihr eigener Geist antwortete: Alles … alles über deine Welt, über das, was hier geschehen ist … Als Antwort erhielt sie ein trauriges Lachen, während der Besitzer der Stimme sein Bewusstsein für sie öffnete, jedenfalls einen Teil davon, derweil ein anderer Teil seines Geistes damit beschäftigt war, nach Wegen und Kräften zu suchen, die weit jenseits ihres Begriffsvermögens lagen.

 Rings um sie her entfalteten sich Visionen, dann fuhr die Stimme fort, als erzähle sie eine Geschichte, die lediglich kurz unterbrochen worden war: … anfangs schien es keine Ursache zu geben … Boshaftigkeit und wirre Leidenschaften verbreiteten sich unter den Drachen, die einstmals friedlich zusammengelebt hatten. In unserer Geschichte gab es immer Zeiten, in denen derlei Dinge geschahen, doch unsere Erinnerungen daran sind sehr vage. Nur die Kristallwesen hüten das Wissen und die Tradition, die Weibchen, die Draconae. Dann tauchten Geschichten auf, in denen die Rede war von Fremden, die in unsere Gefilde eindrangen – manche verjagte man, andere nahm man gefangen und transformierte sie.

 Keiner schien die Wahrheit zu kennen, und viele von uns glaubten diese Geschichten einfach nicht; doch nach und nach wurden diese Anekdoten selbst zu einem Quell des Ärgernisses und des Haders. Was waren das für Dämonen, diese Rigger? Behandelte man sie am besten wie unerwünschte Eindringlinge, die man töten oder versklaven durfte? Oder handelte es sich bei ihnen bloß um harmlose Reisende? Waren sie gar die Vorboten von Ereignissen, wie in den Worten der Prophezeiung beschrieben? Es gab jede Menge Gerüchte, aber wie siebte man die Wahrheit heraus? Der Streit gipfelte schließlich in Anschuldigungen gegen meinen Vater und in einer Diskussion, wie man ihn für seine Taten bestrafen sollte.

 Sie sah Szenen, in denen Drachen miteinander kämpften, sich um Höhlen und geheime Zugänge stritten; man brach die magischen Siegel, die so wundervolle Stätten wie Highwings Garten schützten. Nicht nur sein Garten, sondern viele ähnliche Orte wurden zerstört. Es gab eifersüchtiges Gerangel, Machtkämpfe, und vielen Drachen bedeutete der Begriff Ehre nichts mehr. Sie erblickte Bilder von Drachen, die bei Duellen ums Leben kamen. Ein gigantischer Berg verschwand. Jungdrachen wurden aus den wenigen noch verbliebenen Horsten geraubt, an denen man sie vor Feindseligkeiten geschützt wähnte. Die Brüder, die einstmals zusammen mit Windrush von einem Ende des Reiches zum anderen geflogen waren, zwangen ihn nun, sich zu verstecken, da sie ihm nach dem Leben trachteten.

 Doch für diese Geschehnisse musste es einen Grund geben, dachte Jael, die außerstande war, die Bilder zu begreifen.

 Natürlich gab es einen Grund, flüsterte Windrush. Anfangs hatte es nur den Anschein, es gäbe keinen. Zu viele Drachen veränderten ihren Charakter, als befänden sie sich im Bann eines bösen Zaubers – einer Magie, die nicht nur die Luft, die Felsen und das Wasser beherrscht, sondern auch die Gedanken, den Geist aller Lebewesen. Es handelt sich um eine Kraft, die tief im Untergrund dieses Reiches dahinströmt. Ihr Wirken entzieht sich meinem Verständnis, doch ich weiß, dass ich mich ihr entgegenstemmen muss. Ich muss daran glauben, dass andere, die wie ich in Abgeschiedenheit leben, nur auf ein Zeichen von Hoffnung warten. Doch während wir uns verstecken, wirkt dieser heimtückische Zauber weiter und legt das Land in Fesseln.

 Und …, sie zögerte, denn ihr fiel ein, dass sie diese Frage schon einmal gestellt hatte, … hat dieser Zauber, das Böse, einen Namen? Hat sein Erzeuger einen Namen?

 Nun … Der Drache schien sich zu schämen. Wir kannten seinen Namen nicht, vielleicht wollten wir ihn auch nicht kennen. Wenn man einen Namen weiß, gibt man dadurch zu, dass etwas Bestimmtes existiert, und dass man im Guten wie im Bösen auf immer damit verbunden ist. Aber Highwing wusste Bescheid, zumindest ahnte er etwas. Auch ich hege einen gewissen Verdacht. Und erst kürzlich habe ich sogar gehört, wie man heimlich diesen Namen tuschelt …

 Ja?

 Der Drache zauderte. Und es war Angst, die ihn zögern ließ. Der Name lautet … Tar-skel. ›Grausamer Dolch‹. So heißt einer, der das Reich mit Schrecken regieren und seinem Willen unterjochen möchte.

 Tar-skel, flüsterte Jael und erschauerte. Nun erinnerte sie sich wieder. Sie hatte diesen Namen schon einmal gehört, als Highwing ihn angstvoll gemurmelt hatte.

 Diesen Namen kennen wir aus … Legenden. Und aus … Prophezeiungen. Die Gedanken des Drachen schienen ins Stocken zu geraten. Aus Geschichten, welche die Draconae nur im Flüsterton erzählen. Die Draconae, die im Berg der Träume wohnten, die Jungdrachen aufzogen und uns in Liedern und Gesängen unsere Geschichte erzählten. Durch sie erfuhren wir von Traditionen und Weissagungen. Die Draconae und auch die Ifflinge sprachen den Namen Tar-skel aus, warnten uns vor dieser Bedrohung. Seit langem dient dieser Name dazu, vorwitzige Jungdrachen zu erschrecken, es ist ein Name, der Furcht erzeugt. Doch er entstammt einer Legende, weißt du, und einer Prophezeiung. Und nun sind sowohl die Legende wie auch die Prophezeiung real geworden. Tar-skel. Windrushs Gedanken zitterten vor Scham und Furcht.

 Jedes Mal, wenn der Name ausgesprochen wurde, empfand auch Jael eine Anwandlung von Angst. Sie sah Bilder – zerstreut und fragmentarisch – welche das Reich der Drachen in einer vergangenen Ära zeigten, als Terror und Zwietracht über das Land ausgesät wurden wie vom Wind getragene Samenkörner. Derjenige, der die Saat des Hasses ausstreute, hieß Tar-skel. Man spürte ihn, kannte seinen Namen, doch man sah ihn niemals. Erst viele, viele Generationen später bekam man ihn zu Gesicht.

 In der Zeit meiner Vorfahren – die sehr lange zurückliegt, wenn die Legende stimmt – verschwand Tar-skel aus dem Reich, man vertrieb ihn, nachdem er mit Chaos und Gewalt regiert hatte, und in einer Weise, die wir uns kaum vorstellen können.

 Und wie vertrieb man ihn?

 Das weiß ich nicht. Vielleicht erinnern sich die Draconae, falls sie noch am Leben sind. Wir anderen haben es längst vergessen. Oh, wir Draconi kennen Lieder und Erzählungen von Schlachten, von Heldenmut und Tragödien, von Opferbereitschaft; im Verlauf der Generationen wurden diese Geschichten ausgeschmückt und verschönert. Der Drache legte eine nachdenkliche Pause ein. Doch ich glaube nicht mehr daran, dass das der wichtige oder wahrhaftige Teil unserer Historie ist. Wir männlichen Draconi haben wohl nie so recht begriffen, wer sich hinter dem Namen Grausamer Dolch verbirgt. Wir wissen nicht einmal, ob ›Tar-skel‹ der richtige Name ist. In einer Legende wird sogar behauptet, Tar-skel sei ein uraltes Wesen, das jedoch noch nie von einem lebenden Drachen gesehen wurde. Selbst nachdem man ihn vor langer Zeit besiegt hatte, soll diese Kreatur weiterleben, in einem Versteck schlummern und nur darauf warten, eines Tages zurückkehren zu können. Er seufzte. Ich wünsche mir, das Reich wird eines Tages für immer von diesem Übel befreit!

 Windrush schwieg eine Weile, ehe er in Gedanken weiterflüsterte: Wir Draconi haben eine gutes Gedächtnis, was Sippen, Wettstreite und Zauberformeln betrifft; wir vergessen nie einen eroberten Berg. Doch bezüglich des Bösen versagt unser Erinnerungsvermögen. Es ist beinahe so, als wollten meine Ahnen sich nicht erinnern, als sei die Erinnerung an sich das Übel, das es um jeden Preis zu meiden gilt. Deshalb glaubten wir – oder wir redeten uns ein –, dass Tar-skel nichts weiter ist als ein Schauermärchen, mit dem man den Jungdrachen Angst einflößt.

 Erschrocken hörte Jael zu. Während sie in den Gedanken des Drachen weilte, fragte sie ihn, wie es dazu gekommen war, dass man nun an die Existenz dieses Tar-skel glaubte. Hatten ein paar Drachen mit den Draconae gesprochen?

 Windrush antwortete bekümmert: Uns blieben nur noch die Lehren der Draconae, nach denen wir uns richten müssen. Der Berg der Träume ist uns nicht mehr zugänglich, vielleicht wird er von einer Macht des Feindes vor uns verborgen gehalten. Und ohne die Draconae, ohne den Berg der Träume, kann unsere Rasse nicht überleben. Es gibt keine Erinnerungen mehr und keine Weisheiten, keine schöpferischen Kräfte … und es wird auch keine Jungdrachen mehr geben.

 Er stieß einen tiefen Seufzer aus. Wir hätten auf die Ratschläge der Draconae hören sollen, als es noch ging. Sie verstanden vieles besser als wir. Doch selbst ohne sie höre ich, wie der Name Tar-skel geflüstert wird. Nicht öffentlich, sondern er wird heimlich, oftmals in Gedanken, geraunt. Selbst bei den Draconi – ja, bei meinen Artgenossen, erhasche ich Gedankensplitter, die finster sind wie die Nacht, dunkler als die Wurzeln dieses Berges. Meine Rasse ist korrupt geworden. Und viel zu viele von uns sprechen den Namen Tar-skel nicht voller Angst, sondern voller Ehrfurcht und Respekt aus.

 Die schlimmsten Befürchtungen des Drachen stiegen aus den Tiefen seiner Seele an die Oberfläche. Tar-skel hat dafür gesorgt, dass mein Vater gefangen genommen und verurteilt wurde. Hinter all diesem Hass – und dem Wahnsinn – steckt Tar-skel. Durch ihn wird alles vernichtet werden, was meine Welt ausmachte …

 Die Gedanken des Drachen verebbten; sie erinnerten an einen Ozean, der zwischen dem Gezeitenwechsel ruht, doch unter dieser Stille brodelt und arbeitet es bereits.

 Nach einer Weile bat Jael den Drachen, er solle ihr erzählen, was Highwing seit ihrem Abschied widerfahren war.

 Sehr viel weiß ich nicht, murmelte Windrush. Ich sah meinen Vater nur selten, aber mir war bekannt, dass sein einst hoch geachteter Ruf ruiniert war. Am Ende suchte er mich auf, verfolgt von der Häme seiner Artgenossen. Ich hatte Angst um ihn, doch ich konnte nicht viel tun oder sagen. Als man ihm den Prozess machte, durfte ich nicht dabei sein. Lediglich durch Gerüchte erfuhr ich die Einzelheiten … und durch die Ifflinge.

 Die Ifflinge, dachte Jael. Als sie mit Highwing zusammen war, hatte sie eines dieser Geschöpfe gesehen. Sie wusste nicht, was ein Iffling war, doch zumindest spürte sie, dass sie nicht den finsteren Mächten zugeneigt waren. Diese Wesen schienen weise zu sein. Könnten die Ifflinge vielleicht helfen? Ob sie mehr wissen über … Tar-skel? Und über Highwing?

 Ein langes, nachdenkliches Schweigen trat ein. Sie merkte, dass der Drache seine Gedanken über das gesamte Reich schweifen ließ. Als er sich wieder ihr zuwandte, flüstert er: Das wäre möglich. Aber wo stecken sie? Wo sind die Ifflinge …?

 Danach hüllte er sich endgültig in Schweigen und schottete seinen Geist vor ihr ab.

 █

 JAEL BLINZELTE UND TRAT EINEN SCHRITT ZURÜCK. Die Verbindung mit dem schlafenden Drachen war abgerissen. Dabei hatte sie ihn noch so viel fragen wollen. Wieso hatte Highwing sie nicht vor der drohenden Gefahr gewarnt? Oder hatte er es versucht, ohne dass sie seine Worte verstand? Plötzlich kamen ihre Erinnerungen ihr kalt und fremd vor, es war, als sähe sie sie durch eine verschmutzte Linse. Sie betrachtete den schlummernden Windrush, dessen Augenlider sich nun gänzlich geschlossen hatten; sie wünschte sich, sie könnte noch einmal in seine Gedanken eindringen und all ihre unbeantworteten Fragen stellen.

 Jael, nein. Sie spürte Ars Hand auf ihrer Schulter und drehte sich widerstrebend um. Hör auf damit. Wenn du überhaupt etwas unternehmen willst, und wenn es nur darum geht, für uns eine sichere Passage zu finden, musst du dich ausruhen. In Ars Blick lagen Mitleid und Besorgnis. Sie fragte sich, ob er in irgendeiner Weise mitbekommen hatte, was Windrush ihr in seinen Gedanken erzählte.

 Er wird aufwachen, wenn der rechte Zeitpunkt gekommen ist, meinte Ar. Und bis dahin musst du unbedingt schlafen.

 Ich kann nicht, behauptete sie. Seine Fürsorglichkeit wusste sie zu schätzen. Doch was nützte ihr Ars Mitgefühl angesichts des bevorstehenden Todes eines Freundes und der möglichen Vernichtung eines gesamten Reiches?

 Du brauchst unbedingt Ruhe. Wenn du zusammenbrichst, ist niemandem gedient. Vielleicht gibt es ja noch Hoffnung, doch wenn du in Aktion treten willst, musst du bei Kräften sein.

 Jael begab sich an den Platz zurück, an dem sie vorher mit Ar gesessen hatte, neben der Feuerstelle. Sie lehnte ihren Kopf gegen die Felswand und versuchte, ihre Gedanken zu klären, ihren inneren Aufruhr zu dämpfen. Unentwegt dachte sie an Ars Worte. Hoffnung. Wann hatte sie das letzte Mal einen echten Hoffnungsschimmer gesehen? Während sie mit Highwing zusammen war, hatte sie so etwas wie Hoffnung erfahren.

 Doch wann waren ihre Zuversicht, ihr Optimismus, abgetötet worden? Vor vielen Jahren, als sie noch ein Kind war, und ihr Vater sich seinen Depressionen hingab, nachdem sein Traum von einem prosperierenden Familienbetrieb zu Asche zerfallen war? Oder später, nach dem Tod ihrer Mutter, als sie sich gezwungen sah, zu ihrem verbitterten, zynischen Vater zurückzukehren?

 Diese Erinnerungen hinterließen einen galligen Nachgeschmack. Wieso dachte sie ausgerechnet jetzt an ihre Kindheit?

 Sie hatte dringendere Sorgen, als deprimierenden Gedanken über das Schicksal ihrer Familie nachzuhängen. Plötzlich merkte sie, wie erschöpft sie war. Wirst du Wache halten?, fragte sie Ar im Flüsterton. Weck mich, wenn irgendwas passiert … wenn Windrush aufwacht, zum Beispiel …

 Natürlich, versprach Ar. Zieh dich mindestens zur Hälfte aus dem Netz zurück. Wenn du gänzlich im Netz bleibst, wirst du nicht einschlafen können. Während du mit dem Drachen kommuniziert hast, konnte ich mich auf diese Weise ausruhen. Ich fühle mich erfrischt.

 Ohne Zweifel hatte er Recht. Ed hockte auf einem Steinblock und schlief, offenbar hatte er Ars Ratschlag befolgt. Sie würde sich auch schlafen legen. Und wenn sie dann aufwachte, gab es vielleicht neue Hoffnung. Sie betete, dass es so sein möge. Denn im Augenblick hatte sie jeden Mut verloren.

 Kapitel 26

 FREUNDIN VON HIGHWING

 IHR WAR, ALS SÄHE SIE IM TRAUM ein sonderbares, zartes Wesen, das ihr etwas von Highwing in seinem Kerker zuflüsterte – Highwing hätte ihr Rufen gehört und sei viele Tode gestorben, weil er ihr nicht antworten konnte, keine Möglichkeit wusste, ihr mitzuteilen, dass er immer noch ihr treuer Freund sei und an sie glaubte. Im Traum meinte sie zu erkennen, dass dieses Geschöpf in die Höhle des Drachen eindrang wie ein Geist, der aus dem brennenden Busch auftauchte und später wieder darin verschwand.

 Sie dachte sich, dieses Wesen sei vielleicht ein Urelement des Feuers, doch dann änderte sie ihre Ansicht. Denn es handelte sich um ein schlankes, lemurenähnliches Geschöpf, bedeckt mit einem seidigen Fell, und es schlich über den Höhlenboden mit der Geschmeidigkeit einer Katze. Zuerst fürchtete sie sich vor dieser eigentümlichen Kreatur, dann zerstreuten sich ihre Ängste.

 Jael!

 Eine Hand berührte sie, und sie hörte ein rumpelndes Schnarchen. Sie schlug die Augen auf und sah über ihrem Kopf die gespenstisch leuchtenden Kontrollen der Rigger-Station. Das Netz hatte sie beinahe vollständig abgestreift. Doch die Laute, die sie gehört hatte, kamen von der anderen Seite, aus der Welt des Flux. Benommen ließ sie sich ins Netz zurücksinken und fand sich wieder im Halbdunkel der Höhle, neben dem Feuer. Alles erschien ihr irreal, unmöglich; doch sie wusste, dass dies nicht stimmte. Was sie erlebte, war so real wie ihr Raumschiff, so real wie ihre Hände, die sich gegen den kalten Stein pressten. Ar schüttelte sie sanft. Ed schlug mit den Flügeln und gab gurgelnde Geräusche von sich.

 Der Drache, Windrush, war wach und blickte sich mit erhobenem Kopf in der Grotte um. Wer ist da?

 Wir sind es, murmelte Jael. Wir waren nie fort.

 Ich meinte nicht euch. Jemand anders war in der Höhle. Aus den Nüstern des Drachen sprühten Funken. Ein Iffling. Während ich schlief, drang ein Iffling hier ein. Er rollte mit den Augen und fixierte seine Gäste. Habt ihr ihn gesehen?

 Ar blickte verwirrt drein. Ein Iffling? In der Tat dachte ich einen Moment lang, ich hätte … etwas wahrgenommen. Doch ich konnte nicht ausmachen, was es war, und der Eindruck verflüchtigte sich rasch.

 Jael erinnerte sich an ihren Traum. Möglicherweise habe ich ihn gesehen, erwiderte sie. Sie beschrieb das Geschöpf, das ihr im Traum erschienen war. Glich es dem Wesen, das aufgetaucht war, während sie sich mit Highwing unterhielt? Sie war sich nicht sicher; beide Male hatte sie nur undeutliche Schemen wahrgenommen.

 Doch Windrush nickte ernsthaft mit dem massigen Kopf; in seinen Augen glühte ein stumpfes Feuer. Jael schilderte ihm ihren Traum, und er reagierte verstört darauf. Besonders machte ihm zu schaffen, dass Highwing angeblich von Jaels Ankunft im Reich der Drachen wusste. Windrush hob wittern die Nüstern und fauchte frustriert eine Stichflamme gegen die Decke.

 Dann war es also doch keine Einbildung gewesen, dachte Jael. Der Iffling hatte sich tatsächlich in der Höhle aufgehalten. Highwing lebte, und er wusste, dass sie in der Nähe war. Sie hielt es für selbstverständlich, alles in ihrer Macht Stehende zu tun, um ihm zu helfen.

 Mit dunklen Augen sah der Drache sie an. Ich spüre deine Gedanken, bemerkte er. Du weißt nicht, was du dir selbst abverlangst. Du kannst rein gar nichts unternehmen. Wir alle sind machtlos.

 Jael stand auf und trat ganz nahe an den Drachen heran. Obwohl sein Haupt auf seinen Vordertatzen ruhte, musste sie nach oben spähen, um in sein Auge blicken zu können. Noch nie war er ihr so gigantisch vorgekommen. Die Schuppen auf seinem Kopf schimmerten matt im kalten Licht des sterbenden Feuers. Ich muss es versuchen. Und wenn niemand mitmacht, kämpfe ich eben allein, erklärte sie.

 Qualm wölkte aus den riesigen Nasenlöchern. Bist du dir darüber im Klaren, worauf du dich einlässt?

 Ich weiß genau, was ich tue.

 Darf ich dich zumindest darauf hinweisen, dass deine Kräfte in diesem Reich sehr eingeschränkt sind? Du wirst nicht lange überleben. Das Beste wäre, wenn ich euch bis an die Grenze zu eurer eigenen Welt bringe, und ihr begebt euch in Sicherheit. Er verengte die Auge zu schmalen Schlitzen. Unsere Probleme gehen dich nichts an.

 Ar räuspert sich. Er hat Recht, Jael. Unser Schiff ist beschädigt. Wir haben es kaum bis hierher geschafft. Ich weiß nicht, was wir bewirken sollten …

 Windrush kann uns helfen, fiel Jael ihm ins Wort. Das kannst du doch, oder?

 Der Drache sah sie prüfend an. Ich gestehe, dass ich nicht weiß, über welche Kräfte du verfügst und welche Rolle du in unserer Welt spielst – wenn du überhaupt noch von Belang bist. Er zögerte. Die Worte der Prophezeiung scheinen darauf hinzudeuten, dass du von einiger Wichtigkeit bist. Doch vergiss nicht, dass deine Stärke gemindert ist durch das … Unglück … das euch hierher brachte.

 Dem konnte Jael nicht widersprechen. Mit ihrem Stiefel trat sie ein paarmal fest auf den Steinboden der Höhle. Der Untergrund war fest, kalt, hart. Sie hätte gern geglaubt, dass dies alles lediglich eine Rigger-Illusion war, doch sie wusste, dass es sich nicht um Einbildung handelte. Ihre Ehre und ihr Anstand galten hier ebenso viel wie daheim in ihrer eigenen Welt der Sterne, der Planeten und des Weltraums. Zu Ar gewandt, sagte sie: Ich weiß, dass du gegen eine Einmischung bist. Leider gibt es nicht die Möglichkeit, dass wir uns trennen, dann könntest du das Schiff in Sicherheit bringen, und ich könnte mein Anliegen allein durchführen.

 Ar streckte beide Hände nach ihr aus. Jael, bitte!

 Aber es geht nicht, fuhr sie fort. Ar, ich muss es tun – zumindest muss ich versuchen, Highwing zu retten. Ich kann nicht anders. Ihr war klar, dass sie diese Entscheidung gar nicht allein treffen durfte. Es wäre nicht nur unfair, sondern wenn Ar sich ihr widersetzte, waren ihr die Hände gebunden.

 Awk! Der Papagei flatterte aufgeregt mit den Schwingen. Versuchen! Wir versuchen! Ja, Jayl?

 Ar schielte den Vogel von der Seite an, ehe er sich wieder Jael zuwandte. Was können wir deiner Meinung nach überhaupt tun?

 Jael hatte keinen Plan, und sie fürchtete, dass Highwings Exekution kurz bevorstand. Zu ihrem Bedauern erinnerte sie sich nur vage an das, was der Iffling ihr im Traum erzählt hatte. Was würde Highwing sagen, wenn er mit ihr sprechen könnte? Windrush, ist es möglich, dass du deinen Vater mit deinen Gedanken erreichst?

 Unglücklich blies der Drache den Atem aus. Ich habe es probiert. Aber es gibt eine Barriere – einen Zauber, den ich nicht zu durchdringen vermag.

 Versuchte er, mit Highwing im Schlaf zu kommunizieren? Und was ist mit den Ifflingen? Hätten die eventuell mehr Erfolg?

 Der Drache wölbte seine Brauenwülste, eine Geste, die seine Verwirrung verriet.

 Kannst du mit den Ifflingen Kontakt aufnehmen und sie bitten, uns zu helfen? Wenn sie Highwings Gedanken in seinem Kerker auffingen, müssen sie doch einen Weg kennen, wie man sich mit ihm verständigt!

 Plötzlich verlagerte der Drache sein Gewicht. Er hob eine Tatze, wobei er Jael gefährlich nahe kam, und kratzte seinen höckerigen Hinterkopf. Eine gute Idee. Aber ich weiß nicht, wie ich die Ifflinge erreichen kann. Sie kommen zu mir, wenn sie es wollen, und nicht, wenn ich nach ihnen verlange. Ich wünschte, ich könnte sie herbeirufen.

 Nervös wanderte Jael in der Höhle auf und ab. Es musste eine Möglichkeit geben. Kennst du den Weg, der zu Highwings Kerker führt?

 Die Augen des Drachen verdüsterten sich. Selbstverständlich kenne ich den Weg zum Schwarzen Gipfel. Doch ich weiß nicht den Ort, an dem man ihn gefangen hält.

 Wieso nicht?

 Die Stelle, an der der Kerker liegt, ist ein streng gehütetes Geheimnis. Er befindet sich irgendwo tief innerhalb des Berges und wird von einem Zauber geschützt, der die Form und die Substanz der Welt zu ändern vermag. Das ist alles, was ich weiß.

 Jael erinnerte sich an den durch Magie verborgenen Eingang zu dieser Höhle. Sie glaubte Windrush, dass man nicht durchsickern ließ, wo Highwing steckte. Aber es musste einen Weg geben, um ihn zu finden.

 Hinter ihr erklang ein Rascheln; dann flog Ed mit lautem Flügelklatschen hoch und setzte sich auf ihre Schulter. Rawk. Jemand kommt. Hierher, krächzte er ihr ins Ohr.

 Windrush hatte gleichfalls etwas bemerkt. Seine Augen funkelten in einem hellen Licht, und schnüffelnd hob er die Nüstern. Er ist da!, zischte er verblüfft.

 Jael drehte sich um, und dann glaubte sie, ihr Herz bliebe stehen. Das Wesen aus ihrem Traum durchquerte die Höhle und kam auf sie zu. Es bewegte sich anmutig auf allen vieren, den Kopf hoch erhoben, und blickte sie der Reihe nach an. Die Kreatur sah genauso aus, wie sie sie in Erinnerung hatte – sie glich einem schlanken Lemuren mit großen Augen. Hallo, wisperte Jael. So viele Fragen brannten ihr auf der Seele, dass sie nicht wusste, womit sie anfangen sollte.

 Wenn ihr zu Highwing wollt, dann müsst ihr sofort aufbrechen, sagte das Wesen, dessen Stimme wie ein hauchfeiner Seufzer in ihrem Kopf erklang. Seine dunklen Augen glänzten, doch Jael spürte, dass der Kontakt zu ihr nicht durch Blicke, sondern von Geist zu Geist stattfand.

 Weißt du, wie wir zu ihm gelangen können?, flüsterte Jael. Kannst du ihm eine Botschaft überbringen?

 Die Zeit reicht nicht. Highwing steigt nun zum Gipfel empor, und wenn ihr sein Leben retten wollt …

 Jael erstarrte. Soll das heißen, dass sie ihn gerade …? Sie brach ab. Die Worte kamen ihr nicht über die Lippen.

 Ihr dürft nicht zögern, drängte der Iffling. Handelt um der Draconae willen, wenn Highwing euch gleichgültig ist. Handelt, um Skytouchs Andenken zu ehren!

 Jael begriff nicht ganz, was der Iffling meinte. Doch sie bat ihn: Willst du nicht mit uns kommen?

 Ich kann nicht, raunte er. Aber du weißt den Weg.

 Ich nicht. Aber jemand anders kennt ihn! Jael schwenkte herum und rief Windrush zu: Hast du gehört? Du bist der Einzige, der uns zu deinem Vater führen kann. Hilfst du uns nun, oder nicht? Ich muss es wissen – sofort! Erschöpft blies sie den Atem aus. Dann wollte sie sich wieder an den Iffling wenden.

 Doch der Iffling war fort.

 Wo …?, schrie sie verzweifelt. Doch ihr war klar, dass das Wesen eine Botschaft überbracht hatte und dann verschwunden war.

 Ein verhaltenes Grollen löste sich tief aus Windrushs Kehle. Plötzlich glühten seine Augen vor Wut und Entschlossenheit. Klettert auf meinen Rücken, grummelte er. Es wird höchste Zeit.

 Yawwwwk! Jetzt!, kreischte der Papagei.

 Jael blickte Ar an. Ihre Kehle war wie zugeschnürt. Durch die aufsteigenden Tränen sah sie, dass er nickte. Zusammen stiegen sie auf die Schultern des Drachen und klammerten sich an seine Schuppen. Sie sah nicht einmal, wie der Berg sich öffnete, als der Drache mit einem wuchtigen Satz in die Höhe sprang.

 █

 DER KALTE, KLAMME WIND DER Vormorgendämmerung blies ihnen entgegen, als Windrush mit mächtigen Schwingenschlägen in nordwestlicher Richtung über die Bergkämme flog. Jael staunte über das Tempo. Sie blickte nach hinten und sah die vage, geisterhafte Form ihres Sternenschiffs, das auf dem Rücken des Drachen mitritt; sie fand, so schnell hätte sie sich noch nie im Flux fortbewegt – jedenfalls nicht mithilfe einer kontrollierten Steuerung. Sie und Ar kauerten dicht hinter dem massigen Haupt des Drachen, dennoch drohten die kräftigen Flügelschläge sie von seinem Rücken zu wirbeln. Ed duckte sich im Windschatten ihrer Körper.

 Hast du einen Plan, was wir tun werden, wenn wir ankommen?, fragte Ar, dessen Stimme im Brausen des Luftzugs kaum zu hören war. Unter ihnen huschte die Landschaft nur so dahin.

 Sie schüttelte den Kopf und blinzelte Tränen aus ihren Augen. Selbst jetzt noch stiegen Erinnerungen an ihren Vater auf. Sie war noch ein Kind gewesen, da hatte sie ihn schon auf seinen Flügen ins Weltall begleitet. Nebeneinander standen sie vor den Sichtfenstern, und er zeigte ihr die faszinierende Schönheit des Weltalls, teilte mit ihr den leidenschaftlichen Wunsch, die Entfernungen zwischen den Sternen zu überbrücken.

 Das geschah lange, bevor er sich als Verlierer fühlte und sich in Bitterkeit und Hass flüchtete. Sie fröstelte. Wieso dachte sie ausgerechnet jetzt daran? Weil sie sich Highwing näherten? Sie entsann sich der Magie des Drachens, und dass dieser Zauber offenbar in diesem Moment nachwirkte, um etwas zu beenden, das vor einiger Zeit in Angriff genommen worden war. Diese Magie holte Erinnerungen an die Oberfläche, die sie aus gutem Grund verborgen hatte, und die sie am liebsten für immer ausgemerzt hätte. Wie um sie zu quälen, drängte sich ein weiteres Bild in ihre Gedanken. Sie saß da und betrachtete ihren Vater, der sich mit gerunzelter Stirn auf seine Arbeit konzentrierte; während sie zusah, wie sich der Rauch aus seiner Pfeife kräuselte, hatte sie ihn bewundert und geliebt. Geliebt?

 Sie verscheuchte die Vorstellung und schüttelte resolut den Kopf. Ar hatte sie etwas gefragt … Was sie tun würden, wenn sie den Schwarzen Gipfel erreichten? Sie hatte keinen blassen Schimmer. Sie wusste nur, dass sie sich dorthin begeben musste. Wenn es eine Möglichkeit gab, Highwings Leben zu retten … doch was konnte sie schon gegen eine Horde Drachen ausrichten, die entschlossen waren, ihren Freund zu töten? Und was war mit Tar-skel? Sie kannte seinen Namen; hieß das, dass sie von nun an mit Highwings Feind verbunden war – auf ewig und alle Zeiten? Sie erschauerte, und dann spürte sie, dass ein Beben Windrushs wuchtigen Körper durchlief.

 Allmählich veränderte die Gebirgslandschaft ihren Charakter. Die Gipfel wurden schroffer und kühner, hoben sich mit immer schärfer gezeichneten Konturen gegen den Himmel ab – schwarze Bergkämme vor einem bleigrau dräuenden Gewölk. Das matte Licht der Morgendämmerung kündete nur zaghaft vom bevorstehenden Sonnenaufgang.

 Jael merkte, dass sich ihnen in der Luft winzige Lichtpunkte näherten, wie vom Wind getragene Funken. Windrush änderte ein wenig den Kurs, um sie abzufangen. Die leuchtenden Flecken blitzten kurz auf, als er mit seinen gewaltigen Kiefern nach ihnen schnappte. Seine Schwingen schienen kraftvoller zu rudern, als hätte er durch das Verschlingen der Lichter neue Energien getankt. Lumenis Windstaub, bemerkte er, enthielt sich jedoch einer näheren Erklärung.

 Jael fragte nicht nach; sie hatte an wichtigere Dinge zu denken.

 Dort, sagte Windrush ein paar Minuten später und zeigte auf einen finsteren, wuchtigen Gipfel vor ihnen. Gleich werdet ihr dort Drachen sehen … mehr, als ihr euch vorstellen könnt. Und einen Drachen werdet ihr erblicken, der mehr wert ist als alle anderen zusammen. Er blies eine feurige Fontäne aus, und ein Funkenschauer flog an Jael und Ar vorbei.

 Plötzlich ging die Sonne auf – ein jähes Aufflammen aus kastanienroten und goldenen Farbspielen hinter der Bergkette zu ihrer Rechten. Im Glanz des jungen Tages entdeckte Jael, was Windrush ihnen angekündigt hatte – Dutzende, vielleicht Hunderte von Drachen, die in der Formation eines riesigen Rings den vor ihnen aufragenden Gipfel umkreisten. Bilder dieses Berges hatte sie in Windrushs Gedanken gesehen – es war der Schwarze Gipfel, der höchste Berg im gesamten Reich. Wie ein gigantischer, schrecklicher Turm stach er in den Himmel. Aus der Entfernung glichen die um ihn schwebenden Drachen einem Vogelschwarm. Sie wünschte sich, sie wären harmlose Vögel! Irgendwo dort befand sich der Drache, der Jael etwas bedeutete. Irgendwo inmitten der Schar wartete Highwing auf seinen Tod.

 Plötzlich litt sie unter Atemnot, und sie zwang sich, langsam durchzuatmen; sie lockerte ein wenig ihren Griff, mit dem sie sich an Windrushs Kopfhöcker klammerte. Verstohlen blickte sie zu Ar hin; er sah aus, als würde er allem, was auf sie zukäme, mit Fassung entgegensehen. Wenn … begann sie und brach gleich wieder ab. Wenn wir nicht … Ihre Kehle schmerzte beim Sprechen; sie schluckte und schüttelte den Kopf. Alles, was sie hätte sagen können, wusste Ar bereits. Der Clendornaner lächelte, wobei seine Lippen sich zu einem Zick-zack-Muster verzogen. Er blickte starr geradeaus, ohne sie anzuschauen. Bildete sie es sich nur ein, oder summte er tatsächlich eine seiner disharmonischen Melodien? Sie nickte und konzentrierte sich darauf, zur Ruhe zu kommen und ihre Kräfte zu sammeln.

 Ihr schwindelte, und dann spürte sie Gedanken, die nicht ihre eigenen waren. Dieses Gefühl war ihr vertraut, doch es dauerte nur kurz. Vergeblich versuchte sie, es wieder einzufangen. Doch es hatte etwas in ihrem Geist ausgelöst. Wieder stieg eine Erinnerung in ihr auf, vergiftete ihre Gedanken. Nicht jetzt!, schrie sie stumm. Bitte, nicht jetzt!

 Abermals sah sie ihren Vater, finster dreinblickend, wie er die Einverständniserklärung unterschrieb, damit sie die Rigger-Schule besuchen durfte. Ein zweites Mal wollte sie schreien: Nicht jetzt! Doch während die Erinnerung sie überrollte, fühlte sie sich wie gelähmt. Egal, was ihr Vater ihr angetan hatte, er erlaubte ihr, ein Rigger zu werden, hinterließ ihr sogar das Geld, mit dem sie ihre Ausbildung beendete und den Beruf ergreifen durfte, der sie den Sternen nahe brachte. Nur weil ihr Vater es ihr ermöglichte, als Rigger zu arbeiten, weilte sie jetzt hier, im Reich der Drachen. Genau das hatte Highwing erkannt und damals versucht, ihr begreiflich zu machen.

 Wieder fühlte sie diese ferne Präsenz, ein flüchtiges, leises Prickeln in ihrem Bewusstsein. Sie spürte einen Hauch von Highwings Magie – die selbst jetzt noch wirkte, im Angesicht seines nahen Todes.

 Und dann sah sie ihn. Vor Entsetzen schnappte sie nach Luft.

 Als ferne, winzige Gestalt hockte er auf der höchsten Zinne des Schwarzen Berges. Die anderen Drachen umkreisten ihn wie eine Schar Raubvögel. Jael wusste nicht, wieso sie Highwing aus dieser großen Distanz erkannte, oder warum sie so genau wusste, was die anderen Drachen taten – dass sie die Scharfrichter waren, die ihrem Augenblick des Triumphs entgegenfieberten. Diese Fakten waren so klar wie das helle Morgenlicht, und so schmerzhaft wie der Glast einer feurigen Sonne. Sie werden ihn in die Tiefe stoßen!, hauchte sie.

 Nein, entgegnete Windrush. Sie haben etwas viel Grausameres mit ihm vor. Seine Schwingen pumpten noch kraftvoller und trugen sie rascher zum Gipfel. Schlächter! Teufel!, brüllte er voller Verzweiflung.

 Jael wollte tief durchatmen, doch sie hatte das Gefühl, eine Riesenfaust drücke ihr den Brustkorb zusammen. Hechelnd versuchte sie zu sprechen. Schneller, Windrush! Schneller! Der Drache gab keine Antwort, doch seine Schwingen peitschten die Luft. Durch ihre Tränen hindurch spähte Jael auf den Gipfel. Highwing!, dachte sie. Ich verfluche euch alle – ich bin hier, Highwing!

 Sie rauschten so geschwind und in so großer Höhe dahin, dass die Berge unter ihnen auf die Größe von Pilzen zusammenschrumpften. Die Drachen, die den Gipfel umkreisten, befanden sich nun direkt vor ihnen und zu beiden Seiten. Doch Jael schenkte ihnen kaum Beachtung; sie sah nur den einsamen Drachen auf dem Gipfel, der seinen Kopf hin und her pendelte und mit den Schwingen schlug, aber nicht davonflog.

 Die Luft um den Berg flimmerte, als strahle er eine gewaltige Hitze ab; die Gegend vibrierte unter den Klängen eines monotonen Gesangs, und in diesem Moment wusste sie mit erschreckender Gewissheit, dass nicht nur eine Schar von Drachen es auf Highwing abgesehen hatte. Hier war ein machtvoller Zauber am Werk, der die Natur des Flux veränderte, und diese Kraft hielt Highwing gefangen. Sie vernahm ein dünnes Rrrrr … Grrachen … und wusste, dass Ed die Henker gerochen hatte. In tief geduckter Stellung kauerte er vor ihr und bibberte vor Furcht.

 Highwing wandte den Kopf von ihnen ab. Sie trieb Windrush zu größerer Eile an. Sie mussten näher herankommen. Plötzlich traf sie ein heißer, stinkender Windstoß und brachte sie aus der Bahn; zwei schwarze Drachen schossen herbei, von jeder Seite einer, und stießen um ein Haar mit Windrush zusammen.

 MÖCHTEST DU SEIN SCHICKSAL TEILEN, BRUDER?, bellten sie mit Stimmen, die aus den Eingeweiden der Erde zu kommen schienen. GEBT OBACHT, RIGGER-DÄMONEN! SEHT GUT HIN! VIELLEICHT WOLLT IHR EUCH ZU IHM GESELLEN! Der unheimliche Gesang schwoll an, die unverständlichen Worte bereiteten ihr Schmerzen in den Ohren, peinigten ihren Geist.

 Sich an Windrush festhaltend, der seitwärts abschwenkte, um den anderen Drachen auszuweichen, holte sie verzweifelt Luft und schrie voller Wut: FREUNDIN VON HIGHWING! ICH BIN JAEL, DIE FREUNDIN VON HIGHWING! HIGHWING, ICH BIN HIER! Dann schwieg sie, erschrocken über ihren eigenen Mut.

 Jede Bewegung am Himmel schien zu erstarren. Highwing wandte den Kopf, und selbst aus dieser Entfernung sah sie das Feuer in seinen smaragdgrünen Augen; wieder spürte sie, wie seine Gedanken die ihren berührten. Windrush, flieg zu ihm zurück!, flehte sie; der Drache machte kehrt und flog geschwind wie ein Pfeil auf seinen Vater zu. AUS DEM WEG, BRÜDER!, donnerte Windrush. Und Jael schrie: HIGHWING!

 Der Sprechgesang wurde lauter und hektischer, die Luft verfinsterte sich, so viele Drachen tummelten sich nun um den Gipfel, und überall züngelte Drachenfeuer. Durch die Flammen und den Rauch sah sie, wie Highwing die Schwingen zu voller Breite spreizte und vom Gipfel herabsprang. Ja!, rief sie stumm. Du kannst fliehen!

 Doch Highwing zog eine Schleife und flog direkt auf sie zu, hinein in den Schwarm seiner Peiniger. Ein gewaltiges Geschrei hob an. Die Luft zerriss wie ein Vorhang, und an der Stelle, an der Highwing soeben noch war, zuckte ein greller Blitz. Durch das Getöse hörte sie: Du bist gekommen, Jael! Du bist gekommen! Doch als das gleißende Licht verblasste, war Highwing nicht mehr zu sehen. Das Triumphgeheul seiner Feinde ging unter in einer gewaltigen Schockwelle, welche Windrush und seine Passagiere hochhob und sie vom Berg wegwirbelte.

 Highwing!, kreischte Jael.

 Aber Highwing war fort. Nur die anderen Drachen blieben, und die wendeten bereits, um ihre neuen Gegner anzugreifen.

 Windrush, was haben sie ihm angetan?, heulte sie.

 Eine Weile hörte sie nichts außer dem Zischen von Luft, dann erwiderte der Drache: Sie haben ihn in das Reich der Stasis geschickt … damit er dort allein ist, bis er stirbt, für immer von dieser Welt getrennt … Seine Stimme klang dumpf vor Verzweiflung, und Jael vermochte in seinen Worten keinen Sinn zu erkennen. Sie richtete sich auf den Schultern des Drachen auf und beugte sich weit über seine Stirnwülste, um in sein linkes Auge blicken zu können. Indem sie sich für einen flüchtigen Moment mit dem Geist des Drachen verband, drängte sich ihr ein Bild ins Bewusstsein … das Reich der Stasis …

 Sie wusste, was es mit diesem Reich auf sich hatte, diese Gefilde fürchteten die Drachen in derselben Weise, wie die Menschen die Feuer des Hades fürchteten.

 Ohne Nachzudenken, sammelte sie alle Kräfte um sich, zog Ar und Ed dicht an sich heran und ließ die volle, glänzende Form des Sternenschiffs hinter sich aufblühen wie ein Segel, in dem sich der Wind fängt. Die Wutschreie der anderen Drachen ignorierend, nicht auf Windrushs Warnung achtend, sie möge warten, sprang sie mit einem Abschiedsgruß von den Schultern des Drachen herunter. Sie krallte ihre Finger in die Masse des Flux, und ohne sich um das unverständliche Stimmengewirr zu kümmern, kratzte sie eine Rinne in das Kontinuum; durch diese Furche presste sie das Schiff in einer gewundenen Bahn nach oben, heraus aus dem Flux.

 Kapitel 27

 DAS R EICH DER STASIS

 FAST TAUCHTEN SIE IM KERN EINER aufgedunsenen roten Sonne auf. Wie ein Gigant dräute der Stern vor ihnen, den halben Himmel mit seiner karmesinroten Photosphäre ausfüllend. Scheinbar schwarze Flecken und Punkte schwammen über das massige Gesicht des Sterns, das in dem sensorischen Netz als blaugraues Abbild schimmerte. Dieser rote Riese strahlte eine ungeheure Hitze ab, die die Schutzschilde der Seneca zu durchdringen drohte.

 Jael, was tust du da?, brüllte Ar. Bring uns hier raus! Er rekalibrierte bereits den Fluxkern, um die Rückkehr in den Flux vorzubereiten.

 Nein, Ar! Er muss hier irgendwo sein! Sie haben ihn aus dem Flux herausgeworfen, hinein in unseren Weltraum!

 Vor Verblüffung verschlug es Ar die Sprache. Jael, es ist zu spät!, schrie er, als er sich wieder gefangen hatte. Wir können nichts mehr für ihn tun!

 Jael arbeitete fieberhaft, um durch das Netz die Schiffskontrollen für den Normalraum zu aktivieren. Das wissen wir nicht! Ar, hilf mir! Wir müssen nach ihm scannen! Sie schaltete sämtliche Sensoren zur Peilung des Normalraums ein und gab den Befehl, nach einem Objekt zu suchen.

 Yawww! Erregt flatterte der Papagei durch das Netz. Finde ihn! Finde ihn!

 Jawohl – hilf uns! Jael kämpfte mit den Kontrollen. Es war schwer, aus dem Rigger-Netz heraus das Schiff durch den Normalraum zu steuern. Ar – kannst du aus dem Netz aussteigen und das Schiff von der Brücke her kontrollieren?

 Das Gesicht des Clendornaners tauchte vor ihr auf. Also gut, Jael – aber ich gebe dir nicht viel Zeit. Wir sind viel zu dicht an einem roten Stern, und das Schiff wird der Strahlung nicht lange standhalten. Ich habe nicht vor, uns alle umzubringen!

 Tu es einfach! Er muss ganz in der Nähe sein! Wir haben den Flux fast gleichzeitig mit ihm verlassen.

 Ars Antlitz verschwand, und im nächsten Augenblick spürte sie, wie ihr die Steuerkontrollen für den Normalraum entglitten. Sie wartete, zappelig vor Nervosität, weil ihr die plötzlich eintretende Stille viel zu lange andauerte. Sie zitterte vor Angst, und unter der fürchterlichen Anspannung löste sich etwas aus ihrem Unterbewusstsein.

 Der Weltraum selbst schien zu erbeben, als ein Gesicht emporstieg und vor ihr schwebte, in derselben Weise, wie Mogurn ihr im Flux erschienen war, nachdem sie ihn getötet hatte. Sie keuchte und bemühte sich, nicht zu schreien. Es war das Gesicht ihres Vaters, und sie erkannte die Erinnerung. Sie sah ihren Vater in seinem letzten, qualvollen Jahr, in dem er unentwegt davon gebrabbelt hatte, sie sollte ihre Dämonen bezwingen. Ihr Vater hatte nie Frieden mit sich selbst geschlossen, sich nie sein eigenes Versagen verziehen. Dennoch verfolgte er sie bis hierher mit seinem dementen Geplapper. Aber sie musste sich trotz allem eingestehen, dass sie ohne ihren Vater jetzt nicht hier wäre, an diesem Ort …

 Das Gesicht löste sich auf, als Ars Stimme im Netz widerhallte: Es ist unglaublich, Jael – aber in der Nähe fliegt ein kleiner Asteroid. Sein Orbit trägt ihn hinein in die Photosphäre der Sonne.

 Ihr Herz setzte einen Takt aus. Kannst du erkennen, ob sich auf diesem Asteroiden irgendetwas befindet?

 Check läuft. Es ist sehr schwer, ein Bild zu erfassen …

 Mit wild hämmerndem Herzen wartete Jael auf seinen Bericht. Dann hörte sie: Es ist etwas darauf. Kann es aber nicht identifizieren. Wir müssen unseren Orbit annähern, aber das Schiff lässt sich kaum manövrieren.

 Tue es!, schrie sie. Verschwende keine Zeit mit Reden!

 Sie empfand ein Rütteln, und sie wusste, dass Ar die Manövriertriebwerke aktiviert hatte. Aus dem Netz heraus ortete sie den Asteroiden, der beinahe vom wilden Glast der Sonne verschluckt wurde. Sie mobilisierte all ihre Kräfte …

 Und dann sah sie etwas auf der Oberfläche des Asteroiden. Indem sie sich dem Gesteinsbrocken näherten, schien der Asteroid anzuschwellen – ein pockennarbiger, atmosphäreloser Fels, der in der Hitze der Sonne schmorte …

 Näher … dichter …

 Siehst du es auch, Jael? Wir müssen es identifizieren und dann nichts wie weg von hier!

 Sie strengte die Augen an und erkannte, dass sich das Objekt auf dem Asteroiden … bewegte. Oder bildete sie es sich nur ein?

 Näher …

 Als das Bild wuchs, erschien das Objekt wie etwas, das in einer Brise flatterte, ein alter Beutel oder ein verwundetes Tier, das Mitleid erregend um sein Leben kämpfte. Das Ding glich keinem Drachen, ganz gewiss nicht Highwing. Und dennoch … sie spürte ein Prickeln in ihrem Geist, eine vertraute Präsenz.

 Highwing!, flüsterte sie gequält.

 Jael, du weißt nicht, ob es Highwing ist!, hörte sie Ar protestieren, oder war es ihre eigene innere Stimme, die ihr abriet, etwas Aberwitziges zu tun? Doch sie verspürte keinen Zweifel, sie wusste ganz einfach, dass ihr Freund da draußen war und in der Sonne verbrannte. Sie hatte keine Ahnung, wie sich ein Drache aus dem Flux im Normalraum, in dem ›Reich der Stasis‹, physisch manifestierte, doch sie musste ihn so schnell wie möglich in seine eigenen Gefilde zurückbringen. Ar, bring uns näher heran!

 Jael, wir können ihm nicht helfen! Wir können nicht auf dem Asteroiden landen, und so nahe an der Sonne können wir das Raumschiff nicht verlassen!

 Sie wusste, dass er konsterniert war, weil sie das Unmögliche von ihm verlangte. Es war ihr einerlei; ob etwas möglich oder unmöglich war, spielte für sie keine Rolle mehr. Wenn du es nicht tust, mache ich es! Noch während sie den Satz aussprach, merkte sie, dass Ar versuchte, ihrer Forderung nachzukommen. Sie waren dicht an den Asteroiden herangeflogen, aber durch dessen Rotation geriet das Objekt auf seiner Oberfläche außer Sichtweite. Kannst du dich der Rotation anpassen? Nur für eine Minute? Kannst du mich noch näher heranbringen, Ar. So nah, dass ich ihn erreichen kann!

 Ihr Freund gab sein Bestes; er steuerte das Schiff geschickter, als sie selbst es vermocht hätte, obwohl er unentwegt protestierte. Du wirst nichts bewirken, Jael! Begreifst du das nicht? Sie rückten nahe genug heran, um ein klares Bild zu bekommen, selbst in dem fürchterlichen blutroten Glast der Sonne. Ar flog mit dem Schiff Loopings, um die Bewegung des Felsbrockens zu kompensieren; und dann erkannten sie, dass das sich bewegende Ding auf dem Asteroiden tatsächlich ein Lebewesen war.

 Ein sterbendes Lebewesen.

 Highwing starb. Selbst hier wirkte der Drachenzauber noch. Sie erinnerte sich an ihren Vater, der als gebrochener Mann gestorben war … und sie wusste, dass sie ihn nicht mehr hasste. Sie empfand nur noch Mitleid mit ihm, ihr Hass auf ihn war gänzlich verflogen.

 Highwing hatte nur noch wenige Augenblicke zu leben …

 Bei den heiligen Worten, wisperte Ar in ungläubigem Staunen.

 Obwohl die Kreatur auf dem Bild kaum mehr war als ein elendes Bündel aus Haut und Knochen, besaß es jedoch noch einen Kopf, und an den Seiten hingen schlaff faltige Flugmembranen herab. Der schmerzerfüllte Blick ging ins Leere, suchte den Himmel ab, als wüsste das Geschöpf, dass etwas in seiner Nähe war, ohne es indessen sehen zu können. Ich bin hier, Highwing!, rief Jael leise.

 Jählings drehte das Tier den Kopf, als hätte er die Stimme vernommen. Und sie hätte schwören können, dass sie Highwings Warnung in ihrem Geist hörte, der gequält ächzte: Du kannst nichts mehr für mich tun … wenn du auch noch stirbst, nützt es niemandem! Dein Tod wäre umsonst! In einer gigantischen Welle, die durch das Netz schwappte und sie erschütterte, spürte sie Highwings Qualen. Vor Schreck flatterte Ed hysterisch mit den Flügeln.

 Ihr Vater hatte sie einstmals geliebt, hatte es ihr ermöglicht, dass sie jetzt hier sein konnte. Das alles musste doch einen Sinn ergeben. Wenn sie Highwing nicht zu retten vermochte, wenn sie ihm das Geschenk, das er ihr gemacht hatte, nicht vergelten konnte …

 Sie holte tief Luft, unterdrückte den Schrei, der ihr in der Kehle saß – und dann rief sie: Nur noch ein kleines bisschen näher heran, Ar!

 Nein, Jael … das geht nicht … die Schutzschilde sind überlastet! Wir müssen in den Flux abtauchen – SOFORT! Hör ein einziges Mal auf mich, Jael!

 Einhundert, höchstens tausend Meter von ihr entfernt, sackte Highwing hilflos in sich zusammen, als die Drehung des Asteroiden ihn wieder der Höllenhitze der aufgeblähten Sonne aussetzte. Die Stimme, die sie erreichte, war nur noch ein kaum wahrnehmbares Flüstern. Nein, Jael …

 Ar, komm zu mir ins Netz und HILF MIR!, schrie sie. Ed, du musst mir auch helfen!

 Wie immer die Antwort ihrer Kameraden lauten mochte, sie hörte sie nicht, sie wusste nur, was sie zu tun hatte. Sie dehnte das Netz bis an seine äußersten Grenzen aus, zog die gesamte Reserveenergie hinein – doch es genügte nicht. In dem Moment, in dem sie spürte, dass Ar ins Netz stieg, übernahm sie die Steuerkontrollen für den Normalraum. Mithilfe der Manövriertriebwerke verzerrte sie den Raum und ließ das Schiff auf die Oberfläche des Asteroiden sacken – in einem Kamikazeflug stieß die Seneca in Richtung des Felsbrockens vor, auf dem Highwing seinen Tod erwartete. Tränen brannten in ihren Augen, als sie dachte: Das alles soll nicht umsonst gewesen sein! Es darf nicht umsonst gewesen sein!

 Jael, nein!, schrie Ar, als er begriff, was sie vorhatte.

 Mach uns bereit zum Abtauchen in den Flux!, befahl sie mit kalter, wütender Stimme. Auf mein Kommando!

 Ed musste ihre Absicht erahnt haben, denn er flatterte in den vorderen Teil des Netzes, dehnte es aus … Jaels Arme wurden länger, und sie griff nach Highwing … derweil der in der Sonnenglut schmorende Felsblock sich hob, zur Seite kippte und auf Kollisionskurs ging …

 Highwing!, schrie sie. Sie fühlte, wie das Netz über ihn und über den Gesteinsbrocken hinwegstreifte; rasch formte sie das Netz so, dass es den Drachen umhüllte, und den Asteroiden draußen ließ. Dann brüllte sie: JETZT, AR – JETZT!

 Ars Kräfte verbanden sich im Netz mit den ihren, und unter dem ächzenden Protest des überlasteten Fluxkerns erreichten sie den Flux und zogen das Schiff nach unten …

 Wie eine massive Wand ragte der Asteroid vor ihnen auf, und mit Schlagseite rasten sie immer noch auf ihn zu …

 … dann flimmerte er und wurde transparent …

 … und die in einem schaurigen Feuer brennende Sonne wurde transparent …

 … bis beide verschwanden, und die Wolken des Flux an ihre Stelle traten.

 Unter Highwings Gewicht löste sich das Netz beinahe auf, doch irgendwie hielt es bis zum Schluss. Während sich das Universum rings um sie her verwandelte, sanken sie tiefer hinab in den Ozean des Flux, passierten die unterschiedlichen Schichten, und allmählich ging auch mit dem Wesen, das sie bei sich trugen, eine Veränderung vor.

 Highwing war nicht länger ein dürres Gerippe, er wuchs sich zu seiner früheren, wuchtigen Gestalt aus. Dann war er wieder ganz Drache und versuchte, die Schwingen zu spreizen. Highwing!, rief sie, während ihr Herz vor Furcht und Freude klopfte. Noch rang Highwing mit dem Tod, noch befand er sich in Agonie. Und das Netz, welches ihn hielt, stand kurz vor dem Zerreißen.

 Jael, gib ihn frei, drängte Ar; seine ruhige Stimme hallte in ihrem Kopf nach, er gab ein Kommando, das sie nicht ignorieren durfte. Sofort, Jael – andernfalls verlieren wir das Netz für immer.

 Ja …, flüsterte sie. Sie zwang sich dazu, den Griff zu lockern und den Drachen loszulassen.

 Er sackte nach unten, ehe sie etwas für ihn tun konnte. Ar hatte bereits das Netz eingeholt und den Abzug der Schiffsenergie verringert. Sie wusste, dass er richtig handelte – um ein Haar hätten sie den Fluxkern verloren, und das hätte ihr sicheres Ende bedeutet – dennoch schrie sie auf, als sie sah, wie Highwing durch die Luft taumelte. Sie rief ihm etwas zu und spürte matt, dass er sie hörte.

 Jael …, die leise Stimme wurde beinahe vom Brausen des Windes übertönt. Einen Moment lang klang sie wie die Stimme ihres Vaters. Doch es war Highwing, der ihren Namen seufzte.

 Drunten erkannte sie Gebirgszüge; in rasender Geschwindigkeit stürzten sie aus großer Höhe hinab, durch einen Himmel, der von Querwinden gepeitscht wurde. Sie sah einen riesigen Berg, der der Schwarze Gipfel hätte sein können, und sie fragte sich, ob sich die Drachen immer noch dort versammelten. Plötzlich kreischte Ed: Grrachen in der Nähe! Flieg, Highwing – CAW! – Fliegen musst da!

 Doch Highwing stürzte nach unten, er flog nicht. Abermals strengte er sich an, im pfeifenden Windzug die Schwingen zu entfalten. Ein Flügel öffnete sich ein wenig, dann spreizte sich der andere ab; doch dann ging der freie Fall unkontrolliert weiter. Seine Kräfte waren erschöpft. Er stürzte in den Tod. Jael verwandelte das Netz in einen Gleiter mit Deltaflügeln, und sie tauchten dem Drachen hinterher. Highwing, bitte, du musst dich noch etwas mehr anstrengen!, flehte sie, obschon sie wusste, dass es nichts nützte. Sie verlangte das Unmögliche von ihm.

 Grrachen!

 Dann überstürzten sich die Ereignisse. Wie aus dem Nichts stürmten Drachen von allen Seiten herbei und umringten den Delta-Gleiter und Highwing. Dann brüllte eine vertraute Stimme: Du hast ihn aus dem Reich der Stasis zurückgebracht! Es war Windrush, der aus seinem maßlosen Erstaunen keinen Hehl machte.

 Windrush, kannst du helfen …?

 Ihre Bitte war überflüssig, denn Windrush flog bereits unter seinem Vater. Sie erschauerte, als die beiden Drachen in der Luft zusammenprallten, und einen Moment lang fürchtete sie, alle beide würden sterben. Aber Windrushs Kräfte reichten aus. Er fing Highwing mit seinem Rücken ab, wobei er unter der Wucht des Aufpralls ein lautes Gebrüll ausstieß. Den Sturz vermochte er nicht aufzuhalten, doch er bremste ihn ab. Mit Mühe gelang es Highwing, die Schwingen so weit zu strecken, dass er sich allein in der Luft halten konnte. Endlich merkte man ihm wieder einen Hauch seiner früheren Pracht an. Windrush-sh-sh, seufzte er mit bebender Stimme.

 Jael näherte sich ihnen.

 Dein letzter Flug … soll voller Stolz sein …, ächzte Windrush.

 Ja. Highwing blies Qualmwolken aus den Nüstern, die jedoch sofort vom Wind davongetragen wurden. Als Jael Windrushs Worte hörte, glaubte sie, ihr Herz stünde still. Highwings Blicke richteten sich auf sie. Gemeinsam setzten sie den Sinkflug fort, wobei in den Augen des Drachen ein Rest seines alten Feuers sprühte. Und flüchtig spürte sie seine Präsenz in ihren Gedanken.

 Jael …

 Highwing, schaffst du es? Kannst da fliegen?, flüsterte sie.

 Sie vernahm etwas, das wie ein Lachen klang, indessen angefüllt war mit Schmerzen und Sorgen, mit Freude und einem undefinierbaren Drachengefühl. Dann hörte sie: Kleine Jael … nur noch ein einziges Mal werde ich fliegen … Die Stimme brach ab mit einem Geräusch, das sich anhörte, als wehte helles Glockengeläut über eine Wasserfläche. In diesem Moment füllte sich ihr Bewusstsein mit Bildern von ihrer ersten Begegnung, und sie wusste, dass sie seine Erinnerungen sah.

 Es folgten Bilder aus dem Reich der Drachen: Sie sah die sterbende Skytouch, Freunde gingen und Söhne wandten sich von ihrem Vater ab; Einkerkerung und Terror, eine grausam strahlende, fremde Sonne; Bilder von Triumph und eine Aussicht auf Sieg und Vergeltung.

 Und Jael wusste, was Highwing wiederum sah: Erinnerungen an ihren Vater, Akzeptanz und Verzeihen. Dann sagte der Drache: Du hast mich gerettet … uns beide hast du gerettet … damit ich mit Würde aus diesem Leben scheide … kleine Jael. Wieder vernahm sie das Lachen, das eigentlich keines war, und die Drachen veränderten die Art und Weise ihres Fliegens.

 Sieh nur, staunte Ar.

 Highwing breitete seine Schwingen über die Flügel von Windrush aus. Sie spürte, wie sehr ihn diese Bewegung anstrengte, wie viel Kraft sie ihn kostete. Indem sich die im Sonnenlicht silbern glänzenden Schwingen spreizten, fingen sie geschickt den Wind ein. Ein Flammenstoß fauchte aus seinem Maul, und er hob sich von Windrushs Rücken ab.

 Jael befürchtete schon, er könnte abermals zu Boden stürzen, doch aus irgendeiner inneren Quelle schöpfte er neue Kraft, und obwohl er gefährlich schwankte, kämpfte er sich in einen Steigflug. Als Jael sich verzweifelt abmühte, ihn zu verfolgen, drehte er den Kopf zu ihr um; seine Augen glühten, und wie magisch zog er ihre Blicke an. Dann rief er mit einer Stimme, die trotz seiner Agonie klar und deutlich klang: Lebt wohl, Windrush … Rigger Jael! Sein feuriger Atem blies Qualm und Funkenströme aus, und er brüllte: Ruf nur ›FREUNDIN VON HIGHWING‹ … und ich werde dich hören … Ehe er den Satz beenden konnte, verwandelte er sich und wurde transparent.

 Sonnenlicht brach sich in ihm und verströmte eine gleißende Helle; einen Augenblick lang war er ein Drache aus lebendigem Kristall. Lebendigem Glas. Lebendigem Licht. Und plötzlich war er verschwunden.

 Lebe wohl, Highwing …, wisperte Jael mit erstickter Stimme. Eine Weile weinte sie hilflos, ehe sie tief Luft holte und wütend in den leeren Wind hineinschrie: »FREUNDIN VON HIGHWING!« Sie glaubte, aus dem Wind ein Lachen zu vernehmen, angefüllt mit Freude und Sorgen. Aber vielleicht wollte sie auch nur hören, wie sein Lachen als Echo vom Wind getragen wurde.

 Dann fielen sie wieder hinab, das Netz drohte unter der Belastung zu reißen. Ar kämpfte darum, die Kontrolle zu behalten, doch sie konnte nichts unternehmen, um ihm zu helfen; so schwer war ihr Herz vor Kummer.

 Kapitel 28

 EIN ENDGÜLTIGER ABSCHIED

 WINDRUSH FING SIE AUF, mit viel weniger Mühe, als er seinen Vater abgefangen hatte. Nach Luft schnappend, klammerte sich Jael an seinen Hals. Während sie auf dem Drachen kauerten, presste Jael ihre Stirn gegen die sich riffelnden Schuppen und weinte. Geraume Zeit merkte sie nicht, was rings um sie her passierte, sie gab sich nur ihrem Kummer hin. Highwing … ach, Highwing …!

 In ihrem Kopf hörte sie eine ruhige Stimme, die ihr sagte: Du hast gut gegen die Mächte der Finsternis gekämpft, Freundin von Highwing. Zuerst versuchte sie, die Stimme zu ignorieren; nicht nur die Worte verwirrten sie, sondern die Stimme selbst. Sie stammte weder von Windrush noch von Ar. Und nun wiederholte sie: Du hast gut gegen die Mächte der Finsternis gekämpft …

 Sie öffnete die Augen und wischte die Tränen fort. Einen Moment lang glaubte sie, an Windrushs linker Schulter ein Wesen in der Luft schimmern zu sehen. Vielleicht bildete sie es sich nur ein, doch dann erkannte sie den Iffling, der an der Grenze zum Reich der Drachen schwebte. Was meinst du damit?, flüsterte sie. Ich habe nichts bewirkt. Indem sie dies aussprach, vergrößerte sich noch ihr Schmerz.

 Du hast sehr wohl etwas bewirkt, Rigger Jael, antwortete die ruhige Stimme in ihrem Geist. Mehr als du ahnst.

 Sie versuchte, den Iffling ins Auge zu fassen, denn sie war sich immer noch nicht sicher, ob er tatsächlich da war. Plötzlich verschwand er, vielleicht hatte sie nur eine ungewöhnliche Spiegelung der Sonne genarrt. Ar, ächzte sie, hast da gerade etwas gesehen? Oder eine Stimme gehört?

 Der Drache antwortete ihr, und nicht Ar. Du hast in der Tat ein gutes Werk vollbracht, pflichtete er dem Iffling bei. Und nicht nur meinem Vater hast du geholfen. Schau nach vorn! Er blies einen Rauchstrahl aus und zeigte ihr damit die Richtung.

 Der Drache schien sich auf den mächtigen Berg vor ihnen zu beziehen – den Schwarzen Gipfel. Der Berg hatte sich verändert, obwohl sie nicht hätte sagen können, was ihr anders vorkam. Schwärme von Drachen flüchteten sich aus diesem Gebiet, wie von einer panischen Angst getrieben. Doch wovor fürchteten sie sich? An Windrushs wuchtigem Kopf vorbeispähend, bemerkte Jael, dass die linke Flanke des Gipfels von einem eigentümlichen, silbernen Nebel verhüllt war. Wenige Sekunden später durchlief der Berg eine erschreckende Metamorphose.

 Ein Teil der Spitze schien sich im Nebel aufzulösen, wurde durchscheinend wie Glas. Und in diesem Kristall erschien ein stumpfes, rotes Licht, wie die Glut eines enormen Feuers, das flackerte und pulsierte. Jael wandte den Blick ab, sie traute ihren Augen nicht; doch als sie nach einer Weile wieder hinschaute, fehlte immer noch ein Stück des Berges, und an seiner Stelle brannte tatsächlich ein Feuer. Wie war das möglich? Ein Feuer im Herzen dieses Berges? Windrush, was geht hier vor?

 Zu ihrer Verblüffung lachte der Drache vor Freude.

 Wieso lachst du?, rief sie.

 Der Zauber verwandelt sich, Jael. Im Unteren Reich sind große Veränderungen im Gange. Du hast das getan, wovor alle anderen Angst hatten! Seine Schwingen ruderten durch die Luft, und er steuerte den Berggipfel an. Du hast nicht nur das Leben meines Vaters gerettet – du hast noch viel mehr für uns getan!

 Was soll das heißen? Wovon sprichst du? Wir haben versagt! Wir sind zu spät gekommen! Als sie sich vorbeugte, um dem Drachen ihre Frustration zuzubrüllen, biss ihr der Wind in die Augen, und frische Tränen quollen empor. Das Gefühl war ihr willkommen; es betäubte ein wenig den großen Kummer in ihrem Herzen.

 Nein, Jael, du hast keineswegs versagt! In der Stimme des Drachen schwangen sowohl Jubel als auch Besorgnis mit. Diese Welt hat Highwing verlassen – aber gleichzeitig ist sein Geist in diese Welt eingedrungen. Du hast ihn vor der endgültigen Vernichtung gerettet. Ich weiß nicht, wie du es geschafft hast, oder woher du wusstest, was zu tun war. Doch nun ist er sicher vor Tar-skels Ränken, und seine Kraft wird uns stärken. Mit lautem Tosen untermalte der Wind seine Worte. Sieh dir den Schwarzen Gipfel an! Nun kann es jeder sehen – du hast den Zauberbann gebrochen, der diesen Berg in seiner Umklammerung hielt.

 Jael lehnt sich wieder nach hinten, genauso verwirrt wie zuvor. Hilfe suchend schaute sie Ar an, doch der hielt die Augen fest geschlossen, als könne er es nicht ertragen, Windrushs Worten zu lauschen. Dann vergegenwärtigte sie sich, dass er eifrig dabei war, die Fäden ihres stark beschädigten Rigger-Netzes wieder zusammenzuknüpfen. Abermals richtete Jael den Blick auf den Berg und versuchte, trotz ihrer Verzweiflung klar zu denken.

 Die meisten der anderen Drachen hatten sich in alle Winde zerstreut. Nun sah der Berg aus, als sammelten sich in einer gewaltigen Linse unterhalb des Gipfels die Strahlen einer flammend roten Sonne, als sei ein Stern in dem Berggipfel zum Leben erwacht. Was geschah mit den Mächten dieser Welt? Flieg nicht zu nahe heran, wollte sie Windrush bitten, doch die Worte blieben ihr ihm Hals stecken.

 Hier wurde ein schrecklicher Zauber gewirkt, erklärte der Drache, als hätte er ihre Gedanken erraten. Von Tar-skel und von Drachen, die einstmals meine Brüder waren, ehe sie ihm Gefolgschaft leisteten. Seine Stimme bebte vor Zorn. An der Stelle, an der jetzt das Feuer brennt, hatten sie Highwing eingekerkert – an der Stelle einten sie ihre Kräfte, um einen Spalt in diese Welt zu treiben und ihn aus dem Reich herauszustoßen. Es sollte ein grausames Schauspiel werden, um ihre Macht zu beweisen – und wir sollten als Zeugen zugegen sein. Sie wollten über dich triumphieren. Aber sie haben dich unterschätzt. Sie waren zu stolz, zu selbstsicher, zu begierig, ihre Macht zu demonstrieren.

 Jael erschauerte, doch sie kam nicht umhin, zu staunen. Während sie auf den Berg zuflogen, veränderte sich der Gipfel weiter. Schließlich glich er einem Fenster, durch das man in ein anderes Universum schauen konnte, und hinter diesem Fenster loderte eine fremde Sonne, in deren Glut Highwing hatte verbrennen sollen. Stellt das Feuer die Überreste ihrer Magie dar? Es sieht aus wie die Sonne in unserer Welt, wo wir Highwing fanden.

 Windrush sah sich verdutzt nach ihnen um. Ist das wahr? Vielleicht ist es diese Sonne. Du brachtest Highwing hierher zurück, ehe das Untere Reich den Spalt versiegeln konnte. Vielleicht bleibt in der Tat ein Fenster offen! Windrush gab ein beifälliges Grummeln von sich. Diejenigen, die sich an diesem brutalen Treiben ergötzten, müssen jetzt sehr wütend sein. Unvermittelt donnerte er los: DIESER GIPFEL SOLL ALS MAHNUNG DIENEN! AUF IMMER UND EWIG SOLL ER UNS AN DAS BÖSE ERINNERN, DAS EINEN NAMEN HAT: TAR-SKEL! UND HEUTE WURDE ER VERNICHTET!

 Eine prasselnde Flamme schoss an ihnen vorbei und beendete seine Rufe. Jael spürte den heißen Luftzug an ihrer linken Wange; als sie sich umdrehte, sah sie einen großen, schwarzen Drachen, der sich auf Windrushs linke Flanke stürzte. STIRB MIT DEINEN RIGGER-FREUNDEN, WINDRUSH!, brüllte die Kreatur. Um ein Haar wäre sie mit Windrush zusammengeprallt, so dicht sauste sie über ihn hinweg. Erschrocken duckten sich Jael und ihre Freunde auf Windrushs Rücken. Sich an der schuppigen Haut festhaltend, hob Jael den Kopf. Ein zweiter Drache tauchte zur Rechten auf und bestrich sie mit Feuergarben, als auch er über sie hinwegflitzte.

 Offenbar hatten sie sich zu früh über ihren Sieg gefreut.

 Die beiden Drachen zogen rasante Kreise um Windrush und zischten Worte in einer Sprache, die Jael nicht verstand. Windrush begegnete ihrem Angriff mit Flammenstößen und einem Gebrüll, das von den Bergen widerhallte. Die beiden Drachen schwenkten ab, doch nur für wenige Sekunden. Jael spähte in die Luft um zu sehen, ob weitere folgten. Mit zwei Angreifern konnte Windrush vielleicht fertig werden, doch wenn andere sich der Attacke anschlössen …

 Hrrraaawwww! Zeigt es ihnen!, kreischte Ed.

 Ed, halt den Schnabel!, schnauzte Jael. Ar, haben wir noch Energie im Netz?

 Ar öffnete die Augen und presste die Lippen zu einem feinen Strich zusammen. Leider nicht mehr viel.

 Windrush, was können wir tun?

 Hawww! Zeigt es ihnen! Zeigt es ihnen!

 Jael griff wütend nach dem Vogel – da fiel ihr ein, dass Ed vielleicht klüger war als sie. Sie gab Ar ein Zeichen, und gemeinsam sorgten sie dafür, dass sich das Sternenschiff hinter ihnen aufblähte; sie gestalteten es so groß und beeindruckend wie möglich. Erschrocken zogen sich die zwei Drachen in eine respektvolle Entfernung zurück. Aber Jael zweifelte, dass sie lange weg bleiben würden. Was kommt jetzt?, murmelt sie.

 Der Drache antwortete: Wir dürfen es nicht zulassen, dass sie …

 Der nächste Flammenstoß unterbrach ihn.

 Zwei weitere Drachen schossen durch die mit Qualm gefüllte Luft. Jael und Ar legten sich flach auf Windrushs Rücken. Die Drachen sausten über ihre Köpfe hinweg und bliesen riesige Stichflammen in die Richtung der beiden ersten Angreifer. Sich in der Luft drehend, machten sie kehrt für die nächste Attacke.

 Die Stimme eines Drachen dröhnte: ÜBERLASST UNS WINDRUSH UND DIE RIGGER! SIE GEHÖREN UNS! Das erste Drachenpaar vollführte mit wütenden Flügelschlägen einen Schwenk, doch die Neuankömmlinge bewiesen mehr Entschlossenheit. Sie verpesteten die Luft mit schwefeligem Feuer, bis Jael zu würgen begann und sich an Windrush klammerte. Endlich drehten die beiden ersten unter wütendem Fauchen ab und flohen den Bergzug hinunter, sich an die niedrigeren Gipfel haltend.

 Energisch schraubte sich Windrush in die Höhe, doch das neue Drachenpaar flog unter ihm hin und her, bis sie ihn schließlich – Qualm und Funken spuckend – flankierten. Sie brüllten Worte, die Jael nicht verstand. Was sind das für Drachen?, flüsterte Jael, die fürchtete, dieses Paar könnte noch gefährlicher sein als das erste.

 Windrush antwortete auf die neue Herausforderung mit einem lauten Geheul und einer gewaltigen Stichflamme, und die Drachen reagierten darauf in derselben Weise. Eine Weile ging das so. Jael klammerte sich an Windrushs Rücken. Ed drückte sich fest an ihre Brust, wobei sein Kopf unentwegt hin und her pendelte, um die Drachen zu beobachten.

 Plötzlich rief Windrush voller Freude: SEID WILLKOMMEN, BRÜDER! NUN SIND WIR WIEDER BRÜDER, NICHT WAHR? Dann spie er einen triumphierenden Flammenstoß in die Luft.

 Keuchend blies Jael den Atem aus.

 Rrawwwwwk!, krächzte Ed.

 Die beiden Drachen flogen rechts und links dicht an Windrush heran. Ihre Augen glühten voller Staunen, als sie die Rigger und deren Sternenschiff betrachteten. Einer von ihnen sprach, ehe Jael Windrush um eine Erklärung bitten konnte. Wir haben sein Dahinscheiden gespürt, murmelte der Drache zur Linken, und seine Stimme hatte einen sorgenvollen Klang; doch auch ein Hauch von Jubel schwang mit. In diesem Moment erkannten wir seinen Triumph … und unsere eigene Torheit.

 Als du den Zauber brachst, hast du auch uns von einem bösen Bann befreit, erklärte der andere Drache, und Jael glaubte, einen beschämten Unterton herauszuhören. Etwas in uns – oder auch in unserer Umgebung – hat sich verändert. Es war, als seien wir vorher mit Blindheit geschlagen gewesen, und plötzlich erkannten wir, dass wir betrogen worden waren, verführt von Tar-skel, aber auch von unserer eigenen Arroganz, denn wir wollten an seiner Macht teilhaben. Die Stimme des Drachen nahm einen weicheren Klang an. In diesem Augenblick hast du uns befreit … wir trafen eine weisere Entscheidung. Wir haben viel zu bereuen. Denn wir taten unserem Vater und Windrush Unrecht, und auch dir. Wir möchten Wiedergutmachung leisten.

 Wir spürten, dass zusammen mit uns viele von dem üblen Bann befreit wurden, ergänzte der andere Drache. Aber nicht wenige unserer Art dienen weiterhin dem Feind. Ich fürchte, einer von ihnen ist unser vierter Bruder. Falls er noch am Leben ist.

 Vor Verblüffung konnte Jael nicht antworten.

 Bei der letzten Bemerkung nickte Windrush. Dann hat die Konfrontation also erst begonnen. Er drehte den Kopf nach hinten, um die Rigger anzuschauen. Aber wenigstens stehe ich nicht mehr allein. Rigger – meine Brüder! Wingtouch und Farsight, Söhne von Highwing. Ihr seid wieder meine Brüder!

 Die beiden Drachen schielten zu Jael herüber, und sie fand, sie wirkten ein wenig nervös. Sie fragte sich nach dem Grund, dann merkte sie, dass sie auf etwas warteten. Es ist mir eine Ehre, euch kennen zu lernen, sagte sie und nickte den beiden nacheinander zu. Ich heiße Jael. Und meine Gefährten …

 Ed!, quäkte der Papagei, ehe sie fortfahren konnte.

 Sie sah Ar an. Vor Übermüdung hatten seine Augen ihren Glanz verloren, und seine Lippen bildeten eine waagerechte Linie. Trotzdem nickte er ernst. Es ist mir eine Ehre. Ich bin Ar.

 Die beiden Drachen pusteten Qualm aus den Nüstern und murmelten: Auch wir fühlen uns geehrt. Wingtouch, sagte einer, Farsight der andere.

 Jael nickte und lehnte sich seufzend zurück. Als die drei Drachen in einer weiten Kurve den glühenden Berg umkreisten, beugte sie sich hinunter, um die Landschaft drunten zu betrachten. Bildete sie es sich ein, oder wirkte das Land bereits lebendiger und bunter? Es erschien nicht länger in trostlosen Schwarz- und Grautönen, und der Unterschied war nicht nur auf die in Glas eingekapselte Glut der roten Sonne zurückzuführen. Sie sprach mit Windrush, und er ging tiefer, damit sie besser sehen konnten. Lautlos glitt der Boden unter ihnen hinweg. Sie entdeckte einen Teppich aus grünen Knospen, und eingestreut ein paar rosa und lavendelfarbene Blüten, deren Duft ihr in die Nase stieg. Das Leben kehrt hierher zurück, meinte Windrush anerkennend.

 So bald schon?, wunderte sich Ar.

 Ich denke, es war nie wirklich verschwunden, entgegnete Windrush. Es wurde nur unterdrückt von dem bösen Zauber, von den verderbenden Machinationen im Unteren Reich. Doch im Laufe der Zeit wäre das Land vielleicht wirklich gestorben.

 Geschieht diese Verwandlung überall im Reich?, erkundigte sich Jael.

 Windrush ließ ein leises Grollen hören. Wir hoffen es, doch wir wissen es nicht. Einen Sieg über Tar-skel haben wir errungen. Doch ich bezweifle, dass er das Reich so schnell verlassen wird. Es wird weitere Schlachten geben, und gewiss nicht wenige. Aber du hast uns einen neuen Anfang gebracht, endlich dürfen wir wieder hoffen. Er schlug heftiger mit den Schwingen, als errege ihn der Gedanke an künftige Auseinandersetzungen. Ich bin bereit zu kämpfen – wie auch meine Brüder – und der Geist meines Vaters wird uns Kräfte verleihen. Andere werden sich uns anschließen. Wie der Iffling sagte – es gibt viel zu tun. Vielleicht finden wir auch wieder den Weg zum Berg der Träume und können uns bei den Draconae Rat einholen.

 Jael nickte. Plötzlich musste sie wieder an ihren eigenen Vater denken, und zum ersten Mal seit vielen Jahren dachte sie an ihn mit Traurigkeit – aber ohne Hass. Sie fing Ars Blick auf, doch vermochte sie seine Miene nicht zu deuten. Sich über den Kopf des Drachen beugend, fragte sie: Gibt es noch etwas, das wir für euch tun könnten?

 Windrush lachte; sein Lachen war so tief wie der Ozean, und voller Freude und Schmerz zugleich. Genauso hatte sein Vater gelacht. Deine Hilfe ist uns immer willkommen, Jael. Doch ich finde, nun müssen wir allein weiterkämpfen. Du musst an deine eigene Sicherheit und auch an deine Pflichten denken.

 Unwillkürlich musste Jael Ar anschauen. Seine Lippen kräuselten sich zu einem müden Lächeln. Beinahe hätte sie ihr Schiff mit seinem beschädigten Fluxkern vergessen, und auch die Fracht, die abgeliefert werden musste. Im Gegensatz zu ihr hatte Ar an alles gedacht.

 Windrush schien ihre Gedanken zu lesen. Wir helfen euch, wenn wir können. Wir bringen euch bis an die Grenze unseres Reiches und zeigen euch einen Weg, der euch in eure Welt zurückführt.

 Danke, murmelte Ar, und Jael nickte.

 Vor einiger Zeit sah ich in deinen Gedanken die Route, die ihr einschlagen wollt, sagte der Drache. Wir können euch den Rest eurer Reise vereinfachen. Aber wir dürfen nicht trödeln. Bald bricht in diesem Land ein Aufruhr aus, und dann ist hier kein Platz mehr für Rigger.

 Jael überlegte, wie lange sie ohne Unterbrechung im Netz gewesen waren. Sie wusste nicht, ob sie es ohne eine Ruhepause bis an die Grenze des Reiches schaffen würden. Sie erinnerte sich an eine andere Gelegenheit, als ein Drache sie an den Rand seiner Welt getragen hatte, während sie schlief, und sie fragte Windrush, ob er dasselbe für sie tun könnte.

 Selbstverständlich kann ich das. Geht und ruht euch aus, antwortete der Drache. Wir fliegen euch hin.

 Jael nickte dankbar. Als sie sich Ar zuwandte, wankte der Clendornaner und verschwand. Sie schaute Ed an. Der Papagei schmiegte sich an sie und schlummerte fest. Seufzend griff sie in die Netzkontrollen und verstaute Ed in einem sicheren Speicher. Nachdem sie den Drachen zum Abschied zugewinkt hatte, zog auch sie sich aus dem Netz zurück.

 █

 AR STAND VORN AUF DER ABGEDUNKELTEN BRÜCKE und prüfte die Instrumente. Jael schwang sich von ihrer Rigger-Liege und stellte sich neben ihn; sie fragte sich, was er aus den Daten las. Schweigend blickte Ar sie an; sein Blick war nicht fokussiert, das übliche Glitzern fehlte. Sie fand, so müde hätte er noch nie ausgesehen. »Es tut mir Leid«, sagte sie schließlich. »Ich entschuldige mich – für alles.«

 »Es tut dir Leid?«, murmelte Ar.

 »Ich habe euch eine Menge zugemutet. Ich …«

 Ar seufzte und wandte sich ab, ehe sie ihren Satz beenden konnte. Er blieb stehen, blickte zurück und meinte. »Du hattest Recht, Jael. In jeder Hinsicht. Und nun leg dich schlafen.«

 Dann entfernte er sich von der Brücke.

 Jael starrte ihm hinterher, ehe sie ihm langsam folgte.

 █

 DAS SCHRILLEN DES STABILISATORALARMS riss sie aus dem Schlaf. Im Gang traf sie Ar, der aus der Messe kam. Er kaute und hielt ihr ein Stück dunkles Brot hin, während er auf die Brücke zusteuerte. Er machte einen erfrischten Eindruck. »Ich prüfe das«, erklärte er. »Du kannst dir Zeit lassen.«

 Sie hetzte in die Hygienezelle und spritzte sich kaltes Wasser ins Gesicht; dann lief sie Ar hinterher.

 Das Netz funkelte im goldenen Glanz eines Sonnenaufgangs. Ar saß rittlings auf Windrush, und Ed hockte auf Ars Schulter. Der Drache, immer noch flankiert von seinen Brüdern, kreiste gemächlich in einem warmen Aufwind. Ich hatte schon Angst, ihr würdet nie aufwachen, bemerkte Windrush.

 Jael gähnte, erleichtert, dass es offenbar keinen Notfall gab. Wie kamst du zu uns durch? Irgendwie musst du das Netz manipuliert haben.

 Windrush antwortete gedehnt: Ich schickte meine Gedanken auf die Suche nach euch. Und bald darauf wart ihr hier.

 Ar zeigte auf das tief unter ihnen liegende Land. Erst jetzt bemerkte Jael, dass sie den Rand des Gebirgsmassivs erreicht hatten. Vor ihnen dehnte sich eine endlose, grüne Ebene, und ein silberner Faden – ein Fluss – schlängelte sich in die Richtung, in der sie nun flogen. Sie haben eine Route entdeckt, die uns nach Eri Nine führt. Dort können wir das Schiff reparieren lassen, erläuterte Ar.

 Rawk!, quäkte Ed und klatschte mit den Flügeln. Reparieren! Ed will fliegen!

 Jael nickte.

 Der Flug dürfte euch sehr leicht vorkommen, meinte Windrush.

 Ihre Kehle schnürte sich zusammen, sie drehte sich um und schaute zurück. Das Gebirge, in dem die Heimat der Drachen lag, erstreckte sich als lange, graue Silhouette am Horizont, überspannt von einem pastellblauen Himmel. Sie glaubte, ein rotes Feuer zwischen den Gipfeln flackern zu sehen, vielleicht stammte es von dem Schwarzen Gipfel, doch es konnte auch etwas anderes sein. Würde sich alles so entwickeln, wie Windrush es sich wünschte?

 Die Erinnerungen an die letzten Schiffstage kreisten in ihrem Kopf und machten sie schwindelig.

 Windrush, sagte sie, als ihr etwas einfiel, das sie sehr beschäftigte. Du sagtest, dass die Drachen … zumindest Tar-skel …, ihre Stimme bebte ein wenig, als sie diesen Namen aussprach, … darauf gewartet hatten, dass wir eintreffen und Zeuge von Highwings Exekution werden. Was hatte das zu bedeuten? Die drei Drachen tauschten bedeutungsvolle Blicke und bliesen Rauch aus den Nüstern. In der Annahme, sie hätten ihre Frage nicht verstanden, fuhr sie fort: Ich wundere mich nur, dass ein Zufall uns gerade zu dem Zeitpunkt hierher führte, als man uns brauchte.

 Glaubst du an Zufall?, fragte Wingtouch.

 Ja sicher, erwiderte Jael verwirrt. Sie versuchte den Drachen zu erklären, wie es dazu kam, dass sie nach einer Störung im Flux in ihrem Gebirge landeten.

 Nun ja, entgegnete Windrush. Ich kann nicht direkt behaupten, dass du dich irrst. Vielleicht kamt ihr rein zufällig hierher. Aber …

 Jael blickte Ar an, der eine gequälte Miene aufsetzte und die Augen geschlossen hielt. Der Papagei auf seiner Schulter drehte argwöhnisch den Kopf. Aber was?

 Windrush schien nicht mehr sagen zu wollen, und auch Wingtouch hüllte sich in Schweigen. Farsight war es, der das Wort ergriff. Höchstwahrscheinlich handelte es sich nicht um einen Zufall. Ich denke, dass Tar-skel einen mächtigen Zauber wirkte, der das Untere Reich in Aufruhr versetzte, um euch hierher zu bringen.

 Jael war verblüfft. Warum?, wisperte sie. Wieso hatte er es auf mich abgesehen?

 Er hasste dich!, erklärte Wingtouch. Seufzend ergänzte er: Wir alle haben dich gehasst. Weil du in dieses Reich eindrangst und die Freundschaft eines Drachen gewannst. Du warst die Antwort auf die Worte der Weissagung. Du hast die Finsternis besiegt, die Tar-skel – wir alle – heimlich über dieses Land legten. Er wollte dich und Highwing bestrafen, indem er dich hierher brachte, damit du hilflos erleben musstest, wie dein Drachenfreund zu Tode kam. Er schnaubte eine Flammenwolke aus.

 Ich wurde in der Tat bestraft, dachte Jael. Sie vermisste Highwing sehr, und sie trauerte um ihn. Doch laut sagte sie: Ich vermag es kaum zu glauben, dass ihr in unsere Welt eingreifen und uns aus dieser gewaltigen Entfernung hierher führen konntet. Dann erinnerte sie sich, dass sie zu der Zeit, als das Unglück passierte, nicht im Normalraum flogen, sondern im Flux. War so etwas überhaupt möglich? Im nahe gelegenen Normalraum musste es irgendeinen Kataklysmus gegeben haben. Oder nicht? Sie merkte es Ar an, dass er sich auch wunderte. Oder hatten sie ihren Unfall nicht korrekt analysiert?

 Windrush pustete ein Rauchwölkchen aus. Auf jeden Fall warst du plötzlich hier. Du brachtest den Zauber, an den wir uns aus Furcht nicht heranwagten. Du hast dafür gesorgt dass das Reich erzitterte, wie die Worte prophezeiten. Was immer aus uns Drachen werden mag, dich werden wir nicht so schnell vergessen.

 Jael seufzte und schaute noch einmal zurück auf die Bergkette, die hinter ihnen entschwand. Ihr Herz war schwer, doch gleichzeitig hatte sie das erhebende Gefühl, etwas Bedeutsames geleistet zu haben. Sie spürte, dass die Drachen sie beobachteten. Ich glaube, die Zeit zum Abschiednehmen ist gekommen, erklärte Windrush und drehte den Kopf nach hinten, um sie anzusehen.

 Jetzt schon?, flüsterte sie, obwohl sie wusste, dass es für sie höchste Zeit wurde, ihre Reise fortzusetzen. An Ars Blicken erkannte sie, dass ihm die Weiterführung ihres Fluges auf der Seele brannte.

 Farsight glaubt, dass sich unsere Gegner schon sehr bald sammeln werden, um uns aus dem Reich zu vertreiben, erklärte Windrush. Wir müssen euch fortschicken und in unsere Gefilde zurückkehren, wo wir Gleichgesinnte um uns scharen werden. Wir müssen unsere Kräfte bündeln, um den Weg zu den Draconae im Berg der Träume zu finden.

 Jael beugte sich vor und blickte in Windrushs glänzendes grünes Auge. Das Feuer in den Facetten leuchtete ihr entgegen. Werdet ihr in großer Gefahr sein, weil wir euch halfen?, fragte sie leise.

 Windrush antwortete mit einem gedämpften Lachen. In Gefahr waren wir ständig. Doch nun haben wir die Art der Bedrohung erkannt und sind stärker als zuvor. Was geschehen wird, wissen wir nicht. Aber du hast uns neue Hoffnung gegeben. Denk an uns, Jael, aber ohne Sorgen.

 Jael nickte zustimmend.

 Und nun, Jael – und Ar – und Ed – erinnere ich euch an den Schwur meines Vaters, der nun mein eigener ist. Rigger-Freunde.

 Eines Tages kommen wir zurück, versprach Jael, ohne Ar dabei anzusehen. Dann fiel ihr auf, dass er gleichzeitig mit ihr dasselbe gesagt hatte.

 Und ihr werdet rufen ›Freundin von Highwing‹?

 Und Freundin von Windrush, ergänzte Jael.

 Die beiden anderen Drachen stießen ein dumpfes Grollen aus, und Funken stoben aus ihren Rachen. Wingtouch und Farsight hallte es durch die Luft.

 Der Papagei regte sich. Ed! Und Ed!

 Selbstverständlich. Wir werden euch hören und uns zu euch gesellen, wenn wir können, beteuerte Windrush. Und nun tragen wir euch geschwind in größere Höhen. Die starken Schwingen des Drachen wirbelten, immer steiler schraubte sich der rasende Flug nach oben. Jael und Ar zogen das Netz sorgfältig in die Form eines Langstreckengleiters. Als es schien, Windrush würde sie an die äußerste Grenze zum Himmel tragen, stieß der Drache eine lodernde Flammenzunge aus und donnerte: LEBT WOOOOOHL-L-L, RIGGER-R-R-R! Die Landschaft vibrierte unter seinem mächtigen Gebrüll, das gar nicht mehr verstummen wollte.

 Jael und Ar riefen im Chor ihren Abschiedsgruß und veränderten die Tragflächen ihres Gleiters. Elegant hoben sie vom Rücken des Drachen ab und forschten nach den Luftströmungen, die sie auf einem langen Gleitflug zum Sternenhafen von Eri Nine bringen würden. Als Jael zurückblickte, sah sie, wie die Drachen majestätische Kreise zogen und ihren Abflug beobachteten.

 Tschüss, Grrechsen – Grrachen!, krächzte Ed.

 Der Wind wehte ihnen ein Lachen zu; dann drehten die drei mächtigen Drachen ab und flogen in großer Höhe zielstrebig in ihre Bergwelt zurück.

 Kapitel 29

 DRACHENFREUNDE

 GERAUME ZEIT FLOGEN SIE, ohne ein Wort zu sagen. Schließlich summte Ar eine dissonante clendornanische Weise, derweil sich Jael mit der Rekalibrierung des Fluxkerns beschäftigte. Sie arbeiteten nur mit halber Effizienz, doch Windrush hatte gewusst, worauf es bei ihnen ankam, und sie auf eine kräftige, stetige Strömung gebracht. Laut den Angaben aus der Navigationsbibliothek, konnten sie problemlos binnen weniger Tage Eri Nine erreichen.

 Schließlich verstummte Ar und wandte sich Jael zu. So ruhig und entspannt hatte sie ihn schon lange nicht mehr erlebt – oder kam es ihr nur wie eine lange Zeit vor? In Wirklichkeit waren nur wenige Schiffstage seit ihrem ungewollten Eindringen in den Raum der Drachen vergangen. Ich wollte dir nur sagen, dass ich froh bin, versicherte Ar, und tief in seinen Augen glomm ein Funke, der beinahe bekümmert wirkte.

 Bist du froh, dass es vorbei ist? Dass wir noch einmal mit heiler Haut davongekommen sind?

 Er schüttelte den Kopf und schaute über das Tal, das sich vor ihnen erstreckte. In einer sanften Rechtskurve umrundeten sie eine weiße, aufgebauschte Wolke. Nein, widersprach er. Ich bin froh, dass es passiert ist. Froh, dass wir in dieses Reich eindrangen. Als ich versprach, wir würden eines Tages zurückkehren, handelte ich vielleicht unbedacht. Aber ich bin froh, dass wir dort waren. Und froh, dass du Recht hattest.

 Inwiefern?

 Du hattest Recht, was Highwing betraf. Und die anderen. Ich entschuldige mich, Jael, weil ich dir anfangs nicht geglaubt habe. Hoffentlich kannst du mir verzeihen.

 Yawk. Verzeihen. Ed verzeiht. Rark. Ed hüpfte auf Ars Schulter und knabberte an seinem Ohr.

 Jael lächelte. Natürlich verzeihe ich dir. Bist du deshalb so still?

 Ar massierte seinen linken Schläfenwulst, dann kraulte er zärtlich Eds Nacken. Offen gestanden … fragte ich mich, ob wir über unsere Erlebnisse berichten sollen. Und ich gelangte zu dem Schluss, dass wir besser schweigen.

 Überrascht dachte Jael eine Weile nach. Ich stimme dir zu, entgegnete sie dann. Ich denke, es käme nichts Gutes dabei heraus, wenn die gesamte Raumfahrergemeinschaft von den Drachen erführe. Sie stellte sich das Chaos vor, das ausbrechen konnte, wenn neugierige Rigger ins Reich der Drachen eindrangen. Der Gedanke allein ließ sie schaudern.

 Ich für meinen Teil kann mir nicht vorstellen, dass jemand uns Glauben schenken wird, versetzte Ar trocken. Ich möchte nicht, dass man mich auslacht. Denk nur daran, wie du reagiertest, als ich deine Erzählung mit Skepsis betrachtete.

 Jael kicherte und ging mit dem Gleiter in eine Kurve, um dem Verlauf des Flusses drunten zu folgen. Für sie spielte es keine Rolle mehr, ob jemand ihnen glaubte – Hauptsache, Ar war von der Realität der Drachen überzeugt. Vielleicht würde sie eines Tages Dap einweihen, wenn sie ihn jemals wiedersähe. Bis dahin mussten sie noch eine lange Flugstrecke absolvieren, um Mariella Flaires Aufträge auszuführen.

 Eines Tages sollen wir aber mit der Wahrheit herausrücken, meinte Ar nach einer Weile.

 Neugierig blickte Jael ihn an. Er sah beinahe melancholisch aus. Sie frage sich, ob er deprimiert war. Mit der Wahrheit?

 Mit der Wahrheit über Menschen. Über Freundschaften. Und über Vertrauen.

 Unsicher runzelte sie die Stirn. Ich verstehe nicht ganz.

 Ar summte ein paar falsche Töne, während er sich auf das Fliegen konzentrierte. Nun, ich finde … hier hat sich einiges verändert. In deiner Denkweise, meine ich. Habe ich Recht oder nicht?

 Jael zog die Stirn kraus und nahm sich viel Zeit mit der Antwort. Vertrauen … ja. Darüber hatte sie kaum nachgedacht. Die Drachen. Die Ifflinge. Ar. Ed. Und in gewisser Weise auch ihr Vater. Vielleicht hast du Recht, räumte sie ein. Sie zuckte die Achseln. Lass mich eine Weile darüber nachdenken, okay?

 Okay, murmelte Ar. Er kniff den Mund zu einem Strich zusammen und starrte reglos geradeaus. Nachdem eine lange Zeit verstrichen war, berührte sie seinen Arm, um zu prüfen, ob er vielleicht das Bewusstsein verloren hatte. Seine Lippen kräuselten sich langsam zu einer Zick-zack-Linie.

 Jael kitzelte die glänzend grüne Kehle des Papageis und rieb ihren Fingerknöchel an seinem Schnabel. Ed stieß gurgelnde Geräusche aus. Eines Tages werden wir uns in aller Ruhe aussprechen. Aber könnten wir uns jetzt vielleicht auf das Fliegen konzentrieren?

 Ars Augen leuchteten in einem intensiven Purpurrot. Mit einem resoluten Nicken übernahm er wieder seine Hälfte des Netzes und passte sich Jaels Bemühungen Schritt für Schritt an. Gemeinsam griffen sie nach der Strömung, die sich wie ein silbernes, langes Band vor ihnen dahinzog.

 * ›Cur‹ bedeutet wörtlich übersetzt ›Köter‹, figurativ auch ›Schuft‹, ›Halunke‹. – Anm. d. Übers.

 * Vereinfacht ausgedrückt eine nierenförmige Bahn um den Librationspunkt, der Stelle, an der sich Gravitation und Fliehkraft kompensieren. – Anm. d. Übers.

 * Eine der beiden Apsiden auf der elliptischen Bahn eines Körpers um einen anderen, und zwar jene mit dem kleinsten Abstand der beiden Körper. – Anm. d. Übers.

OEBPS/Images/img0002.png

OEBPS/Images/cover.jpg
HEYNE <
Jeffrey A.

Carver

In
HYPERRAUM

OEBPS/Images/img0003.png

