

 [image: cover]

 C. J. CHERRYH

 DIE HEIMKEHR DER CHANUR

 Band 04 des Chanur-Zyklus

 Science Fiction Roman

 Deutsche Erstausgabe

 WILHELM HEYNE VERLAG

 MÜNCHEN

 CHERRYH: DIE HEIMKEHR DER CHANUR

 Titel der amerikanischen Originalausgabe: CHANUR’S HOMECOMING

 Teil 4 des Chanur Zyklus

 Der Chanur Zyklus umfasst:

 Teil 1: Das Schiff der Chanur

 Teil 2: Das Unternehmen der Chanur

 Teil 3: Die Kif schlagen zurück

 Teil 4: Die Heimkehr der Chanur

 Teil 5: Chanurs Legat

 ERSTES KAPITEL

 Der kleine Tisch in der Kombüse der Stolz war übersät mit Datenausdrucken, mit Faxausdrucken, die ihrerseits bedeckt waren von Ringen und Flecken braunen Gfis, Eintragungen teils mit Pfeilen versehen, teils umringt, teils durchgestrichen, voller Anmerkungen in roter und grüner Tinte, bis sie schon über das Rätselhafte hinaus waren. Der rote Stift machte eine weitere Eintragung und zeichnete einen weiteren geschwungenen Pfeil; und die mit bronzefarbenem Pelz bedeckte Hanifaust, die ihn hielt, fuhr in tiefster Frustration die Krallen aus und zog sie wieder ein. Pyanfar Chanur saß hier in dieser Zuflucht, kaute auf ihrem Schnurrbart und trank eine Tasse lauwarmen Gfi nach der anderen, wann immer sie ihr Gekritzel auf den Nav- und Log-Unterlagen unterbrach. Pyanfars Äußeres wirkte nicht gepflegt wie sonst - sie trug eine grobe blaue Raumfahrerkniehose anstelle der hellroten Seide, die sie bevorzugte, und sie hatte auch kein einziges Armband oder sonstigen Goldschmuck an, wie sie ihn normalerweise trug, sondern lediglich die Handvoll Raumfahrerringe am Rand ihrer in Haarbüscheln auslaufenden Ohren. Ihre beste rote Seidenhose war in Fetzen, ein Opfer derselben Katastrophe, der Pyanfar die Steifheit ihrer Gelenke verdankte, verschiedene Beulen unter der Mähne auf ihrem Schädel und kleine Löcher überall in ihrem rotbraunen Fell. Die geschickten Finger ihrer Nichte hatten auf der Krankenstation die Metallsplitter mit Hilfe eines Magnetscanners herausgezupft und die schlimmsten Schnitte mit Plasma und Pflastern geschlossen. Haral, Pyanfars Stellvertreterin, hatte dasselbe erduldet und humpelte nun im Dienst auf der Brücke herum, studierte Ausdrucke und saß auf Wache, wenn sie an der Reihe war, während die restlichen Besatzungsmitglieder in kaum besserer Verfassung waren, die Felle geflickt, Mähnen und Bärte angesengt und Verbände überall am Körper. Es war ein unvergesslicher Kampf auf den Docks gewesen, wirklich ein denkwürdiger Aufruhr, aber Pyanfar hätte sich mit mehr Freude daran erinnert, wenn der Erfolg größer gewesen wäre.

 Kritzkratz. Eine weitere Notiz erschien auf der abgenutzten Sternkarte. Pyanfar studierte sie, studierte sie noch einmal, kaute auf dem Schnurrbart und dachte noch einmal darüber nach, obwohl sie alles im Gedächtnis hatte, außer den genauesten Dezimalstellen der gegenwärtigen Sternentfernungen. Diese Karte enthielt sicherlich Antworten; Pyanfar zermarterte sich das Hirn darüber, sie zu finden, zu entdecken, was die Gegenseite plante und was auch ihre Verbündeten (mit deren Verrat zu rechnen war) vielleicht vorhatten, und mit allen Variablen auf einmal zu jonglieren. Die Antwort lag da, offensichtlich da, in den Möglichkeiten dieser Sternkarte und in den Eigeninteressen von acht verschiedenen und polylogischen Rassen.

 Wenn sie alle Möglichkeiten kannte, all diese Eigeninteressen, und die Fähigkeiten der beteiligten Schiffe, dann war es vielleicht vorstellbar, dass sich eine Hani-Kauffahrerin etwas Cleveres ausdenken konnte. Und sie brauchte eine clevere Idee. Verzweifelt.

 Sie hockte auf Kefk, innerhalb kifischen Raums, wo keine Hani mit gesundem Geisteszustand je freiwillig sein würde, verbündet mit Kif, denen keine Hani in normaler geistiger Verfassung je trauen würde. Sie hockte auf einer Sternstation zusammen mit nervösen Methanatmern (Tc‘a und Chi), die vor kurzem von einem eindringenden Knnn-Schiff, das ein Tc‘a-Fahrzeug abtransportiert hatte, überfallen (getadelt? angegriffen? beglückwünscht?) worden waren. Die Götter wussten, was in den vielteiligen Gehirnen der Tc‘a vorging; die Chi hatten keine Gehirne, die irgendein Sauerstoffatmer je hatte nachweisen können; und was die Knnn anging, so hatte niemand die geringste Vorstellung; was sie im Schilde führten. Wo immer diese schwarzen Haarknäuel auf dünnen schwarzen Beinen ihren Einfluss (und die Macht ihrer seltsamen Schiffe) zur Geltung brachten, veränderte sich der Ablauf der Dinge. Schnell. Aber der Knnn hatte sich zurückgezogen, und Kefk beschäftigte sich gegenwärtig mit seinen eigenen Angelegenheiten, wie der Reparatur seiner durch die Kämpfe verwüsteten Docks und der Beschwichtigung seines neuen Herrn, des Hakkikt Sikkukkut, der jetzt zweiunddreißig Schiffe besaß (die Zählung ergab ständig mehr). Kefk beschäftigte sich auch mit der Hani-Piratin Dur Tahar, kürzlich durch die Gnade des Hakkikt auf freien Fuß gesetzt, und mit dem mahen Jägerschiff Aja Jin, seit kurzem nicht mehr mit dem Wohlwollen des Hakkikt bedacht und immer noch im Dock, in einem Liegeplatz neben der Stolz. Die Mahendo‘sat wagten nicht, eine kompromittierende Anfrage durch die Kommunikationsleitungen des Docks zu schicken. Kefk hatte sich um vieles Sorgen zu machen, und nicht das geringste davon waren das fehlende Jägerschiff Mahijiru und sein Kapitän, ein gewisser Ana Ismehanan-min, aka Goldzahn, sowie das Hani-Schiff, das mit ihm geflohen war. Dazu kamen große bauliche Schäden, ein aufgebrochener Sektor, Feuer, eine Störung des Lebenserhaltungssystems, die Überreste eines Aufstands, und weitere ärgerliche Schwierigkeiten.

 Wieder eine rasche Folge von Zahlen und Korrekturen mit dem Stift. Zunächst musste Pyanfar das Mahendo‘sat-Territorium in Rechnung ziehen. Es handelte sich um ein ausgedehntes Sternengebiet, wohin mindestens eine Botschaft abgegangen und vielleicht auch durchgekommen war, wenn die Knnn und die Götter guten Willens waren. Banny Ayhar hatte sicher ihr Bestes getan, um sie zu überbringen, soviel, wie ein Kauffahrer-Kapitän überhaupt tun konnte. Sie konnte es geschafft haben, Maing Tol lebend zu erreichen und die Botschaft zu übergeben, falls die Knnn sie nicht aufgehalten oder die Kif ihr nicht aufgelauert hatten. Die Mahendo‘sat, hochgewachsene schwarzpelzige Primaten mit genug gewundenen Motiven, um das vielteilige Gehirn eines Tc‘a zu verblüffen (aber der Antagonismus gegenüber ihren Nachbarn, den Kif, war bei ihnen stets ausgeprägt), hatten vielleicht etwas unternommen, falls die Botschaft durchgekommen war. Der Weg über Kshshti hinaus nach Mkks konnte eine gute Richtung für Maßnahmen der Mahendo‘sat sein, falls sie hofften, einem kifischen Durchbruch entlang dieser Grenze zuvorzukommen; aber die Treffpunkt-Station oder Punkt Kita, von entscheidender Bedeutung für alle Handelswege, waren die wahrscheinlichsten Ziele für einen größeren Vorstoß der Mahendo‘sat. Dieses Unternehmen musste über Kshshti erfolgen, wenn Kita immer noch blockiert war; während Kefk, in kifischem Territorium, wahrscheinlich kein Weg war, der für sie in Frage kam. Aber auch nicht unmöglich, wenn man den gegenwärtigen Status der Grenzen im Pakt bedachte, nur eben nicht wahrscheinlich.

 Wenn man über das Vorgehen der Mahendo‘sat nachdachte, dann war es auch wahrscheinlich, dass eines oder mehrere mahen Jägerschiffe die Menschenschiffe eskortierten; und sie waren aus Richtung Tt‘a‘va‘o und des Tc‘a/Chi-Raums zum Treffpunkt unterwegs.

 Mit Menschenschiffen und menschlichen Kapitänen, wieder ein anderes Gefüge von Motiven und Eigeninteresse, mit wussten die Götter welchen Befehlen von ihren Regierungen. (Oder deren Fehlen - wer wusste schon, wie das menschliche Denken funktionierte?)

 Weitere Komplikationen: Kifische Streitkräfte unter dem Befehl von Sikkukkuts Rivalen Akkhtimakt hatten wahrscheinlich die mahen und Tc‘a-Station bei Kshshti angegriffen und eingenommen. Das behinderte vielleicht eine Flankenbewegung der Mahendo‘sat zum Treffpunkt, falls Akkhtimakts Streitkräfte auch weiterhin Kita beherrschten. Akkhtimakt konnte Kita besitzen, Urtur, Kshshti oder alle drei, und von irgendeinem oder all diesen Punkten aus gegen den Treffpunkt und/oder Kefk selbst vorrücken, falls der von Goldzahn überbrachte Bericht stimmte und die Stsho dumm genug gewesen waren, Akkhtimakt als Helfer anzuheuern.

 Eine Verlockung für Akkhtimakt war Sikkukkut, sein größter Feind, der hier auf Kefk hockte und jedes Schiff, das in den Hafen einlief, seiner Herrschaft unterwarf. Und Rache hatte einen außerordentlich hohen Stellenwert auf jeder Liste kifischer Motive. Pukkukkta nannten sie das. Und Vergeltung im voraus war besser, als nachher Rache zu nehmen. Und wenn ein Feind sich seiner Katastrophe bewusst wurde, bevor er starb, war das überhaupt am besten.

 Wieder wurde der Stift bewegt, ein weiterer Pfeil eingetragen, in grellem Grün diesmal: Man konnte eine Einmischung der Methanatmer nicht ausschließen. Ihre Motive entzogen sich jeder Einschätzung durch Sauerstoffatmer.

 Und sicherlich konnte man die Stsho nicht außer acht lassen, die den Treffpunkt besaßen, geborene Nichtkombattanten, die jedoch fremde Söldner in Dienst stellten, sich rechts und links aggressive Helfer besorgten und gefährliche Bündnisse schlossen.

 Während der Han - ihr Götter, der Hani-Senat steckte wie üblich bis zur Nase im politischen Geschäft, und Rhif Ehrran war unterwegs zum Treffpunkt, mit genügend Beweisen, um Chanur ein für allemal zu ächten.

 Die Stolz der Chanur lag in einem kifischen Dock, sechs bis sieben Sprünge vom Heimatstern entfernt, egal, wie Pyanfar rechnete. Sechs oder sieben Sprünge waren ein langer Weg, ein sehr langer Weg, wenn man ihn in der Belastung von Schiff und eigenem Körper maß; und die Götter wussten, was ihnen auf den Fersen folgen würde, wenn sie das tat, was sie jetzt sehr gern getan hätte, nämlich aus dem Dock von Kefk brechen und um ihr aller Leben fliegen, sich wie eine gute, gesetzestreue Hani aus all den Affären von Kif und Mahendo‘sat und vielfältigen Aliens zurückziehen.

 Aber die Probleme würden ihr sicherlich bis nach Hause folgen; sie hatte keinen Zweifel daran. Sie hatte sich in die Angelegenheiten kifischer Hakkiktun eingemischt und deren Aufmerksamkeit auf sich gezogen. Sie hatte sich bei den Kif einen Namen gemacht. Sie hatte Sfik erlangt: Gesicht. Was bedeutete, dass die Kif sie bis an ihr Lebensende nicht mehr außer Betracht lassen würden.

 Ihr unbequemer Partner Sikkukkut an‘nikktukktin würde sie nie mehr vergessen; und gewiss auch ihr persönlicher Feind Akkhtimakt nicht (mochten die Götter verhindern, dass er Sikkukkut an der Macht ablöste!).

 Pyanfar kritzelte weiter, zuckte mit den Ohren, und die Ringe von vierzig Jahren Raumflug klimperten in ihrem Gehör. Eine Perle hing an ihrem rechten Ohr, eine Llyene-Perle aus den Ozeanen der Stsho-Heimatwelt; sie trug dieses Geschenk immer noch, ungeachtet der Perfidie des Gebers - bei dem es sich um Goldzahn handelte, den Freund, Verräter, Schmeichler und zehnfachen Lügner.

 Verflucht soll er sein zu seiner eigenen tiefsten Hölle!

 Goldzahn war zum Treffpunkt unterwegs, zusammen mit Rhif Ehrran; ganz zweifellos war es das, was der hinterhältige Bastard tat. Er verhandelte mit den Stsho und überhaupt jedem, der seiner Rasse einen Vorteil bot, und er setzte auf das Gegenteil der Allianz, die sein eigener Partner Jik geschlossen hatte - ein Manöver, an dem Sikkukkut verständlicherweise stärksten Anstoß nahm.

 Wieder ein Kritzeln.

 Eine kurze Bewegung gewann Pyanfars Aufmerksamkeit, ein schwarzer Fleck, der über den Boden huschte, gewunden, klein, schnell.

 Sie sprang auf: »Haral!« schrie sie, während Papierbögen wie ein Wasserfall vom Tisch stürzten und das schwarze Etwas kurz verharrte, um sie aus einem perlartigen Auge anzustarren, bevor es weiterhuschte, schneller als Pyanfars hinkender Sprung, um es aufzuhalten.

 Haral tauchte auf, kam durch den kurzen Korridor zwischen Brücke und Kombüse hereingehumpelt, bückte sich rasch und zuckte zusammen, als das Wesen zwischen ihren Beinen durch und davonhuschte.

 Pyanfar packte eine Handvoll der durcheinander geratenen Papiere. »Röste das Biest!«

 »Entschuldige, Käpt‘n. Wir sind dabei, Fallen aufzustellen...«

 »Komm mir nicht mit den Fallen! Die Biester vermehren sich, das schwöre ich! Sag Skkukuk, er soll sich darum kümmern, schließlich sind sie sein Essen, bei den Göttern! Soll er sie finden! Verdammtes Durcheinander. Ungeziefer!« Das Haar auf ihren Schultern stand hoch, und sie starrte ihren ersten Offizier in tiefster Verzweiflung an. Niemand in der Crew hatte etwas mit noch mehr Befehlen, noch mehr Dienst oder noch mehr Problemen im Sinn.

 »Die Biester könnten in irgendeine wichtige Anlage hineingeraten«, setzte Pyanfar hinzu. Gesunder Haniverstand überdeckte wieder den absoluten Ekel. »Ihr Götter, schafft sie hinaus!«

 »Aye«, sagte Haral mit einer Stimme, die so dünn und heiser klang wie Pyanfars. Und sie humpelte davon, um ihren eigenen privaten Kif damit zu beauftragen, dass er seine Lebensmittelvorräte aus den Nischen und Ritzen der Stolz entfernte, bevor sonst etwas schiefging. Das erforderte eine Wache, die auf Skkukuk achtgab; und mochten die Götter das Pech verdammen, dass die Biester überhaupt Gelegenheit gefunden hatten, frei auf dem Schiff herumzulaufen. Pyanfar hatte die Geschichte gehört und den verbrannten Fleck auf der äußeren Schleusenluke der Stolz inspiziert. Und sie segnete Tirun Arauns flinke Hand dafür, dass sie die Tür rechtzeitig zubekommen hatte - mit dem Ungeziefer und allem. Die Götter allein wussten, wie es diese schwarzen herumhuschenden Schädlinge überhaupt geschafft hatten, vom Unterdeck heraufzukommen.

 Waren sie durch den Liftschacht geklettert? Die Luftleitungen?

 Beim Gedanken an eine Myriade kleiner umherschleichender schwarzer Wesen, die durch Luftschächte und in das Lebenserhaltungssystem hoppelten, stellten sich die Pyanfar die Nackenhaare auf.

 Was fraßen die verfluchten Biester eigentlich?

 Sie hob die letzten paar Papiere auf, wobei sie zusammenzuckte und eine Grimasse schnitt, und setzte sich wieder. Stützte beide Ellbogen auf den Tisch und legte den schmerzenden Kopf in die Hände.

 In Gedanken sah sie eine dunkle, kifische Halle im Natriumlicht; und einen Tisch, umgeben von Stühlen mit insektenartigen Beinen. Ihr Partner Jik saß dort, während einer von Sikkukkuts Günstlingen ihm eine Pistole an den Kopf hielt und dieser Bastard Sikkukkut zunehmend heiklere Fragen stellte.

 Sie hatte keine Möglichkeit gesehen, Jik zu helfen. Sie hatte schon Glück gehabt, dass es ihr gelungen war, die eigene Crew lebendig dort herauszuholen und für sich und ihr Schiff das Maß an Freiheit zu bewahren, das ihr jetzt noch zur Verfügung stand, unter der Drohung kifischer Geschütze in einem kifischen Dock.

 Sollte sie wieder eine Bitte an Sikkukkut richten, diesmal um die Freilassung Jiks zu erreichen? Sikkukkuts Geduld mit ihr hatte ohnehin schon Schaden genommen. Vielleicht war es feige von ihr, keine weitere Botschaft an ihn zu senden. Vielleicht war es klug; vielleicht rettete sie das, was noch zu retten war, wenn sie Sikkukkut nicht zu einer weiteren Machtdemonstration drängte - die auf Jiks Kosten ging. Kif-Köpfe schmückten die Pfosten von Sikkukkuts Schiffsrampe. Dieses Bild suchte Pyanfar heim, wenn sie sich ausruhte und wenn sie schlief. Ein Augenblick mangelnder Kontrolle genügte, damit ihre Vorstellung Jiks Kopf dort neben den anderen platzierte.

 Sie öffnete abrupt die Augen, als diese Vision sich ihr zeigte, und richtete sie lieber auf die Karten und Ausdrucke, in denen die Antwort enthalten sein musste - wie sie fest glaubte -, falls es ihr nur gelang, sich den schmerzenden Schädel und das durchgerüttelte Gehirn nur noch ein wenig stärker zu zermartern, es noch ein Stück weiter durch das Labyrinth zu treiben.

 Jik hatte ihnen noch ein weiteres Erbe hinterlassen: Einen codierten Mikrofiche, von dessen Existenz vielleicht nicht einmal Soje Kesurinan, die jetzt das Kommando über die Aja Jin führte, etwas wusste. Und die Computer der Stolz hatten sich damit befasst, hatten versucht, den Code zu knacken, seit sie wieder auf dem Schiff waren und Gelegenheit gehabt hatten, den Mikrofiche einzugeben.

 »Noch einmal«, sagte Sikkukkut an‘nikktukktin, Hakkikt und Mekt-hakkikt, bis vor kurzem noch Provinzvorsteher und gegenwärtig Rivale Akkhtimakts im Kampf um die Macht über seine Rasse; während Jik, Keia Nomesteturjai, Kif-Jäger, Kapitän - und welchen Rang er sonst noch bei den Mahendo‘sat bekleidete, das hätte dieser kifische Pirat nur zu gerne gewusst -, seine Augen mit Mühe konzentrierte und ein verzerrtes Grinsen zustandebrachte. Das war leicht dazu geeignet, Kif ungeheuer zu verwirren, die wussten, dass Gesichtsausdrücke eine zweite und hochentwickelte Sprache waren, besonders bei den Mahendo‘sat, und die nie richtig gelernt hatten, alle Nuancen zu interpretieren.

 »Noch einmal«, sagte Sikkukkut. »Keia, mein alter Freund, wo befinden sich die Schiffe der Menschen? Was machen sie? Was haben sie vor?«

 »Ich habe es Ihnen schon gesagt«, antwortete Jik. Er sagte es auf Mahensi, querköpfig, wie er war. Sikkukkut verstand diese Sprache, während viele seiner zuhörenden Untergebenen, die in dieser von Natriumlicht fahl erhellten Halle um den Tisch herumstanden, nicht so gebildet waren. Sikkukkut besaß andererseits eine ganze Reihe Talente.

 Befragung war eines davon. Er hatte diese Aufgabe schon im Dienst Akkukkaks ausgeübt, dessen Verschwinden von niemandem beklagt wurde. Jede dieser Fragen, jedes Auf-und-ab-gehen, jeder Wandel der Laune, den Sikkukkut an den Tag legte, war kalkuliert. Im Augenblick bediente er sich einer weichen Vorgehensweise. Rauchen Sie, mein alter Freund! Setzen Sie sich und reden Sie mit mir! Aber jetzt war das Stirnrunzeln wieder da, ein leichtes Herabziehen von Sikkukkuts langer dunkler Schnauze. Bedeckt mit einer Kapuze und unergründlich saß er da auf seinem insektenbeinigen Stuhl, im drohenden Licht der Natriumlampen, während Jik rauchte und ihm in die Augen blickte. Zahlreiche Wachen standen an den Rändern der Halle im Schatten; immer waren sie dabei, die Speichellecker und die Wachtposten. Bald würde wieder der Befehl erteilt, ihn auf das Unterdeck zu bringen, und sie würden es wieder mit der harten Gangart versuchen. Sie wechselten ständig die Strategie, bevorzugten manchmal den harten Ansatz, manchmal den weichen, Sikkukkut gewöhnlich letzteren. Gewöhnlich.

 Jik hielt zu all diesen Veränderungen geistigen Abstand, beobachtete sie nur und absorbierte die Bestrafung mit professioneller Distanz, die zu brechen bestimmt Sikkukkuts Absicht war, wie Jik vermutete. Und er blickte dem Kif in die rotgeränderten Augen, mit dem sicheren Gefühl, dass Sikkukkut auf der Suche nach einer aufschlussreichen Reaktion jedes Zucken an ihm, jedes Blinzeln analysierte.

 »Kommen Sie, Keia! Sie kennen meine Veranlagung, wissen, wie geduldig ich bin unter meinesgleichen. Ich weiß, dass Sie reichlich Zeit hatten, sich mit Ihrem Partner zu besprechen, bevor die Schießerei begann. Wir haben diese Fragen doch schon durchgekaut. Sie werden ermüdend. Können wir sie nicht langsam klären?«

 »Mein Partner«, sagte Jik mit sanfter, undeutlicher Stimme. Sikkukkut reichte ihm ein alkoholisches Getränk, und Jik drückte einen ohnehin bereits ausgegangenen Rauchstengel aus, nahm einen Schluck aus dem kleinen runden Pokal mit Fuß und holte ganz tief Luft. Freuden waren rar genug geworden. Er nahm, was er kriegen konnte. »Ich sage Ihnen eines, Hakkikt, ich wünschte, ich wüsste, was mein Partner vorhat. Gott, glauben Sie, ich wäre auf dem Dock gewesen, wenn ich gewusst hätte, was er plant?« Er fummelte nach seinem nächsten Rauchstengel, und seine Finger waren taub. Zweifellos war das Getränk mit einer Droge versetzt. Aber es waren genug Kif da, um ihm die Droge auch auf eine andere Weise zu verabreichen, also nahm er seine Medizin lieber dosiert in einem sehr guten alkoholischen Getränk und sammelte in aller Stille seine inneren Kräfte. Er war tiefenkonditioniert und damit immun gegen übliche Bemühungen in dieser Hinsicht. Er konnte sich selbst hypnotisieren und war bereits auf eine Serie von Mantras und Mandalas konzentriert, in denen er das verschlüsselt hatte, was er wusste. Dorthin führten Wege der Dialektik und der Bilder, denen kein Kif folgen konnte, ohne sich zu verirren. Jik lächelte höflich-glatt, empfand insgeheim eine freudlose Erheiterung darüber, dass Sikkukkuts Methoden den Schmerz und die Pein früherer Sitzungen gelindert hatten. Jiks Gedanken waren unsicher und bildeten Webmuster, waren manchmal zu fassen und manchmal nicht. Die Docks und die Schüsse. Seine Crew. Die Aja Jin. Freunde und verbündete Schiffe lagen weiter unten im selben Dock und waren doch lichtjahreweit entfernt. »Ich will Ihnen eins sagen, Mekt-hakkikt: Ich kenne Anas Stil. Denken Sie wie ein Mahendo‘sat, der die Kif kennt, Hakkikt. Wenn er Sie um Erlaubnis gebeten hätte, selbständig zu operieren, hätten Sie sie ihm nie erteilt.«

 »Und deshalb zerstört er die Docks von Kefk?«

 Jik zuckte die Achseln und atmete den Rauch ein, blinzelte und betrachtete den Kif unter schweren Lidern hervor. »Na ja, Unabhängigkeit ist Anas Weg. Ich kenne ihn seit Jahren. Er ist verdammt hartnäckig. Wenn er glaubt, einen Weg zu sehen, dann folgt er ihm. Abkommen mit dieser und jener Seite - sicher, er arbeitet für die mahen Seite. Und vielleicht auch für die Seite der Menschen. Vor allem ist er dabei, Aktivposten zu sammeln...« (Sei vorsichtig, Keia, dein Gehirn ist benebelt! Bleib auf dem schmalen Weg, dem, der sich wieder zurückwindet, und führe uns wieder ganz herum!) Jik sog Rauch ein und stieß ihn mit einem zitternden Atemzug wieder hervor. »Er wird mit Ihnen verhandeln. Letzten Endes. Aber denken Sie wie ein Mahendo‘sat. Er muss erst etwas in der Hand haben, worum er verhandeln kann, etwas, das er Ihnen anbieten kann, Hakkikt, um seinen Wert zu demonstrieren.«

 »Etwas wie den Treffpunkt? Sie stellen meine Leichtgläubigkeit auf eine schwere Probe, Keia.« Seidig sanft und beruhigend. »Versuchen Sie es noch einmal!«

 »Nicht den Treffpunkt. Aber etwas Gewichtiges, was er Ihnen anbieten kann. Ich glaube, dass er vorhat, zurückzukommen und mit Ihnen zu sprechen. Aber er wird etwas dazu mitbringen.«

 Sikkukkuts Schnauze zuckte mit einem trockenen Schnüffeln, kifisches Lachen, das aus vielen Gründen zu hören sein konnte, von denen nicht alle zivilisierter Natur waren. »Zum Beispiel eine Million Menschenschiffe und eine große Zahl Waffen?«

 »Nun, das ist durchaus möglich, Hakkikt. Jik blinzelte und konzentrierte sich noch mehr auf das, was er sich vorgenommen hatte zu sagen, und auf keinen Fall darauf, was er verschwieg. Finde die Fäden der Geschichte und halte dich an sie, folge dem schmalen Pfad, solange die Droge und der Alkohol und die Stimulanzen im Rauch durch deine Adern strömen. »Das ist entfernt möglich, aber der Vorteil läge dann zu einseitig bei den Menschen. Was würde es den Mahendo‘sat nützen, wenn sie einen mächtigen Nachbarn gegen einen anderen eintauschten, dessen Möglichkeiten unbekannt sind?«

 »Unbekannt, wie?«

 »Sie sprechen ein exzellentes Mahensi, weit besser, als ich Ihre Sprache beherrsche. Mechanische Translatoren sind kaum ein Ersatz für eine lebendige und flüssige Sprachbeherrschung. Der beste menschliche Übersetzer, den wir kennen, kann um einen Becher Wasser bitten und uns mitteilen, dass er Handel treiben möchte. Nun, was sagt uns das über die Motive der Menschen, über ihre Regierung und ihre Denkweise, ah? Freund, sagen sie. Sie, Hakkikt, sagen Freund, und ich sage Freund. Meinen wir alle dasselbe? Was drücken Menschen mit diesem Wort aus? Mit Sicherheit weiß Ana das nicht, und ich zweifle sehr daran, dass er vorhat, den Pakt umzustürzen, solange er es nicht weiß.« Jik hob einen Zeigefinger, mit stumpfer Kralle bewehrt, um die Aufmerksamkeit auf diesen Punkt zu lenken. »Goldzahn, unser hochgeschätzter Ana, nimmt Befehle entgegen. Und er interpretiert sie frei. Das ist die Gefahr bei ihm. Die Persönlichkeit, die uns beide geschickt hat, weiß das. Deshalb hat sie auch mich geschickt, um Ana an seinen Exzessen zu hindern. In dieser Hinsicht habe ich versagt. Aber ich kenne Anas Grenzen. Ich sage Ihnen das, und Sie sprechen ein solch exzellentes Mahensi; aber ich weiß nicht, ob Sie die Bedeutung dieses Wortes Grenzen so verstehen, wie wir das tun. Es impliziert die Grenze für Anas persönliche Annahmen. Ana gehorcht weiterhin der Persönlichkeit auf Maing Tol. Wie ich. Und ich sage Ihnen, dass Verhandlungen mit Ihnen im Interesse der Persönlichkeit liegen, und dass das für Menschenschiffe, die frei durch den Raum des Paktes fliegen, nicht gilt. Deshalb schließe ich ein Bündnis mit Ihnen, wie ich es gleichzeitig auch mit Akkhtimakt getan hätte, wäre er nicht solch ein Dummkopf.«

 Das gefiel Sikkukkut vielleicht. Die dunklen Augen flackerten. Sikkukkut hob seinen Pokal, und die dünne Zunge kam aus der v-förmigen Lücke der äußeren Zähne hervor und leckte feinfühlig an dem nach Petroleum riechenden Inhalt des Trinkgefäßes. »Ich habe auch schon mahen Dummköpfe kennengelernt«, sagte Sikkukkut.

 »Zählen Sie Ana besser nicht dazu.«

 »Oder Sie?«

 »Ich hoffe, dass ich keiner bin.«

 »Ich habe so eine Idee, was Sie vielleicht dort draußen auf dem Dock gemacht haben, Keia, mein Freund. Ana Ismehanan-min wollte Verwirrung stiften, um in ihrem Schutz zu verschwinden. Und irgend jemand hat schließlich den Schuss abgefeuert, der den Aufruhr auslöste.«

 »Rhif Ehrran war es.«

 »Die Hani? Kommen Sie, Keia! Hani geben den Mahendo‘sat keine Befehle.«

 »Es ist nicht sicher, dass sie ihrerseits welche entgegennehmen, bitte um Verzeihung, Hakkikt. Ich selbst suche mir einen Dummkopf wenn ich die Arbeit eines Dummkopfs erledigt haben möchte, und Ehrran ist der größte Dummkopf, den ich kenne.«

 »Es ist nicht Ehrran, die im Augenblick hier am Tisch sitzt.«

 Jik saugte tief an seinem Rauchstengel und atmete wieder aus. »Es verschaffte ihr die Ablenkung, die sie brauchte. Und tatsächlich, sie sitzt im Augenblick nicht hier. Es ging auf meine Kosten und die Chanurs... Es stimmt, Hakkikt, so teuer es ihr später kommen mag, für den Augenblick diente ihr die Sache gut. Und ich wünschte, ich könnte Ihnen sagen, was mein Partner über sie denkt. Ich wünschte, ich wüsste es. Ich denke, er hat Verwendung für diese Hani, die er mitnahm, eine Verwendung, für die er Chanur nicht bekommen konnte -da Chanur kein Dummkopf ist.«

 »Vielleicht hat er sämtliche Hani benutzt. Vielleicht - hat er seinen Rückzug aus unseren Reihen gesichert, und vielleicht war das auch alles, was er sich erhoffte - könnte es nicht so sein, Keia? Ich frage mich nur, was Sie hier machen.«

 »Vielleicht folgte er ihr nur, weil er keine Möglichkeit sah, sie aufzuhalten.«

 »Sein Schiff ist bewaffnet«, versetzte Sikkukkut trocken. »Er war schon dicht hinter ihr, als ihr Schiff ausreichend Geschwindigkeit gewann.«

 »Ich meine, dass er im Rahmen seiner Absichten keine Möglichkeit hatte, sie aufzuhalten.«

 »Und worin bestehen diese Absichten?«

 Jik breitete die Hände aus. »Ich halte mich an meine Abmachungen, Hakkikt. Und falls er unsere Partnerschaft außer Kraft gesetzt hat...« Es war sein bestes Argument, sein verzweifeltstes. Seine Gedanken wurden unscharf, und die Droge schlängelte sich mit der Kraft einer Flutwelle durch seine Adern. »Wenn er mich fallengelassen hat, Hakkikt, halte ich mich trotzdem weiter an meine Abmachungen mit Ihnen. Das ist mein Job; und wenn es mir besser ergeht als ihm, dann ist das für meine Persönlichkeit der Beweis, welcher Vertrag eher eingehalten werden sollte.«

 »Mahen Mentalität.«

 »Ich sage Ihnen: Es ist ganz ähnlich wie Sfik. Verleihen Sie mir Status und ich werde Ana in den Augen der Persönlichkeit auf Maing Tol übertreffen. So einfach ist das. Es ist nicht unbekannt, dass die Mahendo‘sat einander widersprechende Verträge schließen. Und wenn meine Richtung klüger scheint als die Anas, dann wird meine auch geehrt werden und seine weggeschoben. Wenn wir beide wie Dummköpfe dastehen, wird sich unsere Persönlichkeit in Zukunft auf andere stützen. Und es kann auch keiner von uns wissen, ob unsere Persönlichkeit nicht einen dritten Vertrag mit den Stsho abschließt. Und wenn das alles scheitert, wird sie stürzen, und wir haben es dann mit den Agenten einer neuen Persönlichkeit zu tun. Ein Mahendo‘sat ist leicht vorherzusagen und ein vernünftiger Gesprächspartner. Er wird immer nach seinem größten Vorteil streben.«

 »Kk-kk-t. Und wird Ihre Persönlichkeit aktiv werden oder den Ablauf der Ereignisse abwarten?«

 »Der entscheidende Faktor ist immer das, was die Untergebenen erreichen.«

 »Wohin will Ismehanan-min? Wo steckt diese Menschenflotte? Welche Abkommen hat Ismehanan-min mit den Methanatmern geschlossen? Und welche Sie?«

 Damit waren sie wieder bei den alten Fragen angekommen, immer denselben Fragen, die das Verhör im üblichen Kreis führten. »Ich kann nur wiederholen, Mekt-hakkikt, dass ich es nicht weiß. Vielleicht wollen sie zum Treffpunkt. Es ist auch nicht ausgeschlossen, dass die Menschen hierher kommen. Und ich weiß nichts von irgendwelchen Abkommen mit den Knnn. Ich habe den Tc‘a gebeten, herzukommen und sicherzustellen, dass es auf der Methanseite nicht zu einer Panik kommt.«

 »Warum haben die Knnn Ihren Tc‘a weggebracht?«

 »Ich weiß es nicht. Wer kennt schon die Knnn? Wer kann ein Abkommen mit ihnen schließen...?«

 »Wer außer den Tc‘a. Außer den Tc‘a, Keia! Sagen Sie mir, was Sie mit ihnen zu besprechen hatten.«

 »Gott helfe mir, nichts.« Jik hob protestierend die Hand. »Ich habe nie Umgang mit Knnn!« Und vorsichtig setzte er hinzu, jetzt, wo sein Verstand weitgehend ein Opfer der Drogen und des Getränks geworden war: »Das ist Anas Abteilung.«

 »Sie wollen mich beunruhigen.«

 »Hakkikt, ich bin beunruhigt. Ich weiß nicht, ob Ana die Sache unter Kontrolle hat, oder ob die Knnn etwas auf eigene Faust unternehmen.«

 »Unter Kontrolle hat!«

 Es hörte sich töricht an. Jik blinzelte träge und nahm wieder einen Zug an seinem Rauchstengel. »Ich meine, vielleicht steht er in Konsultationen mit ihnen.« Der Hakkikt fürchtete die Methanatmer. Ihre Irrationalität, ihre Technologie, ihre Schwermut und ihre Launen oder was immer es war, das sie in Raserei versetzte, machten die Methanatmer zu einer Kraft, die niemand, der bei Verstand war, aufscheuchen wollte. »Oder sie sind an ihn herangetreten.« Das reichte, um in Sikkukkut ein Schaudern auszulösen. »Ich weiß es nicht, Hakkikt. Ich schwöre es. Gott ist mein Zeuge. Ich weiß es nicht. Ich habe eine Nachricht nach Maing Tol geschickt. Goldzahn ebenfalls. Was sich in seinem Päckchen befand, weiß ich nicht.«

 »Was war in Ihrem?«

 Jik zuckte die Achseln. »Mein Abkommen mit Ihnen. Mein dringendes Ersuchen, dass sie dieses Abkommen akzeptieren. Ich sage Ihnen, Hakkikt, ich möchte Sie drängen - bei allem Respekt, Hakkikt, lassen Sie mich auf mein Schiff zurückkehren. Ich habe ein persönliches Interesse daran, dass dieses Abkommen ein Erfolg wird. Es wird mich zu Hause zu einem sehr mächtigen Mann machen.«

 Gib dem Kif etwas, das er begreift, ein Ziel innerhalb kifischen Begriffsvermögens.

 »Sie versuchen, mir mit Psychologie zu kommen«, meinte Sikkukkut.

 »Natürlich. Wie es sich trifft, entspricht das, was ich sagte, aber auch der Wahrheit.«

 »Was ist mit der Freundschaft geschehen? Sie wissen, dass ich solche Wörter kenne. Ich bin nicht dumm, Keia; ich kann eine Vorstellung begreifen, wenn ich sie studiere, auch ohne dass ich die... ah... internen Schaltkreise besitze, um sie zu verarbeiten. Freundschaft bedeutet, dass Sie mit Ismehanan-min zusammenarbeiten. Loyalität bedeutet, dass Sie ein Märtyrer werden könnten. Ich habe dieses Wort von Ker Pyanfar gelernt. Ein entsetzliches Konzept. Aber ich habe es im mahen Wörterbuch gefunden. Ich war neugierig. Märtyrer. Märtyrertum. Die ganze mahen Geschichte wimmelt von Märtyrern. Ihr schätzt sie. Wie die Hani. Wollen Sie ein Märtyrer werden, Keia?«

 Jik zog die Brauen hoch. »Märtyrer ist ein anderes Wort für Dummkopf.«

 »Ich habe keinen entsprechenden Querverweis gefunden. Sagen Sie mir, Keia - ich möchte das wissen - Wie passen die Knnn in Ismehanan-mins Arrangements? Welche Arrangements hat er mit den Stsho getroffen?«

 »Er würde sie verraten.«

 »Und was halten Sie von ihnen?«

 »Sie würden uns verraten.«

 »Das haben sie schon. Stle stles stlen ist eine tödliche Kreatur. Für einen grasfressenden Stsho. Steht Ismehanan-min mit ihm in Verbindung?«

 »Ich weiß nicht. Nein. Ja.« Mochte Gott ihm helfen, die Droge machte seine Gedanken wieder unscharf. Für einen Augenblick der Panik verlor er sämtliche Fäden und fand sie dann wieder, erinnerte sich wieder an seine Geschichte. »Aber es geht nicht in die Tiefe. Ana vertraut den Stsho nicht. Das beruht natürlich auf Gegenseitigkeit. Die Menschen werden zum Treffpunkt kommen - letzten Endes wenigstens. Ich denke, dass sie sich dorthin wenden. Und Stle stles stlen wird die Phase wechseln, wenn gtst das sieht. Kein Stsho kann einem solchen Schlag gegen gtst Reputation standhalten. Ana wird die Gelegenheit nutzen, die ihm das Durcheinander bietet, und die Station besetzen. Wenn er kann.«

 »Und wird Akkhtimakt das zulassen?«

 »Ana wird ihm zuvorkommen müssen. Vielleicht - vielleicht, Hakkikt, hat Ana deswegen so rasch gehandelt, weil er etwas von Akkhtimakts Absichten weiß. Dass er keine Zeit mehr hatte - seiner Einschätzung nach.«

 »Und warum ist er zusammen mit der Hani abgeflogen?«

 »Weil er seinen Vorteil sucht.« Diese Befragung machte Jik nervös. Es war eine neue Richtung; er versuchte, sich darüber klar zu werden, und griff in seiner Verzweiflung auf alte Antworten zurück. »Ich denke... ich denke, er hofft, dass er Rhif Ehrran benutzen kam, um in die Treffpunkt-Station selbst hineinzukommen, ohne dass Stsho-Techs die Phase wechseln und damit die Systeme zusammenbrechen. Nun, Sie bezweifeln das. Ich weiß das sehr wohl. Aber Stsho reagieren nun einmal heftig auf Überraschungen; von Kif erwarten sie Drohungen; selbst von Hani. Aber mahen Drohungen werfen sie aus dem Gleichgewicht. Sie wären ungewohnt. Ehrran hat einen Vertrag mit ihnen. Das ist alles, was ich mir über diese Frage zusammenreimen kann. Ehrran ist ein Schlüssel. Das ist alles. Ein Dummkopf und ein Schlüssel.«

 »Und was will er dann machen?«

 »Hakkikt, ich bin nicht in seine Pläne eingeweiht.«

 Damit waren sie wieder dort, wo sie schon vorher gewesen waren. Jik saß da und rauchte, während Sikkukkut erneut über diese Antwort nachdachte. Gesichtslos unter der Kapuze seines Gewandes hockte er zusammengekauert auf seinem Insektenstuhl, und das Silberemblem seines Fürstenranges unter den Kif schimmerte im Natriumlicht auf seiner Brust. Hin und wieder war in den Schatten ringsumher das Rascheln weiterer Gewänder zu vernehmen, die ruhelosen Bewegungen von Untergebenen, die dem Vergnügen ihres Prinzen dienten.

 Jeden Moment würde Sikkukkut lässig die Hand heben, und die ringsumher im Raum Wartenden würden herankommen, um ihren Gefangenen wieder auf das Unterdeck zu bringen, zu einem Verhör anderer Art, jetzt, wo er ausreichend verwirrt und durch die Drogen betäubt war. Jik erlaubte es sich nicht, daran zu zweifeln. Er erlaubte sich nicht zu hoffen, dass seine Argumente den Hakkikt schwankend gemacht hätten; und am wenigsten von allem hoffte er, dass seine Hani-Verbündeten von der Stolz und seine eigene Crew auf der Aja Jin eine Rettung herbeiführen könnten. Es war der Kern seiner Verteidigung hier bei den Kif, der feste Kern seines Widerstandes, der ihm erlaubte, so gelassen hier zu sitzen und seinen Stengel zu einem Stummel aufzurauchen und unter schweren Lidern hervor zuzusehen, wie Sikkukkut an‘nikktukktin darüber nachdachte, was er als nächstes mit ihm machen würde. Es war der Kern aller Geheimnisse, die Jik wahrte, dass er sich bereits als tot einstufte, eine Position, die es ihm ermöglichte, alle Arten von Elend ganz geduldig zu ertragen, da er sich als Toter eines Grades an Empfindung und gelegentlichen angenehmen Zwischenspiels erfreute, worauf eigentlich kein Toter ein Recht hatte. Selbst, wenn der Schmerz extrem war, war das immer noch besser, als gar nichts mehr zu spüren. Für immer.

 Abgesehen davon war er ein Mahendo‘sat, und damit war Neugier seine zweite Natur. Er war immer noch dabei, Informationen zu sammeln, so geschickt Sikkukkut sich auch anstellte. Er hatte zum Beispiel erfahren, dass die Aja Jin, die Stolz der Chanur und die Tahars Mondaufgang alle im Dock lagen und anscheinend frei waren. Das war eine sehr angenehme Nachricht. Dass Pyanfar Chanur zur Hand war, um seiner eigenen Stellvertreterin mit ihrer Erfahrung zur Seite zu stehen, war wirklich eine sehr gute Nachricht. Dass Pyanfar immer noch genug Ansehen bei Sikkukkut genoss, um Dur Tahars Hals zu retten, war ebenfalls eine ausgezeichnete Nachricht, und wenn unter Tahars rotbraunem Fell noch genug Hani übriggeblieben war, dann würde die Piratin zu ihrer alten Feindin stehen, wie eine Klette am Fell hing. Hani bezahlten ihre Schulden, wenn schon nichts anderes; und Tahar schuldete Chanur genug, um bis zur Hölle und zurück zu ihr zu halten. All das hatte er im Verlauf der Sitzungen erfahren, wie er auch jetzt wusste, dass der Mensch Tully tatsächlich sicher an Bord der Stolz war. Er folgerte daraus, dass Sikkukkut mehr Wert auf Pyanfar legte als darauf, den Menschen für Verhöre und andere Zwecke in seine Gewalt zu bekommen; das war ein mächtig großer Wert in Anbetracht der Tatsache, dass ein Kif sie einem Nicht-Kif beimaß. Natürlich war das eine zweischneidige Begünstigung: Wenn man das Muster kifischen Denkens kannte, wusste man auch, dass ein Wert als Verbündeter sich erstaunlich schnell in ein Angriffsziel von hohem Statuswert verwandeln konnte. Das Wort Freund besaß zwischen den zwei Zahnreihen eines Kifmundes überhaupt keine Untertöne von Loyalität oder Selbstaufopferung, besagte tatsächlich sogar das Gegenteil, hieß eher Gelegenheitsverbündeter, hieß eher potentieller Rivale. Oder allenfalls armer Dummkopf.

 Die Hani wusste das; und Jik wusste, dass sich auch seine Stellvertretern darüber im klaren war. Also würden sie beide darauf achten, aus welcher Richtung der Wind blies; und er hoffte, dass die Köpfe kühl blieben, auch wenn, wie es möglich und sogar wahrscheinlich schien, Teile von ihm als Verzierung an Sikkukkuts Schiffsrampe auftauchten. Er verabscheute selbst Dummheit; er hatte in dieser Hinsicht gesündigt, oder er säße nicht hier. Aber er verabscheute den Gedanken, dass er allein als Auslöser für die Zerstörung des Paktes dienen konnte. Das war etwas, was sogar ein toter Mann zu fürchten hatte, das Erbe, das er möglicherweise zukünftigen Generationen hinterließ. Dieser Gedanke war der Riss in seiner Verteidigung. Sikkukkut, der, da er Kif war, keinen Gedanken an die Nachwelt verschwendete, war nicht in der Lage, diesen Riss ohne einen deutlichen Hinweis zu entdecken.

 Es war sehr leicht für unterschiedliche Lebensformen, einander falsch zu verstehen, besonders dort, wo es um abstrakte Vorstellungen ging.

 So konnte es sein, dass er und Pyanfar Sikkukkuts Mangel an Metaphysik beharrlich fehlinterpretiert hatten als Mangel an gefühlsmäßigen Abstraktionen und irrationalen Begierden. Er hatte eine ungewollte Vertrautheit zu dem Kif gefunden und verdächtigte Sikkukkut jetzt einer kifischen Sentimentalität, einer Bevorzugung vertrauter Ziele für seine ureigenste persönliche Befriedigung, während Akkhtimakt bei seinen Grausamkeiten weniger persönlich war und in seinen Angriffen weniger vielseitig.

 Akkhtimakt arbeitet mit der Faust, sagte Sikkukkut gerne, und ich mit dem Messer.

 Es war kifische Poesie, aber dabei auch eine tiefgehende Feststellung über Stilfragen, die, falls ein Mahendo‘sat in kifischer Mentalität bewandert war, vielleicht mehr besagte, als an der Oberfläche erkennbar wurde, und die vielleicht tief hinabtauchte in die Dinge, die nicht aus der Sprache einer Lebensform in die einer anderen übersetzt werden konnten.

 Jik rauchte den Stummel auf bis auf den kleinstmöglichen Überrest und kniff ihn sorgfältig aus, anstatt ihn nur auszudrücken, die affektierte Angewohnheit eines Raumfahrers. Feuer tat nie weh, wenn man in seinen Bewegungen entschieden genug war und geistig fest auf das Löschen konzentriert blieb und nicht auf das Feuer selbst. Die Affektiertheit eines Räumfahrers deshalb, weil das, was die Finger ertrugen, sicher weggesteckt werden konnte. Jik steckte den Stummel in die Seitentasche des Beutels, die dafür reserviert war, und legte den Beutel auf den Tisch. Sie erlaubten ihm nie, ihn bei sich zu behalten. Den Beutel gab es ebenso wie den Alkohol und Sikkukkuts gute Laune nur in diesem Raum. Also ließ er ihn liegen und begegnete Sikkukkuts Blick mit träger Erheiterung.

 Vielleicht verblüffte er den Hakkikt mit seiner Haltung, einer Kühle, die irgendwo zwischen Trotzen und Verbünden lag, und die sicherlich kein Verhalten war, was man von einem Kif erwarten konnte. Vielleicht bewirkte dies, dass sein Kopf nicht auf den Spitzen dort draußen auftauchte. Sikkukkut starrte ihn für einen Moment mit einem Blick an, der Interesse auszudrücken schien, und hob dann die Hand, wie er es auch bei früheren Gelegenheiten getan hatte, gab das Zeichen, Jik wegzubringen.

 »Da läuft es!« schrie jemand unten auf dem Korridor; Laufschritte trommelten an Chur Anifys Tür vorbei und störten ihre Genesung. »Kk-kk-kt!« rief eine andere Stimme, und als sie das hörte, öffnete Chur die Augen, und ihr Herz schlug rascher, so dass die Nadeln loshüpften an der Maschine, mit der sie über einen dicken Strang Leitungen verbunden war, und damit die Erhöhung des Pulses anzeigten. Als Reaktion darauf strömte automatisch eine Flut Nährstoffe und Chemikalien in ihre Blutbahn.

 Mit einer maschinellen Erweiterung verbunden zu sein, die am besten zu wissen glaubte, was sie fühlen sollte, war schon schlimm genug. Hier zu liegen, während draußen auf dem Korridor Aufruhr herrschte, war noch etwas ganz anderes. Chur stand auf und entfernte sich vorsichtig vom Bett (die elastischen Anschlüsse des Schlauchstrangs ermöglichten es ihr, die Toilette zu erreichen, und ersparten ihr damit einige Demütigungen). Jetzt packte sie die verschiedenen Schläuche mit einer Faust, damit der Anschluss nicht schmerzhaft an den Nadeln ruckte, und tappte hinüber zu der Kommode, wo sie ihre Pistole aufbewahrte. Das kifische Klicken draußen ging weiter. In ihrem Kopf drehte sich alles, und ihr Herz raste, und die götterverdammte Maschine flutete ihre Adern mit einem Beruhigungsmittel, als sie den erhöhten Puls registrierte. Aber Chur schaffte es noch bis zur Tür, und sie drückte den Schalter mit einem Knöchel ihrer Waffenhand.

 Die Tür schoss auf. Chur sackte träge an die Wand und starrte auf den Kif, der direkt ihr und ihrer Pistole gegenüber auftauchte. Da verloren ihre Augen den Fokus, und ihre Gedanken schweiften ab, so dass es ihr schwerfiel, sich daran zu erinnern, wo sie war oder warum ein Kif sich in einem Korridor der Stolz aufhielt und so erschreckt aussah, wie es ein Kif nur konnte (nicht extrem), und warum der Rand ihres Blickfeldes sie darüber informierte, dass ihre Kusinen und ein Mensch den Kif begleiteten und jetzt erstarrt dastanden. Das verlangte viel von einem durch Medikamente benebelten Hani-Gehirn, aber der Kif hatte die Hände gehoben, und sie war nicht verrückt genug, eine Pistole in einem Schiffskorridor abzufeuern, wenn sie nicht wusste, warum.

 Und während ihr Gehirn diese verrückte Sequenz sortierte, lief etwas Kleines und Schwarzes auf seinem Weg in ihre Kabine direkt über ihren Fuß. »Hyaa!« schrie sie angeekelt, und der Kif sprang auf die Wand neben ihr zu, während sie herumschwang in dem Versuch, die Pistole auf ihn gerichtet zu halten, nicht auf dieses Wesen. Ihre Freunde stürmten von hinten heran - nicht um ihr zu helfen, wie sie zu ihrer ungeheuren Verblüffung feststellen musste; Sie packten sie und ihre Pistole, während der Kif zusammenzuckte und sich flach an die Wand drückte, um ein möglichst kleines Ziel abzugeben.

 »Chur«, flehte Geran, ihre Schwester, sie an, und Chur vermutete, dass es Geran war, die ihr die Pistole aus den Fingern nahm. Chur wurde schwindelig, und ihr Blickfeld verschwamm. Sie hörte die Stimme ihrer Kusine Tirun, und Menschengeplapper, das von ihrem Freund Tully kam. Und benommen ließ sie sich Schritt für Schritt zurück in die Kabine schleppen, und jemand anders packte den Strang aus Schläuchen. Eine Klingel ertönte: die Höllenmaschine verpetzte sie, gab bekannt, dass sie unter Stress stand. »Götterverdammt!« schrie sie, als es ihr wieder einfiel. »Etwas ist hier drin!« Und dann erinnerte sie sich, dass sie schon vorher kleine schwarze Dinger gesehen hatte, auf der Brücke, und sie wurde sich nicht darüber klar, ob es Halluzinationen gewesen waren oder nicht, oder ob ihre Schwester sie ernst nahm. Es war peinlich, Halluzinationen zu haben. Und die verfluchte Maschine pumpte sie weiter mit dem Beruhigungsmittel voll, was bedeutete, dass die anderen sie allein und betäubt hier zurücklassen würden, mit Was-auch-immer-es-war. Und das wollte sie nicht.

 »Seht unter dem Bett nach!« sagte Geran, während sie Chur wieder ins Bett steckte. Chur konnte sich nicht erinnern, wo ihre Pistole hingekommen war; und es verstieß gegen die Schiffsbestimmungen, eine Schusswaffe zu verlieren. Und da war ein Kif, der unter ihr Bett zu kriechen versuchte. Schweiß brach ihr aus und stand kalt auf Ohren, Nase und Fingerspitzen. »Wo ist meine Pistole?« fragte sie benommen und versuchte dabei, sich wieder aufzusetzen.

 »Da ist es!« schrie jemand vom Boden herauf.

 »Meine Götter«, murmelte Chur, und ihre Schwester drückte sie wieder flach auf den Rücken. Chur blinzelte, blinzelte erneut über die verrückte Vorstellung, dass ein Kif neben ihrem Bett auf allen vieren lag und dass Leute versuchten, ihre Halluzination unter dem Bett hervorzuholen.

 »Entschuldige«, sagte Geran inbrünstig. »Bleib liegen! Wir haben es!«

 »Ihr seid verrückt«, meinte Chur. »Ihr seid total verrückt. Ihr alle.« Denn nichts ergab Sinn. Aber etwas quiekte unter dem Bett, und etwas stieß gegen die gesicherten Streben. Und der Ammoniakgeruch im Raum war keine Halluzination, sondern ein untrügliches Zeichen der Anwesenheit eines Kif.

 »Er haben«, sagte Tully und richtete sich neben dem Bett auf. »Chur, du in Ordnung?«

 »Sicher«, sagte Chur. Sie erinnerte sich jetzt wenigstens wieder daran, wo sie sich befand, in Na Khyms Kabine und mit einer Maschine verbunden, denn seit die Kif sie auf dem Kshshti-Dock niedergeschossen hatten, war sie zu krank, um sich unten im Besatzungs-quartier aufzuhalten. Und Goldzahn hatte ihnen diese prächtige medizinische Anlage gegeben, als er sie hier auf Kefk getroffen hatte, noch bevor die Docks bei einem Feuergefecht hochgingen und sie, Chur, allein die Brücke geführt hatte, während die ersten kleinen schwarzen Dinger wie scheußliche Alpträume herumschlichen. Und tatsächlich war ein Kif an Bord. Er hieß Skkukuk und war ein Sklave und ein Geschenk des Hakkikt, und er stand mit zuckender Schnauze da, sein Abendessen mit den knochigen Händen umklammernd, während er sie anstarrte. Chur verzog die Lippen und legte die Ohren zurück, den Kopf leicht angehoben. »Raus!«

 Der Kif zischte und klickte und zog sich tief beleidigt zurück, die Zähne gefletscht. Auch Chur fletschte die Zähne und erhob sich auf den freien Ellbogen.

 »Ruhig«, sagte Geran und drückte sie zurück. Und Tirun trieb den Kif hinaus, Harals Schwester Tirun, groß genug, damit es sich der Kif zweimal überlegte, bevor er einen Streit anfing. Sie schuldete ihr leichtes Hinken einer kifischen Pistole, die sie vor einigen Jahren getroffen hatte. Chur fühlte sich sicher, wenn Geran bei ihr war und Tirun zwischen ihr und dem Kif stand. Chur blickte auf zu Tullys goldbärtigem Gesicht und blinzelte gelassen. »Verdammter Kif.«, sagte Geran. »Die Messungen springen wie verrückt. Tully, hier, bring die Pistole hinaus!«

 »Nein«, entgegnete Chur. »Die Schublade. Leg sie zurück in die Schublade, Tully!«

 »Bring sie von hier weg!« sagte Geran.

 »Götterverdammt!« schrie Chur. »Schublade!« Wenn man in Tullys Nähe lebte, gewöhnte man sich daran, in Pidgin und in unvollständigen Sätzen zu denken. Und ihre Stimme brach fast. Tully zögerte und blickte Geran an.

 Und eine noch größere Gestalt erschien unter der Tür und füllte den Rahmen ganz aus. Khym Mahn, männlich und groß und breit. »Was habt ihr für Probleme?«

 »Überhaupt keine«, antwortete Geran. »Komm, mach die Tür zu! Raus mit euch allen, bevor noch mehr von den verdammten Dingern hereinkommen! Wer passt eigentlich auf den verdammten Kif auf?«

 »Leg die Pistole in die Schublade, Tully!« sagte Chur mit fester Stimme.

 »Lass sie dort!« sagte Geran, während sie aufstand und Khym verschwand. Sie blieb noch stehen und blickte auf Chur hinunter, während Tully tat, wie ihm geheißen. Dann standen sie beide da, die Schwester, der menschliche Freund; wenn es überhaupt so etwas gab wie Freundschaft zwischen verschiedenen Arten. Und der götterverdammte Kif unten auf dem Korridor - war er ein Freund und lief er jetzt frei auf dem Schiff herum? Hatte der Kapitän das erlaubt?

 »O ihr Götter«, murmelte Chur, zu müde und zu elend, um an frei herumlaufende Kif zu denken oder hartherzig über Tully zu denken, der mehr als einmal, obwohl unbewaffnet, sein Bestes getan hatte, ihrer aller Pelze zu retten. Aber Chur spürte jetzt im Innersten, dass sie die Heimat nicht wiedersehen würde und dass dies ihre letzte Fahrt war. Und sie wollte doch nach Hause, mehr als alles andere, zurück nach Anuurn und Chanur, um für sich selbst das bisschen Zeit zu haben mit Dingen, die sie kannte und liebte, mit vertrauten Dingen, nicht verkompliziert durch Aliens und durch Fremdheit. Sie wollte wieder jung sein und mehr Zeit haben, sich wieder daran erinnern, wie es war, ihr Leben noch vor sich zu haben und nicht hinter sich.

 Sie wollte, mochten die Götter ihr helfen, sogar ihr Heim oben in den Bergen wiedersehen, was die reinste Dummheit war: Sie und Geran waren von dort weg und hinunter nach Chanur gegangen, als sie noch jung gewesen waren, so wie Hilfy jetzt. Und sie waren fortgegangen, weil ein junger Dummkopf von einem neuen Lord dort die Macht ergriffen hatte über ihren Zweig des Chanur-Clans; und sie und ihre Schwester hatten ihre Wurzeln herausgezogen und waren zu Chanurs Hauptsitz gezogen, ohne mehr mitzunehmen als die Kleider am Leib.

 Und ihren Stolz. Mit intaktem Stolz waren sie gekommen. Sie beide.

 »Haben nie zurückgeblickt«, sagte sie in der Annahme, dass es wenigstens Geran verstehen würde. »Verdammt, seltsame Dinge waren schließlich das, was wir suchten, als wir aus den Bergen herabkamen, nicht wahr?«

 Geran gab Tully einen verzweifelten Wink, der besagte, er solle still hinausgehen, und Tully ging, nicht ohne vorher Churs Bein unter der Decke zu tätscheln.

 Chur lag da und blinzelte, fühlte sich verlegen. Sie sah aus wie jemand, der schon tot war. Das wusste sie. Sie und Geran hatten sich einmal sehr ähnlich gesehen, mit rotblonden Mähnen und Bärten, von geschmeidiger und schlanker Gestalt, die das Bergfrauen-Erbe in ihrer Sippe war, unähnlich ihren Kusinen Haral und Tirun Araun oder auch ihrer Kusine Pyanfar, die die Größe und Kraft der Chanur aus dem Tiefland besaßen, aber nie diese Hochlandschönheit und Leichtfüßigkeit. Jetzt hingen Gerans Schultern vor Erschöpfung herab; ihr Fell war stumpf, und der Ausdruck ihrer Augen unaussprechlich müde. Chur hatte selbst schon in den Spiegel gesehen. Die Knochen taten ihr weh, wenn sie auf ihnen lag. Die Laken wurden täglich gewechselt, dafür sorgte Geran, denn Chur verlor ständig mehr Fell, bis an manchen Stellen die Haut zum Vorschein kam, ganz mattrosa und schrecklich durch das Fell schimmernd. Das war, worunter sie persönlich am meisten litt, nicht der Schmerz, nicht die Angst vor dem Sterben; es war vielmehr die Eitelkeit, die ihr die Maschine raubte, und ihre Würde, und zu sehen, wie Geran ihrem Verfall zusah, war das schlimmste von allem.

 »Tut mir leid«, sagte Chur. »Die verdammte Maschine flößt mir ständig mehr Beruhigungsmittel ein. Ich rede nicht immer sinnvoll.«

 Dumme Art zu sterben, überlegte sie, bis zur Besinnungslosigkeit unter Medikamenten stehend. Es macht Geran Angst. Was für eine Art ist das? »Löst du mich von diesem Ding?«

 »Du sagtest, du würdest es dulden«, sagte Geran. »Meinetwegen. Du hast dem Käpt‘n gesagt, du würdest es dulden. Müssen wir uns auch noch über dich Sorgen machen?«

 »Man darf doch wohl fragen, oder?« Ihre Stimme klang heiser. Der Zwischenfall hatte sie erschöpft. Oder vielleicht lag es nur an dem Beruhigungsmittel. »Lassen wir diesen götterverdammten Kif jetzt frei herumlaufen?«

 »Khym behält ihn im Auge.«

 »Uhhn.« Früher hätte sich das verrückt angehört. Männer hatten keinen Umgang mit Fremden und übernahmen keine Verantwortung, trugen nicht das Gewicht von Entscheidungen auf ihren Schultern und auf ihren zum Berserkertum neigenden Gehirnen. Aber nichts auf der Welt war mehr so wie zu der Zeit, als sie noch ein Mädchen gewesen war. »Wir sind von zu Hause weggegangen, um seltsame Dinge zu finden«, meinte Chur, verwirrt darüber, dass sie nun dem Verstand eines Mannes traute und dem guten Willen eines Fremden, eines Menschen - sie, eine Frau aus den Bergen! »Haben sie gefunden, nicht wahr?« Aber sie sah den schmerzhaften Zug um Gerans Schnurrbart und das Beben ihrer Ohren mit den vielen Ringen ihrer Fahrten. Sie sah, wie ausgelaugt Geran war, wie ihr eigenes Gefasel die Schwester grämte, und sie spürte mit sicherem Instinkt, dass, falls Geran schon eine Last auf den Schultern trug, sie ihr nun eine zweite aufgeladen hatte, die fast unerträglich war für sie. »Heh«, sagte sie, »ich war eben ganz schön standfest. Die Maschine hilft wirklich. Ich denke, ich schaffe es. Hörst du?«

 Geran nahm das auf. Sie zog ihre Schultern hoch, und der Gram verließ ihre Augen, so ernsthaft und so vertrauensvoll, dass es weh tat.

 Ihr Götter, dachte Chur, jetzt habe ich es getan. Ich habe es ihr versprochen, nicht wahr? Töricht, das zu versprechen! Jetzt habe ich mich verpflichtet. Ich werde verlieren. Es wird schmerzen, verdammt noch mal. Ich werde irgendwann während eines Sprungs sterben. O ihr Götter, das ist eine schreckliche Art, dort draußen zu gehen, in der Dunkelheit zwischen den Sternen, ganz nackt.

 »Nicht einfach«, murmelte Chur, die dem Schlaf entgegensank. »Leichter, hinauszugehen, Gery. Aber ich komme wieder nach oben, bei den Göttern. Lass nicht zu, dass der Käpt‘n meinen Platz einer anderen gibt, hörst du?«

 »Dein Sitz wartet auf dich.«

 »Willst du mich aufklären, mich behandeln, als gehörte ich noch zur Besatzung?« Es fiel ihr schwer, weiter am Leben interessiert zu sein, während das Beruhigungsmittel einen Vorhang zwischen sie und das Universum zog. Sie erinnerte sich an ihr Versprechen und kämpfte darum, es zu halten. »Was, um der Götter willen, geht da draußen vor?«

 »Immer noch dasselbe. Wir sitzen im Dock und warten darauf, dass sich dieser götterverdammte Kif endlich entschließt, ob er nach links oder nach rechts gehen will, und bislang hat sich nichts verschlechtert.«

 »Oder verbessert.«

 »Oder verbessert. Außer, dass sie immer noch miteinander reden. Und der Hakkikt ist nach wie vor richtig höflich.«

 »Ist Jik nicht zusammengebrochen?«

 »Nein. Mögen die Götter ihm helfen.«

 »Wie lange bleiben wir noch hier?«

 »Ich wünschte, wir alle wüssten es. Der Käpt‘n rechnet wie verrückt, und Haral entwirft im Computer sechs, sieben Möglichkeiten für den nächsten Kurs. Vielleicht kommen wir wieder nach Hause.«

 »Falsches Spiel mit den Kif treiben? Sie würden uns jagen.« Ihre Stimme wurde belegt. »Der Treffpunkt ist der einzige Weg von hier weg. Dort müssen wir hin.«

 Geran sagte nichts. Die Fäden wurden vage, aber sie gelangten immer wieder an denselben Punkt. Goldzahn hatte sie und seinen Partner im Stich gelassen und war zum Treffpunkt geflohen, und Tullys Leute kamen in großer Zahl in den Pakt. Und all das bedeutete, dass eine sehr müde Hani, die nur wollte, dass das Universum so blieb, wie es in ihrer Jugend gewesen war, dazu verdammt war, alles umstürzen zu sehen, zu erleben, wie Chanur sich mit Kif verbündete, mit einer Rasse, die kleine schwarze Lebewesen fraß, sich auf Docks schlecht benahm und noch mehr tat, woran eine ehrliche Hani lieber nicht dachte. Götterverdammtes Pech, dachte sie. Und dann dachte sie wieder an die Berge ihrer Heimat und die Sünden ihrer Jugend, von denen sie eine beim Vater zurückgelassen hatte; aber es war nur ein Junge, und ohnehin kein Produkt einer Ehe. Sie hatte dem Mann auch nie mehr geschrieben, der ebenso wenig glücklich war, einen Sohn zu haben, wie sie darüber, einen zu gebären (eine Tochter hätte ihm in seinem landlosen Stand nützen können), aber seine Schwestern würden den Jungen schon ordentlich behandeln. Der Rest der Familie hatte nie viel davon erfahren, außer Geran, die Bescheid wusste, und das war gewesen, bevor sie zur Besatzung der Stolz gestoßen war. Das Kind war nun sicher schon seit Jahren erwachsen und in eine Klause gezogen, wahrscheinlich auch schon gestorben, so, wie überzählige Männer eben starben. Eine Verschwendung. Eine entsetzliche Verschwendung.

 Ich wünschte, ich hätte meinen Sohn kennengelernt.

 Vielleicht könnte ich ihn wiederfinden. Falls sein Vater noch lebt. Falls er wie Na Khym ist, falls... Vielleicht, vielleicht hätte er soviel Verstand gezeigt wie Na Khym, hätte ich nur je mit ihm reden können. Ich habe ihn nie gefragt - nie viel mit ihm geredet. Ist mir nie eingefallen, ihn zu fragen. Ist das nicht komisch? Jetzt frage ich mich, was er sich gedacht hat. Ich könnte mir denken dass er sich etwas gedacht hat. Ich könnte mir einen Mann suchen und ihn lieben und, ihr Götter, ich würde ihn fragen, was er für Gedanken hat, und er könnte... Wahrscheinlich würde ich ihn verwirren wie in einer mahen Hölle, wirklich; nicht viele Männer sind wie Khym Mahn. Ein verdammt netter Bursche; ich wünschte, ich hätte ihn gekannt, bevor der Käpt‘n ihn erwischte. Falls er je für eine andere als sie da war. Falls ein Clan-Lord wie er jemals eine Exilantin wie mich hätte ansehen können. Einen Mann wie ihn hätte ich sehr gerne geliebt. Ich hätte eine Tochter von ihm bekommen, das hätte ich.

 Aber was hat der Käpt‘n von ihm bekommen? Einen verdammten Sohn wie Kara Mahn und einen götterverdammten Welpen von Tochter wie Tahy. Keine Hilfe von ihnen, mochten sie zur Hölle fahren, kein Verstand, keine Ohren, die zuhören, kein Respekt - verdammte Falschspieler und Betrüger!

 Ich möchte mir einen Mann suchen. Keinen hübschen. Einen gescheiten. Einen Mann, mit dem ich mich zusammensetzen und reden kann. Falls ich je wieder nach Hause komme.

 Sie schürzte die Lippen und spuckte.

 »Alles in Ordnung mit dir?«

 »Sicher. Ich schlafe. Geh hinaus! Ich versuche, Ruhe zu finden. Was im Namen der Götter sind diese schwarzen Dinger?«

 »Frag nicht! Wir tun es auch nicht.«

 Die Lifttür öffnete sich zum Unterdeck, und Hilfy Chanur, die wieder ihren Dienst antreten wollte, wich hastig zurück, als die Türen aufschossen und ihr ganz unerwartet den Blick auf Skkukuk freigab, der einen Käfig voller quiekender hässlicher schwarzer Lebewesen umklammerte, ein Bild, bei dem Hilfy die Ohren zurücklegte. Aber Tirun und Tully begleiteten den Kif, und bei ihrem Anblick richteten sich Hilfys Ohren wieder auf, glättete sich das Fell zwischen ihren Schulterblättern wieder. Sie trat angeekelt zur Seite, um den Kif herauszulassen, und sie stand nur da und starrte, während sie die Tür mit der Hand auf dem Rufschalter offen hielt.

 »Ich denke, wir haben sie alle«, sagte Tirun.

 »Sie haben«, meinte Tully und erweiterte sein gebrochenes Pidgin durch eine Geste nach oben. »Essen Filter. Schlimme Sache.«

 »Liebe Götter, was für einen Filter?«

 »Luftfilter in Nummer eins«, sagte Tirun. »Die Partikel sind im ganzen System verteilt worden. Wir werden Nummer zwei und das Hauptsystem durchspülen müssen.«

 »Machen elektrisch«, sagte Tully.

 »Wir haben ihnen im Luftschacht ganz schön zugesetzt«, erzählte Tirun.

 »Kkkkt«, warf Skkukuk ein. »Es ist eine akkhtische Lebensform. Sie sind anpassungsfähig. Sehr zäh.«

 Die Kreaturen begannen beim Klang seiner Stimme miteinander zu raufen. Er schlug mit der offenen Hand auf den Käfig, und das Abendessen wurde ruhiger und äußerte nur noch Quieken.

 »Ihr Götter«, sagte Hilfy und schauderte vor Abscheu.

 »Zwei von ihnen stehen im Begriff zu werfen«, sagte Tirun. »Achte auf die verdammten Biester. Sie werden kämpfend geboren.«

 »Sie sind zäh«, wiederholte Skkukuk im Plauderton und schlug wieder auf den Käfig, als das Quieken schärfer wurde. Dann herrschte Ruhe, abgesehen von einem Zischen. »Kkkt. Entschuldigt mich.« Er drückte den Käfig fest an sich und folgte dem Gang, seine Mahlzeit in den Armen, so glücklich, wie ein Kif nur sein konnte.

 Hilfy zog die Oberlippe hoch. Sie schauderte unwillkürlich, als sich Tirun umdrehte und ging, um den Kif im Auge zu behalten. Tully blieb, legte Hilfy eine Hand auf die Schulter und drückte fest zu.

 Tully wusste Bescheid. Er war zusammen mit ihr in den Händen der Kif gewesen, in der Gewalt dieses Sikkukkut, der jetzt ihr Verbündeter war, der ihnen diese sklavische Abscheulichkeit geschickt hatte, diesen Skkukuk , der sich jetzt in ihren Korridoren herumtrieb und überall seinen Ammoniakgestank verbreitete, einen Geruch, der grässliche Erinnerungen weckte.

 Tully drückte Hilfys Schulter erneut mit krallenlosen Fingern. Hilfy drehte sich um und sah ihn an, musste den Blick dazu ein wenig heben. Aber er war gar nicht so groß, ihr Tully, dass sie ihm aus dieser Entfernung nicht mehr hätte in die Augen blicken können. Diese Augen waren blau und zeigten normalerweise einen verwirrten Ausdruck, aber in diesem Moment konnte sie darin Sorge erkennen. Zwei Fahrten und alles, was sie gemeinsam durchgemacht hatten, hatten ihr beigebracht, alle Nuancen seines Ausdrucks zu lesen.

 »Er sein kein schlechtes Kif«, meinte Tully.

 Das von ihm zu hören, kam ihr so unglaublich vor, dass sie blinzelte und nicht glauben konnte, dass sie es gehört hatte.

 »Er sein Kif«, fuhr Tully fort. »Selbes ich sein Mensch. Selbes du Hani. Er sein kleines Kif, versuchen machen, was Käpt‘n sagen.«

 Von niemand anderem hätte sie sich das angehört. Ihr Mund stand offen, als Tully das sagte. Aber Tully war ein Mann, der zweimal in der Gewalt der Kif gewesen war; der gesehen hatte, wie seine Freunde starben; der selbst einen Freund getötet hatte, um ihn vor Sikkukkut zu bewahren. Und mehr, er hatte mit ihr in diesem kifischen Gefängnis gesessen, und wenn er etwas so Unerhörtes sagte, dann konnte es alles mögliche bedeuten, nur nicht, dass es leeres Stroh war oder übermäßig großzügig. Sie starrte ihn an und versuchte herauszufinden, ob er über seine mangelnde Kenntnis des Hani gestolpert war. Der Translator, den sie mit ihrem Kom zusammengeschaltet hatten, prasselte an Tullys Gürtel mit hilflosen Störungen, ein ständiger Begleitklang, wenn Tully sein schwer akzentuiertes Hani oder Pidgin sprach. Vielleicht versuchte er, ihr irgendeine verrückte Menschenphilosophie zu verdeutlichen, die jedoch nicht durchkam.

 »Kleines Kif«, sagte er wieder. Hilfy. hatte lange genug unter Kif gelebt, um zu wissen, was er damit meinte, nämlich, dass Kif ohne Status nichts waren, dass Kif von niedrigem Status jedermanns Opfer waren.

 »Wenn er ein großer Kif wäre«, sagte sie, »würde er uns schnell töten.«

 »Nein«, entgegnete Tully. »Kapitän sein Pyanfar. Er wollen sein groß, sie müssen sein groß.«

 »Loyalität, wie?«

 »Er eines wie ich«, erklärte Tully.

 »Du meinst, er ist allein.«

 »Er wollen sein Hani.«

 Sie spuckte aus. Das war zuviel. »Du könntest einer sein.« Und nicht viele Hani im Weltraum wären so großzügig gewesen, und auf der Heimatwelt sicherlich keiner, nur eine sentimentale und einsame junge Frau, die weit entfernt war von ihrem Volk. »Aber ein Kif nicht. Niemals!«

 »Richtig«, pflichtete Tully ihr bei, schraubte sein eigenes Argument zurück auf diese zum Wahnsinn treibende Art, mit der er sich hinter jemanden stellte und ihn dazu brachte, in die falsche Richtung zu blicken. Er hob einen Finger. »Er Kif, er selbe Zeit haben keine Freund unter Kif, er sein kleines Kif. Sie würden ihn töten, ja. Er nicht wollen. Er sich viel irren, denken, wir sehr gut zu ihm. Du aufpassen, Hilfy: Besatzung sein gut zu ihm, er sein glücklich, er tragen Gesicht hoch, er tapfer mit uns, er reden. Aber wir ihm nicht sagen Wahrheit, wie? Was nutzen Wahrheit? Sagen ihm, Kif, du Feind, er haben keine Freund, haben keine Schiff; haben keine Hakkikt. Er nicht sein Hani, er sterben.«

 »Ich kann kein Mitgefühl für ihn empfinden. Er würde es gar nicht verstehen. Er ist ein Kif, verdammt soll er sein! Und ich würde ihn am liebsten umbringen, wenn ich ihn nur sehe.«

 »Du nicht töten, sein als wären du Kif.« Er tätschelte ihren Arm und betrachtete sie ernst von der anderen Seite einer Sprachbarriere aus, die der Translator nie überwand. »Er macht einen Fehler«, sagte der Translator, als Tully zu seiner eigenen Sprache wechselte, der Worte wegen, die er sonst nicht fand. »Er ist verloren. Er denkt, wir würden ihn jetzt besser leiden können. Wenn wir ihn jetzt bäten, sein Leben zu opfern, um uns zu helfen, würde er es tun. Wirklich, er würde gehen. Und wir hassen ihn. Er weiß das gar nicht. Er ist ein Kif. Er kann gar nicht verstehen, weshalb wir ihn hassen.«

 »Na, dann wollen wir ihn auch nicht verwirren«, fauchte Hilfy. Sie drehte sich um und stoppte die Lifttür, die sich in dem Moment schließen wollte, als sie den Schalter losließ. Die Tür fuhr zurück und blieb dort. Hilfy betrachtete Tully, der ihren Blick betrübt und schweigend erwiderte. Sie verstand seine Kurzsprache besser als jeder andere an Bord. Als Kom-Offizier des Schiffes, als Linguistin und Übersetzerin hatte sie dabei geholfen, das Übersetzungsprogramm einzurichten und zu ihm durchzudringen, als sie ihm das erste Mal begegneten. Und das, was er jetzt sagte, ergab mehr Sinn, als ihr lieb war - dass ein Kif, kaltblütiger Folterer und Killer, der er war, in ihren Händen so hilflos und unschuldig sein konnte. Wenn ein Kif einen anderen Kif so sah, tötete er ihn; der Wechsel der Loyalität geschah häufig, war aber doch aufrichtig und diente dem eigenen Interesse. Und wenn ihn die Untergebenen des Kapitäns besser behandelten, dann deshalb, weil der Kapitän ihm einen höheren Status verlieh. Das war die einzige Bahn, auf der sich das kifische Denken bewegte, das einzige, was er sich vorstellen konnte. Pyanfar erlaubte es Skkukuk jetzt öfter, sich frei zu bewegen; sie sorgte für seine Ernährung, und die Besatzung war höflich zu ihm, also verbesserte sich seine Position im Universum. Mochten die Götter ihnen helfen, aber Skkukuk wurde richtig umgänglich. Zwei Jahrhunderte und mehr bestand jetzt der Kontakt mit ihnen, aber noch nie hatte ein Kif auch nur irgendein beiläufiges Detail über ihre Heimatwelt mitgeteilt, die außer Kif auch niemand besuchte. Und hier war jetzt Skkukuk und prahlte mit seinem scheußlichen kleinen Ungeziefer als akkhtisch und anpassungsfähig, und er gab mehr Hinweise auf kifisches Leben und kifische Werte, als Kif je in der ganzen Geschichte über sich preisgegeben hatten.

 Und was wusste ein Mann denn überhaupt von irgendwelchen Dingen? war ihre instinktive Reaktion, als sie Tully in die Augen sah. Sie dachte an Skkukuk nicht als Mann, das wussten die Götter. Selbst Jik oder Goldzahn hielt sie kaum für etwas anderes als weiblich und rational, trotz der maskulinen Pronomen, die im Pidgin üblich waren, anders als im Hani. Tully war für sie jedoch definitiv männlich, und er stand da und sagte verrückte Dinge über einen Feind, erzählte ihr etwas von Selbstbeherrschung, was ja schließlich ein femininer Gedanke war, es sei denn, Pyanfar hatte recht und Männer trugen viel verborgene Weiblichkeit in sich - eine peinliche Einschätzung. Aber es drang tief in sie ein und traf einen wunden Punkt, dass Tully eine Art Frieden geschlossen hatte mit dem, was ihnen bei den Kif widerfahren war, während eine vernünftige, technisch erzogene Frau darin versagte. Weil er älter ist, dachte Hilfy. Sie hatte ihn stets als von ungefähr ihrem Alter betrachtet, und auf einmal kam ihr der Gedanke, dass er auf seine Art älter als Khym war, dessen Launen mit den Jahren ausgebrannt waren, wodurch er Selbstbeherrschung erlangt und seine Lordschaft über Mahn verloren hatte. Auf einmal hatte sie die Idee, dass sie sich schon immer über Tully geirrt hatte, dass er weiser war, als ein junger Mann sein konnte, und einen kühleren Kopf besaß. Und da war immer noch etwas, das er ihr bislang nicht hatte mitteilen können. Etwas war weiterhin in ihm eingeschlossen; sie konnte es fast erkennen, aber es war eine zu fremdartige Erwartung oder schlicht zu einfach. Sie kam nicht darauf. Die Lifttür rollte wieder gegen ihre Schulter und gab auf, und Hilfy streckte die Hand aus und berührte Tullys Gesicht sanft mit den Fingerspitzen.

 »Wenn du Hani wärst«, sagte sie, »würden wir...« Aber sie sprach es nicht aus. Es hätte sich zu dumm angehört und zu weh getan, ohne eine Antwort außer der, dass sie beide Dummköpfe waren. Lächerliche Dummköpfe.

 »Freund«, sagte er kleinlaut und fasste an ihr Gesicht, während die Lifttür wieder gegen sie rollte, eine Ermahnung in immer kürzeren Abständen. »Freund, Hilfy.« Mit einer eigenartigen Spannung in der Stimme und einem Bruch, wie stets, wenn er betrübt war. Es gab Dinge, die er dem Translator nicht anvertraute. Immer häufiger versuchte er, Hani zu sprechen. Und Hani zu sein. Und er wurde noch trauriger und wehmütiger, wenn er sie so ansah und so etwas sagte, was sie beide als Dummköpfe darstellte.

 Ihr Götter, Hilfy Chanur, dachte sie, was kannst du schon machen? Wann bist du verrückt geworden? Wann er? Als wir allein waren und nicht mehr hatten, als nur uns selbst, nur umgeben von Kif? Ich will ihn! Wenn er älter ist als ich, warum weiß er dann keine Antwort hierauf?

 Da ging ein Alarm los. Für einen Moment dachte sie, sie hätte ihn ausgelöst, indem sie die Tür aufhielt, und dass Pyanfar ihr dafür das Fell abziehen würde.

 »Priorität, Priorität, wir haben einen Kurier vor der Schleuse«, meldete sich Harals Stimme aus dem Kom und aus jedem Lautsprecher im Gang. »Alles sicher unten. Hilfy, Tirun, bewaffnet euch und haltet euch bereit! Sieht so aus, als wärt ihr das Empfangskomitee. Grüße vom Käpt‘n, und sie bleibt oben. Protokoll. Mitbekommen?«

 »Ich habe es mitbekommen«, antwortete Hilfy.

 Schließt den Kif ein, und zwar schnell, bedeutete das. »Tully«, sagte sie und deutete zum Lift. Die Panik hatte ihr Herz in einen langsamen, hysterischen Rhythmus versetzt; aber die Gewohnheit erlaubte es ihr, ein ruhiges Gesicht zu zeigen, als sie zur Seite trat und die Tür für Tully mit einem Arm offenhielt.

 Ich könnte helfen, sagte sein Ausdruck; ich könnte hier unten bleiben, ich möchte hier unten bleiben. Ich möchte dir helfen...

 Es waren nicht die Gefühle des Kif, die er so umständlich beschrieben hatte: Ihr macht ihn zu einem Mitglied der Besatzung, ihr bringt ihn dazu, das zu glauben, und ihr wisst nicht, wie grausam ihr damit seid.

 Er würde hinausgehen und für euch sterben, Hilfy Chanur. Weil er euch glaubt.

 Nein. Das stimmte nicht, was den Kif anging. Es war das, was Tully selbst empfand. »Rauf!« sagte sie. »Zur Brücke! Haral braucht dich. Ich habe hier unten genug zur Verfügung.«

 Und, ihr Götter, warum drückte sie es so aus? Sie sah doch den Schmerz, den sie damit hervorrief.

 Tully betrat die Aufzugkabine, drehte sich um und drückte den Schalter, der die Tür schloss, rüttelte damit Hilfys hinderlichen Arm durch. Sie zog ihn verwirrt zurück. Sie öffnete den Mund, um etwas zu sagen wie: Du kannst dabei nicht helfen. Was jedoch auch nicht besser klang als das, was sie bereits gesagt hatte. Aber dann fuhr auch die Tür zwischen ihnen zu und ließ Hilfy sprachlos zurück, gleichzeitig bedrängt durch die Erinnerung, dass es ein Notfall war, zu dessen Bewältigung Haral sie gerade geschickt hatte. Es ging um Kif, um Probleme, um die Götter wussten was.

 Es war möglich, dass sich die ganze Situation harmlos auflöste. Jik konnte aber auch geredet haben, konnte etwas verraten haben; es konnte der Beginn des Angriffs sein, den sie fürchteten; es konnte alles sein, und mochten die Götter ihr helfen, sie hatte es gerade verkehrt gemacht mit Tully, und sie hatte nicht mehr die Zeit, einfach nicht mehr die Zeit, niemals die Zeit, es zwischen ihnen zu regeln.

 Ihr Götter, ihr Götter, ihr Götter, ich habe ihm weh getan! Ich wollte ihm niemals weh tun. Wir können hier alle ums Leben kommen, und ich schaffe es einfach nicht, durch diesen verdammten Translator zu dringen!

 Warum ist alles so kompliziert.

 ZWEITES KAPITEL

 Es war keine Situation, an der Pyanfar Freude hatte, hier auf der Brücke zu sitzen und auf dem Monitor zuzusehen, wie zwei bewaffnete Kif auf ihre Luftschleuse zugingen. Sie trugen keine Raumanzüge, sondern nur die mit Kapuzen ausgestatteten schwarzen Gewänder, die bei ihrem Volk allgemein in Gebrauch waren. Diese Ausstattung bedeutete, dass die Kif beträchtliches Vertrauen in die Ersatzflicken setzten, mit der sie diesen Docksbereich wieder unter Druck gesetzt hatten, auf jeden Fall mehr Vertrauen, als Pyanfar dafür erübrigt hätte. Kifische Reparaturmannschaften waren dort draußen hämmernd und schweißend am Werk gewesen, Staubkörner im Videoblick, um die Bereiche wieder herzurichten, die durch die Dekompression beschädigt worden waren.

 Also schien der Hakkikt schließlich mit den Rebellen in seinem Lager weit genug fertig geworden zu sein, dass er wieder eine Nachricht an die Freunde der mahen und hani Verräter schicken konnte, die ein solch großes Loch in seine neu gewonnene Sternstation gemacht hatten, die die Tc‘a auf deren Seite der Station in einen Aufruhr gestürzt und ganz nebenher über fünfhundert ahnungslose Kif durch den Windstoß dieser Dekompression ins All hinausgerissen hatten.

 Sikkukkut hatte einen sehr berechtigten Groll; selbst eine Hani musste das zugeben. Wenn auch viele der Kif, die auf diesen ungeplanten Raumspaziergang gegangen waren, Feinde Sikkukkuts gewesen waren, so handelte es sich doch bei einem großen Teil von ihnen um Parteigänger von ihm. Und obwohl man noch nie beobachtet hatte, wie ein Kif den Tod eines anderen Kif betrauerte, und obwohl der Vorfall vielleicht sogar dazu beigetragen hatte, die Rebellion zu stoppen, so hatte er Sikkukkut doch in Verlegenheit gebracht - und einen kifischen Führer in Verlegenheit zu bringen, war eine sehr ernste Sache. Wenn sie sich mit Kif auseinandersetzte, war es ein für Pyanfar ungewohntes Gefühl, dass die eigene Seite etwas Unrechtes getan hatte. Und ungewohnt war es für sie auch, zu wissen, während diese schwarz gewandeten Gestalten den Zyklus der Luftschleuse durchliefen, dass die Stolz nicht in einer Position war, irgend etwas auszuhandeln, während sie mit der Nase in einem beschädigten Dock steckte - an Schiffen zehn zu eins unterlegen und an Personal viele Tausende zu einem -, sogar, wenn man gar nicht berücksichtigte, was dieser Haufen von Schiffen tun konnte, wie ihre eigene Position innerhalb der kifischen Machtstruktur war, wie sicher ihr Leben war.

 Also bestand das Spiel nach wie vor aus Bluff, Status und Protokoll, was der Grund war, warum Pyanfar jetzt hier oben saß und auf ihrem Schnurrbart kaute und es ihrer Besatzung überließ, eine bewaffnete Delegation zu empfangen, mit der zu verhandeln weder die Besatzung noch sie selbst ausreichend Macht besaß. Pyanfar versuchte, sich an kifischen Verhaltensweisen zu orientieren, solchen, die die Kif verstanden, und sie hoffte, dass die Kif die Geste verstanden, die sie jetzt machte und die des Inhalts war, dass Pyanfar Chanur gerade ihre Neigung aufgegeben hatte, die Gesandten des Hakkikt nach Hani-Protokoll und mit Hani-Höflichkeiten zu empfangen. Sie wahrte nun Zurückgezogenheit, was einem Kif (wie sie hoffte) nicht Furcht signalisierte (ein verängstigter Kif würde sich zeigen, um die beleidigte Partei zu besänftigen, und er würde sich in die Gegenwart des potentiellen Feindes drängen in dem Versuch, die Sache zu regeln), sondern eher, dass der Kapitän dieses Hani-Frachters, der in ein Jägerschiff umgewandelt worden war, davon ausging, dass sie in der Gunst des Hakkikt gestiegen war, und zwar in einem Ausmaß, dass sie von nun an ihre Nachrichten durch Untergebene zu empfangen gedachte. Sie spürte, dass Eigenwerbung kennzeichnend war für den Ablauf der Dinge bei den Kif; sie spürte es durch ihre Erfahrung, durch das kifische Verhalten, durch Skkukuk s umkehrenden Ratschlag: Ihr eigenes, sehr verwirrtes kifisches Besatzungsmitglied schrumpfte und wuchs abwechselnd, mit jedem Wechsel ihres Temperaments, in einem Augenblick durch Tadel niedergeschmettert, im nächsten Moment aus leuchtenden Augen blickend und energisch, wenn sie dann in besserer Laune war; und eifersüchtig und paranoid in seinen ständigen Verdächtigungen, dass die Crew seine Position unterminierte - wie auch er natürlich versuchte, sie zu unterminieren, in letzter Zeit jedoch weniger eifrig, da schließlich in seinen engen kifischen Schädel vorgedrungen war, dass die Dinge auf einem Hani-Schiff anders lagen oder dass die Crew zu hoch in der Gunst des Kapitäns stand, um sie aus dieser Position zu stürzen. Oder vielleicht hatte die zunehmende Höflichkeit der Besatzung ihm gegenüber ihn dazu gebracht, sich rasend mit einer neuen Kriegslist zu beschäftigen, dabei Wegen folgend, die gründlich irregeleitet waren und durch und durch kifisch: es reichte, um einer vernünftigen Hani Kopfschmerzen zu bereiten. Aber Skkukuk hatte ihr etwas von entscheidender Bedeutung gezeigt: dass ein Kif zu jeder Tageszeit jedes Stück Boden besetzte, das er bekommen konnte, und wenn er einen Fehler machte und dafür getadelt wurde, so hegte er dann nicht, wie es eine Hani tun würde, einen Groll. Wo eine Hani vor Scham brennen und Vernunft und Selbsterhaltung in den Wind schlagen würde, und wo eine Hani, die eine andere züchtigte, wusste, dass sie eine Blutfehde bis in die zweite und dritte Generation begann, in die selbst angegliederte Clans bis zum achten Grad verwickelt wurden, da akzeptierte ein Kif einen Schlag ins Gesicht mit demselben unerschütterlichen Sinn für Selbsterhaltung, der ihn auch dazu brachte, seinem Anführer an die Kehle zu gehen, im selben Moment, in dem dieser Anführer verwundbar wirkte, in genau dem Moment, in dem selbst eine vernünftige Hani treu zu ihrer Anführerin stehen konnte. Pyanfar hatte das enträtselt. Bei einer totalen Verrenkung der Logik konnte sie sogar verstehen, dass Kif, die völlig unempfänglich waren für irgendwelche altruistischen Impulse, sich nach gänzlich anderen Gezeiten richten mussten, und dass die herausragendste dieser Gezeiten der Trieb war, mit jedem Atemzug ein Stück Status zu gewinnen, sofern sie damit durchkamen.

 Es war eine gute Frage, ob Sikkukkut seinerseits Hani nur halb so gut verstand, trotz seiner Gewandtheit. Und bei diesem Gedanken öffnete sich eine tiefe logische Kluft von Pyanfar, bei der Frage, ob ein Kif je wirklich den Stolz der niedrigsten Hani-Bergfrau verstehen konnte, die noch ihren letzten Blutstropfen investieren würde, um eine Schuld zu bezahlen oder eine Blutfehde zu Ende zu führen, egal, mit wem sie es zu tun hatte, Anführerin oder Bettlerin. Die Kif besaßen nicht die inneren Reflexe, um das zu empfinden, was eine Hani empfand; und wie konnte eine Hani den Zwang kennen, der einen Kif trieb, wo ihr doch fehlte, was immer es war, das für einen Kif so natürlich war wie das Atmen?

 Mögen die Götter uns helfen, wenn ich genug Ansehen bei ihm hätte, um Jik freizubekommen - falls es überhaupt jemand hat -, und wenn ich nur den verdammten Code von Jik dort drüben im Comp knacken könnte, wenn ich wüsste, was Jik Sikkukkut verschweigt, welche Art von Verrücktheit er mir auf Mkks übergeben hat - vielleicht seinen Letzten Willen? Etwas für seine Persönlichkeit? Irgendeinen götterverdammten Angriffsplan?

 Goldzahns Strategie?

 Was wollen die Kif dort unten; warum kommen sie persönlich und benutzen nicht den Kom? Diese Gedanken gingen ihr durch den Kopf, während die Kif in ihrer von Einschussstellen gezeichneten Luftschleuse eintrafen, um Pyanfars Nichte und Kusine zu treffen, die beide schon Narben von kifischer Hand zurückbehalten hatten.

 Vermassel es nicht, Hilfy, gib nicht nach... Ihr Götter, ich hätte sie nach oben rufen und jemand anderen... - Geran? Während Chur angeschossen daliegt, in der Stimmung, in der sich Geran befindet? - auch nicht Haral, ich brauche sie hier. Auch kein Platz für die Mannsleute da unten. Hilfy ist schon in Ordnung; sie ist stabil, sie wird es richtig hinbekommen. Sie kennt die Kif, besser als jeder andere - und weiß, wie sie sich verhalten muss. O ihr Götter, warum habe ich nur zugelassen, dass sie und Chur auf Kshshti das Schiff verließen? Es ist meine Schuld, meine Schuld, und sie wird nie wieder sein wie früher... - sie ist nicht mehr wie früher, keiner ist mehr wie früher; ich nicht, das Schiff nicht, Chur nicht, niemand von uns, und ich habe uns hergeführt, ich trage die Verantwortung für jeden verdammten Schritt auf diesem Weg...

 Haral bediente den Zyklus der Luftschleuse, und die beiden Kif betraten ohne Eskorte das Unterdeck der Stolz, während Geran die Kamera der Schleuse herumschwenkte und die Besucher damit verfolgte, und während Khym und Tully sich über getrennte Monitore beugten. Haral war weiter mit ihren eigenen Checks beschäftigt und hielt ein Auge auf das Dock gerichtet, Monitor auf Monitor, während ihre Station von einem Bild auf das nächste umschaltete, damit sie nie blinder waren, als sie sein mussten.

 Ausgeschlossen, dass sie sich ablenken und dann überraschen ließen, selbst wenn die Kif, mochten die Götter es verhüten, eine Granate durch die Schleuse warfen.

 »Aufzeichnen«, sagte Pyanfar. »Aye«, antwortete Geran und drückte einen Schalter, damit der Ablauf der Dinge in das Logbuch der Stolz eingetragen wurde.

 Dann: »Das sind Gewehre«, brummte Geran.

 Die Kif trugen schwere Waffen, zusätzlich zu ihren Seitenwaffen. Das matte Licht und die unzulängliche Kamera-Aufnahme hatten diese schwarzen Waffen vor dem Hintergrund der schwarzen, schmucklosen Gewänder verborgen. Aber die Kif trugen die Gewehre über die Schultern gehängt, nicht in den Händen. Das zumindest war ermutigend. »Wie höflich«, presste Pyanfar durch die Zähne, während das Spionauge von unten vermeldete.

 »Jägerin Pyanfar«, sagte einer der Kif, als sie das Empfangskomitee der Stolz trafen. »Tirun Araun«, identifizierte sich Tirun - die narbige alte Raumfahrerin mit dem grauen Schimmer um die Nase und in Streifen auf der rotgoldenen Mähne. Sie hatte eine Art aufzutreten, die den Eindruck erweckte, die Pistole in ihrer Hand sei ihr gleichgültig (sicherlich sollten zivilisierte Wesen nicht Pistolen aufeinander richten), und es sei andererseits doch wahrscheinlich, dass sie sie im nächsten Moment einsetzte (ihre Augen zeigten nicht den leichtesten Schimmer von Schuldgefühlen oder Zweifeln). »Ich nehme an, Sie kommen vom Hakkikt«, fuhr sie fort. »Lob sei ihm.« Sie setzte die kifische Formel ohne das leiseste Zucken hinzu.

 »Lob sei ihm«, antwortete der Kif. »Eine Nachricht für Ihren Kapitän.« Er zog einen Zylinder aus dem Gürtel und verzichtete ganz darauf, sich über die auf ihn gerichteten Waffen oder Hilfys angelegte Ohren zu beschweren. »Der Hakkikt sagt: Die Docks sind gesichert. Die Sache ist dringend. Ich sage: Wir bleiben hier stehen und warten auf den Chanur-Kapitän.« Tirun streckte die Hand aus und nahm den Zylinder entgegen. Und sie zögerte für einen Augenblick der Trägheit, eine Geste, die nicht verschwendet sein konnte, schon gar nicht bei einem Kif. »Sei höflich, Hilfy.«

 Mit genauester zeitlicher Abstimmung, mit einem leichten Anlegen der Ohren, das genauso gut Respekt bezeugen konnte wie auch etwas anderes, zweideutig sogar für Hani-Augen, gab Tirun Hilfy ihr Signal, drehte sich dann stolz um und ging weg, mit einer Geschwindigkeit, die gleichzeitig besonnen war und doch rasch genug.

 Während Hilfy dort stehenblieb, mit einer Pistole in der Faust und zwei Kif, die sie zu bewachen hatte.

 Ruhig, Kind! Um der Götter willen, Tirun hat es richtig gemacht, nun zittere nicht!

 Niemand auf der Brücke sagte etwas. Es blieb sehr, sehr ruhig, bis der Aufzug in Funktion trat, von der Brücke aus gesehen unten auf dem Korridor. Dann stand Pyanfar auf und ging Tirun ein Stück entgegen, die nun mit erheblich größerer Geschwindigkeit durch den Korridor herangelaufen kam, als sie unten benutzt hatte. Haral und Geran blieben an ihren Stationen und verrichteten weiter ihre Aufgaben, überwachten die Umgebung des Schiffes ebenso wie das Schiffsinnere, dazu alles, was die Station meldete.

 »Käpt‘n«, grüßte Tirun und überreichte den Zylinder. Der Deckel klemmte, als sie daran zog. Einen schrecklichen Augenblick lang dachte Pyanfar an Sprengstoff oder ein tödliches Gas. »Warte hier!« sagte sie und ließ Tirun auf der Brücke stehen, ging hinaus auf den Korridor und drückte auf den Schalter, der die Türen zwischen ihnen schloss.

 Sie schlug eine Kralle in das Siegel, kaute auf der Unterlippe und zog am Deckel. Nichts explodierte. Nichts strömte heraus. Es war eine Nachricht auf einem Stück grauen Papier. Im selben Augenblick führ die Tür wieder auf, geöffnet von Tirun; und Tirun stand gekränkt dort in Pyanfars Augenwinkel, während Pyanfar das Papier herausfischte und las.

 Jägerin Pyanfar: Sie haben Wünsche geäußert. Ich gebe Ihnen meine Antwort um 15:00 Uhr an Bord meines Schiffes, und ich erwarte, dass Sie mit den ranghöchsten Personen der verbündeten Schiffe kommen.

 »Käpt‘n?« fragte Tirun.

 Pyanfar gab ihr den Brief und warf einen Blick auf das Chrono im Brückendisplay: 14:36 Uhr.

 »Es ist eine Falle«, meinte Tirun.

 Auf der Brücke hatte sogar Haral kurz den Kopf gewendet.

 »Eine Einladung des Kif«, berichtete Pyanfar. »An die ranghöchsten Personen der verbündeten Schiffe. Zu ihm an Bord. Unverzüglich.«

 »Meine Götter!« rief Khym aus.

 »Unglücklicherweise«, sagte Pyanfar und dachte dabei an Hilfy, die allein mit zwei Kif da unten im Korridor stand, »unglücklicherweise haben wir eigentlich keine Wahl. Ruft Tahar und Kesurinan! Ich nehme niemanden von euch...«

 Die Münder gingen auf.

 »Es ist eine Falle«, sagte Khym, und seine tiefe Stimme bebte vor Empörung. »Py, Tirun hat recht, hör auf sie!«

 »Ich nehme niemanden von euch mit«, sagte Pyanfar vorsichtig, »außer unserem Freund, den Kif. Mach dich daran, Geran, bestell unsere Freunde nach draußen!«

 »Auf dieses Dock?« fragte Geran.

 »Wir haben schlimmere Risiken als ein leckes Dock, Kusine; eines besteht darin, zu spät zu kommen, und das andere, diesem Kif ein falsches Signal zu geben. Ich gehe hinunter, und ich möchte Tahar und Kesurinan dabeihaben, genau so, wie es der Kif will; und zu dem Zeitpunkt, an dem ich die Schleuse verlasse, möchte ich die Stolz unter Energie haben, und dabei soll es bleiben, bis ich zurückkomrne. Zeigt ihnen, dass wir immer noch Zähne haben, hört ihr? Und dass meine Crew sich in voller Bereitschaft befindet.«

 »Aye«, brummte Haral, alles andere als glücklich.

 Pyanfar war auch nicht glücklich. Sie ging zum Schrank neben dem Brückenausgang, holte eine der APs daraus hervor und ging den Korridor hinunter, die schwere Seitenwaffe und ihren Gürtel in der Hand.

 Aber sie begab sich nicht gleich aufs Unterdeck.

 Zunächst ging sie in ihre Kabine, um noch rasch etwas für ihre Erscheinung zu tun, noch ein wenig Putz anzulegen, denn auf die Erscheinung kam es an, eine psychologische Waffe, die so wichtig war wie die Schusswaffe an ihrer Seite.

 Sikkukkut wollte nun etwas unternehmen. In irgendeiner Hinsicht.

 Pyanfar presste die Kiefer zusammen und katalogisierte die Dinge, die getan werden mussten. Für den Fall, dass sie ihrer Crew und ihrem Ehemann gerade Lebewohl gesagt hatte.

 Ihr Götter, Khym hatte einfach dagestanden und eine Antwort als Antwort genommen! Ihr Herz machte vor Stolz einen kleinen schmerzhaften Hüpfer, als sie verspätet erkannte, was ihn das gekostet hatte: Er war nicht mehr der freundliche Ignorant, den sie geheiratet hatte, auch nicht mehr der nutzlose Mann, der am Treffpunkt auf die Docks marschiert und direkt in eine kifische Falle getappt war. Falls sie heute unter kifischen Händen starb, würde er nicht den Mann herauskehren, würde er nicht wie ein Irrer herausstürmen, um die Kif in einen Kampf Mann gegen Mann zu verwickeln. Er war sehr gewachsen auf dieser Fahrt, Khym, der kein Knabe mehr war und überhaupt nicht mehr jung. Er hatte schließlich herausgefunden, was jenseits der Grenzen lag und wie das Universum beschaffen war -hatte Freunde gefunden, bei den Göttern, weibliche Freunde und sogar einen männlichen, Freunde, wie sie Khym - sie erkannte es nun schmerzlich - vorher in seinem ganzen erwachsenen Leben nicht gehabt hatte, abgesehen von ihr und seinen anderen Ehefrauen, und das waren auch nicht viele gewesen. Er, der Clan-Lord, abgeschirmt von allen Kontakten mit der Welt durch seine Ehefrauen und seine Schwestern und seine Töchter, er war nun endlich in die wirkliche Welt hinausgetreten, um herauszufinden, wie es darin aussah, und er war nun nicht mehr nur ihr Khym oder auch nur noch Khym Lord Mahn; auf einmal war er mehr als das, lange nach dem Zeitpunkt, zu dem er in die Einsiedelei hätte gehen sollen, um dort zu sterben, abgenutzt und nutzlos. Er wuchs und wurde zu dem, was er schon immer hätte sein können; er entdeckte das Universum voller ehrlicher Leute und Schurken jeden Geschlechts, und er lernte, wie man Respekt gewann, wie man die Stacheln ignorierte und Schiffsjüngster wurde und sich aus einer zweiten Jugend heraus nach oben arbeitete, und das nach gänzlich anderen Regeln. Das war eine größere Veränderung, als die meisten Frauen mangels innerer Kraft in ihrem ganzen Leben durchmachten. Aber bei den Göttern, gerade eben hatte er diesen Wandel vervollständigt. Er würde, wenn etwas schiefging, unter Harals Kommando von dieser Brücke und von diesem Pult aus kämpfen, als Teil der Besatzung, die ein Schiff betrieb, welches ausreichend Masse und innere Energie besaß, um Kefk und Sikkukkut und all seine Ambitionen in einen kurz aufleuchtenden Stern zu verwandeln.

 Die Docks boten das heillose Durcheinander, das sie erwartet hatte, das graue Metall immer noch unterkühlt unter ihren Füßen, eine Menge Lampen erloschen - explodiert, als der Druck fiel, als sich dieses Dock zum Weltraum öffnete. An der rechten Seite der Docks ragten Portale empor, leicht geneigt durch die Krümmung des Bodens, bei dem es sich um den äußersten Rand der torusförmigen Station handelte, für jeden, der sie von außen als ein Rad sah. Hier lag dieser Rand unten, ein Boden aus bloßem Metall - Kefk betrieb Bergbau, war reich an Metallen in dem Trümmergestein, das den Doppelstern umlief; deshalb war Kefk grau und stumpf, abgesehen von dem schmutzigen Orangerot der Natriumlampen, die die Kif bevorzugten - denn den farbenblinden Kif kam es nie in den Sinn, irgend etwas aus dekorativen Gründen anzustreichen, sondern nur aus Gründen des Schutzes. Sie mussten tatsächlich Instrumente einsetzen, um festzustellen, welche Farbe etwas hatte, und nur die Götter wussten, ob ihre Heimatwelt Akkht ihnen je andere Farbstoffe als Schwarz zur Verfügung gestellt hatte - wenn auch Gerüchte besagten, die Kif hätten ihren Farbgeschmack von den pastellfarbenen, opaleszierenden Stsho, die das Durcheinander von Farben verachteten, mit dem Hani und Mahendo‘sat sich so gerne umgaben. Nachdem sie einen Bereich von Unterscheidungen jenseits ihrer Sinne entdeckt hatten, das blasse Beispiel der Stsho vor Augen, zurückschreckend vor dem Wertbegriff der Stsho (dieser reichen Konsumenten, die den Standard setzten für die ganze Ökonomie des Paktes), und noch weiter eingeschüchtert dadurch, dass die Stsho Völker herabsetzten, die sich mit vielen leuchtenden Farben umgaben, fühlten die Kif sich in ihrer Würde vor den Stsho sehr verunsichert, auch vor anderen. Mehr als alles andere wollte ein Kif nicht, dass man über ihn lachte. Richtiges Schwarz war eine Unterscheidung, die sie treffen konnten, richtiges Schwarz und richtiges Weiß; also wählten sie natürlich das Dunkle, das ihrer Heimat entsprach und ebenso einem Bedürfnis, sich unsichtbar zu bewegen, und sie wurden zu Ästheten einer einzigen Farbe, des schwärzesten Schwarz. Sie schätzten Silber höher als Gold, weil es für ihre Augen stärker leuchtete; und sie schätzten in ästhetischen Dingen die Textur höher ein als andere Kriterien, weil ihre Lustzentren mehr durch Tastreize stimuliert wurden als durch visuelle Reize. Tatsächlich mussten sie wohl gänzlich blind sein für die Schönheit von Anblicken, und sie liebten es, interessante Oberflächen zu berühren - das hatte Pyanfar einmal von einem alten Stsho gehört, als er durch eine winzige Tasse voll Anuurn-Tee sehr leichtfertig geworden war (dieser Tee besaß eine Substanz, die mit dem Stsho-Metabolismus sehr interessant reagierte, aber bei Hani gar nichts bewirkte; dergestalt waren die Wunderlichkeiten des Lasters und Vergnügens zwischen den Lebensformen beschaffen). In den frühesten Tagen waren die Kif, erzählte dieser Stsho, Opfer von mahen Streichen. Die Mahendo‘sat verkauften den Kif damals nicht harmonierende Farben; und die Kif vergaßen diese Demütigung nie.

 Die Kif hatten sich enorm verändert in den wenigen Jahren, das stimmte. Noch vor kurzem waren sie vereinzelte kleine Piraten gewesen, Diebe auf Docks, die eine Hani durch Bluffen vertreiben konnte, Kif, deren Stil es war, zu winseln und Beschuldigungen vorzubringen und häufig Prozesse vor Stsho-Gerichten zu führen, damit irgendein Kauffahrer sich unter Umständen aus der gerichtlichen Beilegung freikaufte, nur um die Sache vom Halse zu haben. Das war der Stil kifischen Banditentums vor Akkukkak gewesen.

 Jetzt betrat Pyanfar dieses Dock mit der Eskorte eines Prinzen, und sie hatte auch ihren eigenen Leibwächter dabei, Skkukuk , bewaffnet mit der Pistole, die er einem anderen Kif im Kampf abgenommen hatte. Er sah aus wie jeder andere Kif in seinem schwarzen Gewand, seiner Kapuze, der schlichten Ausrüstung. Hätte sich Pyanfar umgesehen und Skkukuk mit einem Angehörigen der Eskorte den Platz getauscht, hätte sie das auf einen beiläufigen Blick hin nicht erkennen können. Auch das war ein Effekt kifischer Bekleidung: Die schwarzen Kapuzen hüllten das Gesicht in tiefe Schatten und zeigten nur die grauschwarze Schnauze dem Licht; so waren Ziele nur schwer herauszusuchen.

 Und vom Liegeplatz der Aja Jin - nichts war von diesem Schiff zu sehen, wie auch von den anderen Schiffen, nur das Gewirr von Leitungen und Portalen, die diese Leitungen an die verschiedenen Luken führten, in denen Ventile zum Schiff führten -, hinter diesem Gewirr kam ein weiteres Paar hervor, mahen, einer von ihnen männlich. Die andere war Soje Kesurinan, Jiks Stellvertreterin, eine narbige, große schwarze Mahe, der ein halbes Ohr fehlte, aber doch gutaussehend in der Art, wie sie auftrat - verdrießlich, wo Jik fröhlich war. Aber sie hob das Kinn, als sie Pyanfar erblickte, und ihre winzigen mahen Ohren, das ganze und das halbe, zuckten zum Gruß.

 »Kesurinan«, sagte Pyanfar ruhig, als die Mahe zu ihr trat. »Kkkt«, setzte ihre kifische Eskorte hinzu. »Tahar ist unterwegs. Eine Eskorte wird sie in Empfang nehmen; wir können weitergehen.«

 »Verstanden«, sagte Kesurinan, was Zustimmung bedeutete, ökonomisch und ausdruckslos für eine Frau, die sich Sorgen machen musste. Sehr viele Sorgen. Aber sie waren gezwungen, für die Kif, die sie beobachteten, zu schauspielern und dabei nichts zu verraten. Pyanfar nickte der Eskorte zu, und sie setzten sich wieder in Bewegung, das Dock entlang. Der Gürtel der AP hing Pyanfar schwer an den Hüften, und an der anderen Seite schlug eine Taschenpistole mit jedem Schritt ans Bein. Kif waren gewöhnlich bis an die Zähne bewaffnet, und Pyanfar und Kesurinan hielten es auch so, und ungeachtet kifischen Geschmacks und kifischer Sicht hatte Pyanfar den Ausflug in ihre Kabine genutzt, um sich eine Galahose anzuziehen, die aus Seide war, nicht aus dem groben Gewebe der blauen Crewfrauenhose, wie sie sie in letzter Zeit an Bord trug; eine Seidenhose und ihren besten Gürtel, dessen Schnurenden mit Halbedelsteinen besetzt waren und mit Ui, Polypenskeletten aus den Meeren Anuurns, außerhalb Anuurns wertvoller als Rubine. Hani waren in der Regel keine Taucher, aber sie waren Händler, und da sie die Substanz kannten, hatten sie gleich vermutet, dass die Stsho diese blasse Rarität hoch einschätzen würden - was vollkommen richtig war, wie sich herausstellte. In dieser ganzen Pracht, ergänzt durch ein paar goldene Armbänder und ein silbernes, ganz zu schweigen von der Ansammlung von Ohrringen, ging sie nun zu einem Treffen mit dem selbsternannten Prinzen der Piraten, mit all der Arroganz, die ein Hani-Kapitän besaß.

 Sie war in guter Haltung zur Tür hinausgegangen und mit dem Aufzug hinuntergefahren, hatte sich im kurzen Schleusenkorridor zu Hilfy gesellt und die Kif informiert, dass sie noch auf ihre eigene Eskorte wartete. Haral benutzte derweil den Interkom und die Aufschließfunktionen des Zentralpultes, um Skkukuk aus seinem Gefängnis freizulassen und ihn zum Aufzug im Korridor an der gegenüberliegenden Seite zu dirigieren, wo Tirun ihm seine Pistole aushändigte - alles so organisiert, dass es Skkukuk s Würde wahrte. Der nach Ammoniak stinkende Gauner war dann aus der Richtung auf sie zugeschlendert, aus der auch Pyanfar gekommen war, bewaffnet und mit geziemender Arroganz gegenüber den anderen Kif, denn schließlich hatte sein Kapitän eine Verabredung mit dem Hakkikt, und er war gerade der ganzen übrigen Crew vorgezogen worden, um Pyanfars Eskorte zu bilden. Deshalb war er wirklich fröhlich.

 Hilfy dagegen... Hilfy hatte die Ohren angelegt, als sie sah, worauf das alles hinauslief, und ihre Augen hatten nackten Schrecken gezeigt. Es konnte gut sein, dass die Kif es darauf zurückführten, dass sie zugunsten einer kifischen Eskorte übergangen worden war - korrekt; aber aus den falschen Gründen.

 Aber die Kleine hatte tatsächlich den Mund gehalten, ihn fest zugepresst und alles in erbittertem Schweigen hingenommen. Die Götter wussten, dass Hilfy wahrscheinlich etwas Hartes sagen würde, sobald sie wieder auf der Brücke war. Wahrscheinlich war sie gleich darauf dort hingelaufen, so schnell, dass das Deck rauchte.

 Ein stroboskopisches Licht blinkte jetzt hinter ihnen auf, und der Rhythmus pulsierte auf den Portalen und Trägern; Pyanfar wusste, was das zu bedeuten hatte, wusste es schon in dem Moment, als sich Kesurinan umdrehte, als auch die Kif es in einer einzigen Bewegung taten... »Kkkt«, sagte einer, »kkkt...«

 Und er wandte den Blick wieder zu Pyanfar, genau wie die anderen, den Kopf drohend erhoben, die Zunge nervös hervorzuckend. Das Gewehr glitt in seine Hände.

 Pyanfar stand einfach nur da. Grinste ihn an, was bei einer Hani nicht den humorvollen Charakter hatte wie bei einem Mahendo‘sat oder einem Menschen, ihm jetzt aber nahe kam. Die Stolz der Chanur hatte die Energie hochgefahren, und die Sensoren an den über die Portale gespeisten Energieleitungen hatten gerade den Zufluss abgeschnitten und einen Alarm ausgelöst, denselben Alarm, der ertönt wäre, als Goldzahns Mahijiru und die Ehrrans Wachsamkeit die Energie hochgefahren hatten, um aus dem Dock auszubrechen - falls die Station nicht zu beschäftigt gewesen wäre, um zu reagieren. »Wir fliegen nicht ab«, erklärte Pyanfar den Kif fröhlich. »Es ist eine Ehrengeste. Sie zeigt Ihnen, mit wem Sie es zu tun haben. Lob dem Hakkikt!«

 Kif mochten vielem gegenüber blind sein, aber das galt nicht für Sarkasmus und nicht für Arroganz und nicht für eine Geste gegenüber der ganzen Kefk-Station und der ganzen Macht des Hakkikt. Sie würden sich nie um ihren Hakkikt scharen, so, wie Hani es um eine Anführerin taten; Pyanfar war bereit, ihr Leben darauf zu verwetten; der Hakkikt war einfach ein Hakkikt, und jederzeit konnte plötzlich ein anderer aufsteigen. Kif würden den alten nicht verteidigen gegen jemanden, der genug Status besaß, um ihm gegenüber eine solche Geste zu machen wie jetzt die Stolz der Chanur. Ein so hoher Status flößte ihnen nur Unbehagen ein, sofern sie keine Befehle erhalten hatten, die ihnen sagten, wie der Hakkikt in dieser Angelegenheit vorzugehen gedachte.

 Sie konnten ihn sogar auch erzürnen, wenn sie ihm ein Problem verschafften. Deshalb stand Pyanfar jetzt zwei Kif gegenüber, die sich sehr unwohl fühlten. Und sie zeigte ein Grinsen, das sehr dicht an Primatenhumor heranreichte, als sie sich umdrehte und wieder dem Dock folgte, wie sie es schon vorher getan hatte, die Kif hinter ihr, Kesurinan an ihrer Seite und Skkukuk als Flankendeckung, bewaffnet und tödlich. Er war vielleicht ein weiterer sehr besorgter Kif, denn sein eigener Hakt‘-mekt, sein großer Kapitän, hatte gerade der größten Macht in der hiesigen Region getrotzt.

 Sie hatte dieser Macht gerade gezeigt, wie die Einsätze lagen, bei den Göttern; und was ihr das Leben ihrer Besatzung wert war.

 Das war Macht von einer Art, wie sie kein Kif besaß, von einer Art, wie sie kein Kif vorhersagen konnte.

 Märtyrertum war eine Vorstellung, die sogar Sikkukkut zum Schaudern gebracht hatte.

 »Nachricht von der Harukk«, sagte Hilfy so kalt und ruhig, wie sie konnte, obwohl ihre Hand, die über dem Kom-Pult schwebte, zitterte. »Zitiere: Wir fordern Informationen über den Grund für diesen Verstoß gegen die Bestimmungen.«

 »Antworte:« sagte Haral Araun, die tiefe Stimme völlig ruhig. »Wir haben Anweisungen unseres Kapitäns ausgeführt.«

 Hilfy Chanurs Rückenhaare stellten sich auf. Sie sprach Hochkifisch flüssiger als die meisten Hani, tatsächlich sogar flüssiger als die meisten Funkoffiziere, die viel älter waren als sie. Und was Haral den Kif ausrichten wollte, war genau die richtige Antwort, eine sehr kifische Antwort, ob die alte Raumfahrerin das nun wusste oder nicht. Hilfy hätte ihre wenigen Habseligkeiten darauf verwettet, dass Haral diese Worte bewusst gewählt hatte, nicht aufgrund von Buchwissen, sondern aufgrund jahrzehntelangen Umgangs mit Kif auf Docks.

 Hilfy stellte die Verbindung her und übermittelte die Nachricht dem Funkoffizier des Hakkikt auf Hochkifisch.

 Der Offizier reagierte mit sehr beredtem Schweigen darauf.

 Klick.

 »Der Harukk-Kom ist gerade aus der Leitung gegangen«, stellte Hilfy fest, mit immer noch ruhiger Stimme, obwohl ihr Herz gegen die Rippen hämmerte. Neben ihr behielten Tully und Geran und Khym den Scanner im Auge und damit den begrenzten Blick, den sie hatten, solange sie mit dem Bug in der Station steckten und die Scanner-Meldungen von der Station empfingen. Tirun Araun bediente Harals Copiloten-Aufgaben von ihrem Posten drüben neben dem Achterschott her, von der Master-Ersatzstation her, und betätigte sich als Switcher und Sequencer, was gewöhnlich Harals Job war. Sie hatte auch die Bewaffnung aktiviert. Für alle Fälle.

 »Haa«, brummte Khym auf einmal.

 »Wir bekommen keine Meldungen von der Station mehr«, sagte Geran.

 Sikkukkuts Beamte hatten sie gerade geblendet, wenigstens soweit, wie die Station das tun konnte. Zweifellos sprach jemand über Kom mit Sikkukkut persönlich, um ihn davon zu unterrichten, dass ein bewaffnetes Hani-Schiff aktiviert war, das mit seiner mächtigen Schnauze direkt in den Eingeweiden Kefks steckte.

 Ganz zu schweigen davon, was die Maschinen hinten im Schiff alles tun konnten, wenn die Sprungflächen aktiviert wurden, während sie noch am Dock hingen. Ein paar Teilchen der Station würden im Realraum zurückbleiben, wenn auch mächtig angeregt; andere würden in unberechenbarer Weise in den Hyperraum übertreten und in die Tiefen der örtlichen Gravitationsschächte strömen, deren größter der Kefk-Hauptstern war. Alles würde in einer ziemlich unwiederbringlichen Weise auseinanderfliegen, um sich entweder in einen hellen Fleck zu verwandeln oder in den gescheiterten Versuch eines Schwarzen Loches, aller Substanz entblößt, da es kein Richtungspotential besaß außer den Bewegungen der Station und des Sterns durch das Kontinuum. Wahrscheinlich nicht genug, um die Implosion zu verhindern. In einem Augenblick, in dem sie nichts zu tun hatte, aktivierte Hilfy ein Schaltpult, gab die Masse der Stolz ein sowie ihre optimale Schätzung von der Masse der Station, addierte dann noch die Zahl der Schiffe, die mit der Station verbunden waren. Es war ein Moment schwarzen Vergnügens, als sie sich ganz mit Zahlen und Schulbuchberechnungen beschäftigte.

 Es war vielsagend, dass die Kif nicht gleich gefordert hatten, sie sollten die interne Energie wieder herunterschalten. Die Kif wussten, dass sie das nicht erzwingen konnten, solange sie Pyanfar nicht in der Hand hatten.

 Und darüber wollte Hilfy im Moment nicht nachdenken. Sie ging einfach nur die Zahlen über ihre eigene mögliche Auflösung durch, um herauszufinden, ob sie tatsächlich die Hyperraumblase bilden würden und ob mit all diesen Schiffen und der Station und dieser ganzen Masse tatsächlich ein Hyperraumeffekt auf den größten Stern möglich war, wenn sie hineinpflügten.

 Sie schickte alles in den Nav, da die Blasenvariablen dort in Standardgleichungen gespeichert waren; und auf einmal blinkte der Comp-Monitor auf und piepte, und es erschien eine Ausgabe, die zu schnell kam, als dass sie eine Reaktion auf ihre komplexe Frage sein konnte: TRLING/PR1, hieß es da, PSWD.

 Password?

 Eine Frage vom Nav?

 Das waren die beiden Gedanken, die ihr kamen, während ihre Augen schon auf dem Weg zum oberen Rand des Bildschirms waren, wo der Programmname gelistet war. Sie entdeckte den PRIORITÄT-EINS-Code und den Linguistischen Wegbezeichner, und sie erkannte die Implikation wie einen Schwall kalten Wassers.

 YN, tippte sie ein. Das war der kürzeste Städtename Anuurns und das Standardpassword für ihre nur leicht chiffrierten Systeme. Es war schnell einzugeben.

 Syntax getroffen, meldete der Bildschirm. Display/Print?/Tape?/Alles?

 Sie drückte D und P; der Bildschirm lieferte einen Text voller Lücken und mit verstümmelter Syntax. Der Comp setzte einen Dechiffrierer ein in der Erwartung, dass er es mit Mahensi zu tun hatte, aber es war kein Standardmahen, sondern irgendeine verwandte Sprache, obwohl der Comp es schaffte, auf der Basis urverwandter Wörter ein wenig Sinn darin zu finden. Jiks Nachricht. Das chiffrierte Paket, das er ihnen auf Mkks in den Schoß geworfen hatte. Ein Dialekt. Welcher?

 Sie drückte verzweifelt weitere Tasten, rief das dechiffrierte Original ab. Es tauchte auf, vage als Ansammlung von mahen Phonemen erkennbar. »Verdammt!« murrte sie. »Haral, Haral, der Comp hat gerade Jiks Nachricht ausgespuckt, aber sie ist weiterhin zerhackt. Ich habe bereits eine Reihe von Wörtern erhalten, aber er sortiert noch weiter - hier haben wir einen Durchbruch!«

 Der Bildschirm blinkte mit einem roten Streifen am oberen Rand, der besagte, dass Tirun ihre Tastatur benutzte, um Informationen zu ihrem Pult herüberzurufen und wahrscheinlich auch zu Harals.

 »Bleib dran!« sagte Haral. »Tirun, überwach den Kom!«

 »Aye«, sagte Tirun.

 »Aye«, brummte auch Hilfy und drückte wieder Tasten, während sich ihr das Nackenhaar sträubte und die Ohren zuckten, weil sie vor Ärger über den Computer halb verrückt wurde, der ihr ein nur teilweise gelöstes Problem aus ihrem eigenen Fachbereich hinwarf, hier am Rande des Vergessens.

 Die Kif konnten es jetzt jede Sekunde darauf ankommen lassen. Haral konnte diesen Schalter drücken. Wir könnten hinausgejagt werden zu dieser Sonne, und zum Teufel noch mal, welche Sprache benutzt er da, eine Sprache, die der Comp nicht versteht? O verdammt! Wann läutet der Alarm? Wir werden sterben, verflucht noch mal, und er wirft mir hier etwas hin, hinter dem ich erst herjagen muss, und verdammt noch mal, Haral, lass mich dieses blöde, dumme Problem erst lösen, bevor du diesen Schalter drückst. Es ist beschissen, mit einer Frage im Kopf zu sterben, wenn dieser Kasten das ganze Warum und Wozu enthält, sämtliche Verschwörungen Jiks, all seine Geheimnisse - warte mit dem Schalter, Haral! Sag mir erst Bescheid, ich will nicht sterben, bevor ich dies hier...

 Der Computer piepte und sortierte und tickte vor sich hin, begab sich auf eine neue Jagd, als ihm eine Hani für seine Nachforschungen einen kleinen Schub in eine bestimmte Richtung gab. Er blinkte vor sich hin, während Hilfy die Hände vor dem Mund verschränkt hielt und den Bildschirm nur anstarrte, für eine Zeitlang ganz ohne Gedanken. Wahrscheinlich ein Brief an seine Frau. Die Götter wissen es. Hat er eigentlich eine Frau? Kinder? Wir stehen im Begriff, hier zu sterben, und diese dumme Maschine kann nicht schneller machen, und was können wir überhaupt tun? Pyanfar ist bereits mit den Kif hinausgegangen. Und wir können sie nicht mehr erreichen. Was auch geschieht.

 Die Harukk hatte einen Liegeplatz ein gutes Stück um den Stationsrand herum, hinter den geschwächten Sektionen, aber nicht außerhalb des Schadensbereiches. Trümmer lagen herum, und Wände und Böden waren von Feuer geschwärzt und übersät mit den Einschlagstellen von Patronen und Lasertreffern.

 Und das letzte Stück zum Schiff des Hakkikt war noch grauenerregender als der Weg vorher, denn es war gesäumt vom reinsten Wald aus Pfeilern und Pfosten, auf die Sikkukkut die Köpfe von Feinden und Rebellen gegen seine Macht gesteckt hatte.

 Pyanfar hatte diese Zurschaustellung schon vorher gesehen, ebenso Kesurinan. Ich hoffe, er entfernt sie wieder, lautete die Spur eines Gedankens in Pyanfars erschüttertem Bewusstsein. Meine Götter, die Verwesung! Das Lebenserhaltungssystem der Station muss damit fertig werden - da müssen die Filter ja in einem schlimmen Zustand sein!

 Sie dachte es auf eine abwesende, gefühllose Art und Weise, weil sie inzwischen an solche Grausamkeiten gewöhnt war, und nur ihr Herz zuckte zusammen in einer verlorenen, gequälten Erinnerung daran, dass es noch Orte gab, wo solche Dinge nicht geschahen, wo naive, kostbare Leute ihr Leben führten, ohne je gesehen zu haben, wie einem intelligenten Wesen der Kopf abgeschlagen und als Verkehrswarnzeichen aufgestellt wurde.

 Dieser Kif wird seine Macht über Kefk hinaus ausweiten - die Götter allein wissen, wie weit. Mögen die Götter den zivilisierten Welten beistehen!

 Ein Niesreiz machte ihr zu schaffen. Sie erstickte ihn, verwandelte das Niesen in ein Knurren und wischte sich die Nase ab. Sie war allergisch gegen Kif - hatte eine weitere Pille eingenommen, als sie die Kleider wechselte, aber die Luft hier war dick. Ihre Augen tränten. Viele Leben hingen von ihrer Würde ab, und sie stand im Begriff zu niesen. Schon der Gedanke, dass sie niesen würde, erzeugte ein Jucken in ihrer Nase, und die Tränen strömten stärker. Aber sie straffte ihre Schultern und verbannte das Jucken aus ihren Gedanken, fixierte die Augen auf die Rampe und den Eingang, der offen vor ihnen lag.

 »Da kommt es, da kommt es«, murmelte Hilfy, während der Bildschirm immer mehr vollständige Wörter zeigte, während der Comp anhand von ein paar Schlüsselwörtern den Code knackte und das Muster ausweitete: Es war ein behelfsmäßiges Verfahren der Dechiffrierung, das Verfahren, das ein Typ Schiffscomputer durchführen und ein anderer auflösen konnte, falls er die Dechiffriereinrichtung besaß; und auf den Computer der Stolz traf das zu. Die hochgebildete Funkoffizierin der Stolz hatte das Abschiedsgeschenk von ihrem Vater in Gestalt desselben Systems angenommen, das sie zu Hause auf Anuurn über das Kom-Netz studiert hatte. Es war teuer, und es funktionierte, es durchsuchte seine äußerst umfangreichen Wörterverzeichnisse nach Mustern, breitete seine Fühler aus und griff nach jedem Stück Erinnerung, das es aus den verschiedenen Abteilungen beziehen konnte, sortierte dann und machte Gegenproben und fragte verschiedene Gruppen von Phonemen ab, verknüpfte das mit dem Dechiffrierprogramm in dem schicken neuen Comp-Segment, das die Mahendo‘sat auf Kshshti im Heck der Stolz installiert hatten. Die Götter wussten, was es alles leistete. Obwohl niemand, der ein Dokument codieren wollte, so dumm sein würde, richtige Namen zu benutzen oder verräterische Zusätze wie t‘ oder -to oder -ma, verfügte dieses Segment doch über den Vorteil dieses mahen Code-Programmes, mit dessen Hilfe es eine Gegenprobe durchführte. Das Ergebnis wurde in gekürzter Form ausgegeben, durchsetzt mit antiken Wörtern und Codephrasen, die keine Maschine knacken konnte. Trotzdem entwickelte es sich in sinnvoller Weise.

 Erster schreibt Eile * nicht * Läufer/Kurier Unfall * Auge/sehen.

 Ereignisse bringen Notwendigkeit klären Aktionen ergreifen * Erster Wagemut...

 Hilfy fügte die Meinung ihres Hani-Gehirns hinzu, wie die Entscheidung bei zwei Möglichkeiten ausfallen sollte. Der Computer zeigte eine weitere Veränderung an.

 Nummer eins schreibt hastig (?) Halten Sie diesen Kurier nicht fest, oder Sie riskieren Aufdeckung. Ereignisse zwingen mich, Aktionen abzuklären, die Nummer eins ergriffen hat...

 »Haral«, sagte Hilfy, und sie erschauerte am ganzen Körper, als sie einen weiteren Vorschlag eingab.

 ...da (Geist?) sich nicht an Vereinbarungen hält, wird die Unterstützung nun (der?) Gegenseite zuteil werden; Alle Anstrengungen zur Unterstützung der Kandidatur...

 »Da haben wir ja einiges«, brummte Tirun. »Jik spricht davon, jemanden hereinzulegen.«

 »Wer ist Geist?« fragte Hilfy. »Goldzahn?«

 »Akkhtimakt?« fragte sich Tirun ihrerseits.

 »Ehrran?« überlegte Geran. Das war eine Möglichkeit des Doppelspiels, die Hilfy einen kalten Schauer über den Rücken jagte.

 »Vielleicht irgendein Mensch«, sagte Haral, und das Haar sträubte sich Hilfy auf ganzer Länge des Rückens.

 O ihr Götter, Pyanfar muss das wissen! Und erfährt es vielleicht nie. Falls sie Hand an sie legen; falls wir die Station hochjagen; die Götter wissen, was wir damit auslöschen - falls wir es müssen. Falls sie uns dazu zwingen. Liebe Götter, wir sprechen hier über Verschwörungen, die sich bis Maing Tol oder sonstwohin erstrecken! Kandidatur - wer in aller Schöpfung kandidiert für etwas, um das sich irgend jemand hier draußen Sorgen macht?

 Außer dem Hakkikt.

 Die Korridore der Harukk würden Pyanfar noch in ihren Träumen verfolgen - erfüllt von Ammoniakgeruch und matt beleuchtet, ohne die geringste Ähnlichkeit mit der glatten, hellen Vertäfelung, wie sie auf der Stolz üblich war. Rohrkabel waren sichtbar, versehen mit Knotenbändern, die, fiel es Pyanfar ein, die kifische Version eines Farbencodes darstellen mussten. Diese Codierung ergänzte die Maschinerie durch fremdartige Schatten in der allgegenwärtigen und fürchterlichen Orangefarbe des Natriumlichts und dem gelegentlichen Gelbgrün eines Kaltlichts. Große, gewandete Schatten schritten vor den Neuankömmlingen her, und weitere folgten ihnen, als eine Tür aufging und Pyanfar und Kesurinan und Skkukuk Zutritt in den Empfangsraum des Hakkikt gewährte.

 Sikkukkut wartete auf sie in diesem Raum, an dessen Rändern ringsherum schwarze schattenhafte Kifgestalten standen. Zwei Weihrauchkugeln auf hohen Pfosten verbreiteten sich kräuselnde Schwaden von ekelhaftem würzigen Rauch, der sichtbar war vor den an einer Seite des Raums angebrachten Natriumlampen. Von oben fiel zusätzliches Licht matt auf Sikkukkuts niedrigen Tisch, auf den Hakkikt selbst und seinen Stuhl, dessen Beine sich um ihn herum hochwölbten wie die eines kauernden Insekts. Sikkukkut saß dort, wo der Rumpf des Insekts sich befunden hätte, und er war angetan mit einem schwarzen Gewand, dessen silberne Ränder das orangefarbene Licht widerspiegelten. Das Licht fiel auf Sikkukkuts lange, praktisch haarlose Schnauze, und seine schwarzen Augen glitzerten, als er den Kopf hob.

 »Jägerin Pyanfar«, sagte er. »Kkkt. Setzen Sie sich! Und sind Sie Kesurinan von der Aja Jin?«

 »Selbes, Hakkikt«, antwortete Kesurinan. Und sie verkniff sich das Wo ist mein Kapitän?, das zweifellos für sie die brennendste Frage war.

 Pyanfar setzte sich gelassen auf einen weiteren Insektenstuhl und zog die Beine auf Art der Kif an, während einer der Skkukuk ihr ein Trinkgefäß brachte, einen der ballförmigen, geschmückten Pokale, wie sie die Kif liebten, und ein weiterer Parini eingoss. Kesurinan hatte gezögert, sich zu setzen. »Sie auch«, sagte Sikkukkut, und als Kesurinan sich auf einen Stuhl neben Pyanfar niederließ, blickte er in Skkukuk s Richtung. »Kkkkt. Sokktoktki nakt, skku-Chanuru.«

 Skkukuk zögerte einen Moment lang. Es war Höflichkeit; es war die Einladung an einen kifischen Sklaven, sich zum Hakkikt und zu seinem Kapitän an den Tisch zu setzen. »Huh«, sagte Pyanfar, die Skkukuks Krise spürte; und sie erschauerte über die plötzliche entschlossene Würde, mit der Skkukuk um den Tisch herumkam und sich ebenfalls, an ihre Seite setzte. Er glitt praktisch auf zwei Beinen dahin, schlich nicht, drückte sich nicht herum, erkannte sie auf einmal, sondern bewegte sich auf die gleitende Art, wie es sehr gefährliche Kif tun konnten, oder sehr mächtige Kif, Kif, deren Bewegungen Pyanfar instinktiv im Auge behielt, wenn sie ihnen auf Docks oder in Bars begegnete. Das war ein Kämpfer, auch für die Verhältnisse einer Lebensform, die im Kampf geboren wurde. Und er gehörte ganz ihr, wenigstens für den Moment.

 Sie nippte an ihrem Parini. Auch Sikkukkut trank von dem, was immer er da hatte, während ein Skku nun die anderen bediente.

 »Tahar«, sagte Sikkukkut, »ist auf dem Weg hierher. Und Ihr Schiff ist startbereit, Jägerin Pyanfar. Haben Sie das schon bemerkt?«

 »Ich habe es bemerkt«, antwortete sie, und sie achtete darauf, dass alle ihre Bewegungen locker blieben.

 Sikkukkuts Zunge schoss aus der v-förmigen Zahnlücke hervor, tauchte in den Pokal und glitt wieder zurück. »Ich ebenfalls. Ihre Besatzung behauptet, sie führe Befehle aus. Ist das wahr?«

 »Ja.«

 »Kkkt.« Er schwieg für einen Moment. »Während Sie noch im Dock bleiben?«

 »Ich hoffe«, sagte Pyanfar ganz, ganz leise, »dass nichts gegen mein Schiff unternommen wird. Bedenken Sie, dass es immer noch Gruppierungen auf der Station geben könnte, die einem Verbündeten des Hakkikt gerne Schaden zufügen würden. Ich hoffe, der Hakkikt wird uns gegen Derartiges beschützen.«

 Tödliche Stille. Schließlich leckte der Hakkikt wieder in seinem Pokal und blinzelte in für kifische Verhältnisse verbindlicher guter Laune. »Sie waren dumm, Jägerin Pyanfar. Man findet viel zu viele Gelegenheiten, einem Irrtum zu erliegen. Und Sie haben viel zuviel Macht in die Hände von Untergebenen gelegt. Wir sprechen noch darüber.«

 Wieder trat bedeutungsvolles Schweigen ein, das ihr vielleicht Gelegenheit zu einer Antwort geben sollte. Aber Pyanfar saß nur ruhig da, hatte eine Position erlangt, in der sie es sich leisten konnte, nur dazusitzen und den Hakkikt nachdenklich anzuschauen.

 Höflicher Bastard, dachte sie. Wo steckt Jik, du ohrenloser Mörder?

 Sie versuchte, nicht daran zu denken, zu welchen Demonstrationen Sikkukkut fähig war. »Wir werden noch eine Diskussion über diese Sache führen«, sagte Sikkukkut. Im Korridor draußen war das leise Flüstern einer Ankunft zu vernehmen. »Ist das Tahar? Ja. Allein, abgesehen von meiner Eskorte. Ich wundere mich über diese neue Taktik.«

 Tahar zögerte im Eingang, wagte sich dann heran - mit ruhigen Schritten, setzte sich ruhig auf den Platz, den ihr der Hakkikt am Tisch zuwies. Sie war eine bronzepelzige südliche Hani mit krauser Mähne, und sie hatte eine schwarze Narbe quer über ihren Mund, was ihr ein grimmiges und verwegenes Aussehen verlieh.

 »Damit sind alle Schiffe, die sich in Ihrer Hand befinden«, sagte Sikkukkut und sah dabei Pyanfar an, »nun in meiner.«

 »Ich bin in Ihrer Hand«, versetzte Pyanfar in gleichmäßigem Tonfall, wie immer dann, wenn sie einem Docksbeamten gegenüberstand, der auf Strafen versessen war. Aber ich darf niemals auch nur andeuten, dass ich diese Schiffe nicht beherrschte, nein, nicht einem Kif gegenüber. Status, Pyanfar Chanur! Status ist alles, was bei ihm zählt. »Hier handelt es sich um eine vielschichtige Situation, Hakkikt. Hani denken letztlich anders als Kif. Aber darin liegt ja mein Wert für Sie.«

 »Götterverdammtes Kauderwelsch«, sagte Haral von ihrer Station her. Der Ausdruck war zehn Seiten lang und voller Codewörter, die vielleicht nur Jik und seine Persönlichkeit verstanden. Hilfy Chanur betrachtete denselben Text und blätterte mal hierhin, mal dorthin, während sie herauszufinden versuchte, worum es darin ging.

 Geist verfolgt weiter den in ihrem vorangegangenen Bericht vorgeschlagenen Kurs. Bruchstücke von Informationen, die von weiteren Informationen abhingen.

 ...Berichte von Unannehmlichkeit/Unannehmlichkeit? fallen negativ aus.

 »Ich denke, Unannehmlichkeit ist ein weiterer Codename«, meinte Hilfy.

 »Wir wussten schon immer«, sagte Tirun vom Ende der Pultreihe her, »dass dieser Bursche bis zur Nase in Machenschaften steckte.«

 »Wer sind wir?« fragte sich Haral. »Könnten wir dieser Geist sein?« »Unannehmlichkeit«, schlug Hilfy vor, »falls...«

 »Priorität!« rief Geran und übertönte dabei Tully. »Priorität, laufender Antrieb, kommt nahe Liegeplatz 23 um den Stationsrand herum...«

 Das war aus der Nähe der Harukk. Ein Kif-Schiff.

 »Ich freue mich, zu wissen, welchen Wert Sie für mich haben«, sagte Sikkukkut vorsichtig. »Es ist immer hilfreich, wenn solche Dinge erklärt werden.« Seine Finger glitten gefühlvoll über die Vorsprünge des Pokals, den er in der Hand hielt, eine rastlose, sinnliche Bewegung. »Ich habe eine solche Diskussion auch mit meinem Freund Keia geführt. Er hat versucht, es mir zu erklären. Ich bin mir nicht sicher, mit welchem Erfolg.«

 »Er ist sehr wertvoll«, sagte Pyanfar, und das Herz klopfte ihr noch heftiger gegen die Rippen. Vorsichtig, vorsichtig, mache nicht die Besatzung und alles, was wir haben, nur von ihm abhängig! »Er stellt eine Kraft dar, die uns fehlen würde. Gegen die Treffpunkt-Station.«

 »Sie denken also, der Treffpunkt sei es.«

 »Hakkikt, ich habe bereits stündlich mit dem Befehl gerechnet.«

 »Ist das der Grund für die Aktivierung Ihrer Schiffstriebwerke?«

 Sie grinste. Es war ein ehrliches Hani-Grinsen, die Lippen leicht geschürzt. »Ich bin vollkommen bereit zum Aufbruch.«

 »Kkkt. Meine Skku.«

 »Deckungsgleiche Interessen.«

 »Und teilen Ihre Untergebenen Ihren Enthusiasmus?«

 »Sie werden mir folgen.«

 »Sie sind Ihnen hierher gefolgt. Der Treffpunkt könnte sich als weit gefährlicher erweisen.«

 »Sie sind sich dessen sehr bewusst.«

 »Welches ist dann ihr Motiv, was meinen Sie?«

 »Eigeninteresse. Überleben.«

 »Sie meinen, dass Ihre Führung zu ihrem Vorteil ist.«

 »Offensichtlich tun sie das. Sie sind ja hier.«

 »Sie sehen außerhalb meines Schiffes die Resultate fehlerhafter Einschätzungen.«

 »Ich habe es bemerkt, Hakkikt.«

 »Betrachten Sie Keia Nomesteturjai immer noch als Freund, Jägerin Pyanfar?.

 »Hakkikt, wenn Sie dieses Wort gebrauchen, macht es mich nervös. Ich bin mir nicht sicher, ob wir einander verstehen.«

 »Wenn Sie Untergebener sagen, hege ich ähnliche Befürchtungen. Was tut Ihr Schiff eigentlich?«

 »Meinen Befehlen folgen.«

 »Die welchen Inhalts sind?«

 »Sollen wir säumen? Wenn ja, bin ich bereit, darüber zu diskutieren.« Im steinernen Schweigen des Hakkikt nippte sie an ihrem Pokal. »Andererseits sprachen wir bereits über den Treffpunkt. Das ist unser Ziel!«

 »Seien Sie ja vorsichtig, Jägerin Pyanfar!«

 Sie senkte die Ohren und richtete sie wieder auf. Aber ein Kif konnte diese Hani-Entschuldigung vielleicht gar nicht erkennen, und so ärgerlich ein Rückzug auch war, setzte sie doch hinzu: »Dann ziehe ich die Frage zurück.«

 »Nankt.« Der Kif winkte; eine Tür wurde geöffnet, und jemand ging. Es war wohl ein Name, was er gerufen hatte. Zumindest hatte es sich so angehört. Sikkukkut machte eine schwungvolle Handbewegung und hob den Pokal vom Tisch. »Schön, dass Sie es lernen, vorsichtig zu sein, Jägerin Pyanfar.«

 »Es bleibt stationär«, sagte Geran, und Hilfy beobachtete die Entwicklung auf ihrem eigenen zweiten Monitor, wo ihr Scanner trotz begrenzten Sichtfeldes ein Schiff anzeigte, das sich in den Zenit der Station begeben hatte, wo es freies Schussfeld auf alles hatte.

 »Es ist die Ikkhoitr«, stellte Haral fest. »Eines der ältesten Schoßtiere des Hakkikt.«

 »Wenn sie weder reden noch etwas unternehmen«, meinte Tirun, »bedeutet das, dass sie keine weitergehenden Befehle haben.«

 »Zug und Gegenzug«, kommentierte Haral.

 Hilfy fuhr die Krallen ein und aus, bemühte sich damit um Selbstbeherrschung. Der Bauch tat ihr weh. Sie spürte, wie sie ins Zittern geriet, wenn sie an den Schalter in der Nähe von Harals Hand dachte. Sagst du uns Bescheid, bevor du ihn drückst? Oder überraschst du uns einfach alle damit, Kusine?

 Mit einer geistigen Anstrengung wandte sie die Augen wieder dem Übersetzungsproblem zu, um sich zu beschäftigen, überließ es Haral, sich mit dem Schiff über ihnen zu befassen. Von Khym und Tully war kein Wort zu hören, nur Schweigen. Chur hatte sich nicht über ihren Monitor eingeschaltet, denn Geran war kurz in ihre Kabine gegangen, als alles anfing, und hatte einen Knopf an der Maschine gedrückt, um Chur ein Beruhigungsmittel zu verabreichen und sie damit außer Gefecht zu setzen, bevor sie hörte, wie Schleusen aufgingen und die Energie im Schiff hochgefahren wurde. Oder sonst etwas, was Chur gern belauscht hätte. Sie sollte nicht zuviel über Situationen erfahren, an denen sie nichts ändern konnte. Geran stellte Chur schweigend ruhig, drehte sich um und kehrte auf die Brücke zurück, um dort ihren Job zu tun. Sie widmete sich ihrer Aufgabe ganz geschäftsmäßig, ohne zu zittern, ohne dass ihre Stimme je schwankte, ohne die Spur einer Sorge im Gesicht. Hilfy Chanur, du verdammter Feigling, tu deinen Job und denk nicht weiter darüber nach!

 Es war Jik, den sie in den Raum führten - Jik, eine dunkle, benommene Gestalt zwischen zwei Kif, die ihn jeder an einem Arm hielten, die ihn weiter auf den Beinen halten mussten, nachdem sie ihn an den Tisch geführt hatten. Jik hob den Kopf, als ob es seine ganze Kraft kostete. Pyanfar drehte sich der Magen um; ihre Ohren zuckten, trotz ihrer Entschlossenheit, sie nicht anzulegen, aber dann senkte sie sie doch: jede Hani, die soviel drogengesättigten Schweiß und Schmerz roch, würde die Nase rümpfen und die Ohren herunterklappen, selbst wenn es kein Freund gewesen wäre, der in einem solchen Zustand vor ihren Augen festgehalten wurde. »Keia«, sagte Sikkukkut, »Ihre Freunde sind gekommen, um Sie zu besuchen.«

 »Verdammt dumm«, sagte Jik mit schwerer Zunge. Kesurinan stand langsam auf, stand dann da, beide Hände an den Seiten, eine so, dass sie die im Halfter steckende Pistole berührte. Kesurinan war kaltblütig genug, nicht weiterzugehen. Tahar spannte sich auf ihrem Stuhl an, aber auch sie machte keine weitere Bewegung, und Pyanfar nickte in Richtung Jiks.

 »Sie sehen nicht allzu gut aus.«

 »Viele Drogen«, nuschelte Jik, und sein Kopf schwankte. »Sie verdammtes Dummkopf. Gehen Schiff. Privat, huh?«

 »Es ist die Droge«, sagte Sikkukkut. »Ich vergebe ihm seine Unhöflichkeiten. Wollen Sie ihm Ihren Platz im Rat abtreten, Kesurinan? Sie können es auch lassen, ganz wie Sie wollen.« Erkennen Sie Ihren Kapitän vielleicht nicht mehr an? Wollen Sie seinen Posten?

 Vielleicht hatte Kesurinan keine Ahnung, was für eine Frage ihr da gestellt wurde. Sie befreite Jiks Arm aus den Händen des Kif, der ihn festhielt, legte einen Arm um Jik und half ihm vorsichtig, sich auf seinen Stuhl niederzulassen.

 »Kkkt. Mahen Verhalten.« Sikkukkut schleckte wieder an seinem Drink, während sich Jik auf eines der nach oben gebogenen Insektenbeine des Stuhles lehnte, den ihm sein Erster Offizier abgetreten hatte, und dabei Pyanfar durch zwei der Stuhlbeine hindurch anstarrte. »H‘llo«, lallte er. »Verdammtes Schlamassel.«

 »Das ist es mit Sicherheit. Was haben Sie dem Hakkikt erzählt, huh? Kommen Sie mit uns zum Treffpunkt?«

 »Ich weißnich«, sagte er. Er schloss die Augen, als sei er für einen Moment eingeschlafen, und öffnete sie dann wieder. Sie schimmerten dunkel und verzweifelt in dem orangefarbenen Licht, und Tränen liefen daraus auf seine schwarze Haut und sein schwarzes Fell. Seine Nasenlöcher weiteten sich und saugten Luft ein.

 »Sie sehen«, bemerkte Sikkukkut, »wir bewegen uns tatsächlich mit bedächtigem Tempo. Kesurinan, Tahar, ich sage Ihnen, was ich auch schon meinen übrigen Kapitänen gesagt habe: Befolgen Sie Ihre Befehle! Sie sind hierhergekommen - was sehr gut ist. Jetzt werden Sie einen anderen Raum aufsuchen und dort bleiben. Bis ich Sie entlasse. Weisen Sie sie an, das zu tun, Jägerin Pyanfar; und entlassen Sie auch diesen Skku von Ihrem eigenen Schiff.«

 »Tun Sie, was er will«, sagte Pyanfar. Es ging ums Protokoll. Oder um eine Machtdemonstration. Sie hatten keine Wahl, auch wenn sie alle bewaffnet waren. Sie blickte zu Tahar, während die narbennasige Piratin aufstand und ihren Blick mit der ausdruckslosen Ruhe erwiderte, die sie durch zwei Jahre engen Umgangs mit Kif geführt hatte. Skkukuk stand auf den Befehl hin ebenfalls auf.

 »Sie gehen«, murmelte Jik, an Kesurinan gewandt.

 »Ah«, stimmte diese zu.

 »Kkkt«, sagte Sikkukkut, dem, wie es schien, der kleine Unterschied an Macht, der bei diesem Wortwechsel deutlich wurde, nicht entging. Er winkte; Kif machten den Weg frei, und einer der ranghöheren Skkukun gab seinerseits Tahar, Kesurinan und Skkukuk einen Wink. Pyanfar stellte erleichtert fest, dass niemand etwas über die Waffen sagte, die sie trugen, und Skkukuk hatte auch kein Warnzeichen von sich gegeben. Falls er nicht ganz und gar die Seiten gewechselt hatte, als er sich an den Tisch setzte.

 »Würden Sie«, fragte Sikkukkut, als die anderen gegangen waren, »gerne etwas trinken, Keia?«

 »Nein«, sagte Jik mit schwerer Zunge.

 »Er hat seinen Verstand immer noch beisammen«, meinte Sikkukkut und wandte den Kopf leicht in Pyanfars Richtung. »Und er besitzt auf meinen strikten Befehl hin auch noch alles andere, mit dem er geboren wurde. In Anbetracht einer alten Freundschaft, kkkt, Keia? Aber Sie befehligen die Aja Jin nicht, Jägerin Pyanfar. Und auch nicht diesen Mann. Er macht das vollkommen deutlich, nicht wahr?«

 »Er wird tun, worum ich ihn bitte. Als Verbündeter.«

 »Falls er als Verbündeter tut, worum Sie ihn bitten, tun Sie dann auch, worum er Sie bittet?«

 »Das habe ich, in der Vergangenheit. Ich denke, dass er jetzt mir etwas schuldet.«

 »Kaufleute. Aber Keia gibt zu, dass er überhaupt kein Kaufmann ist. Ich denke nicht, dass er sich auf einen Handel einlässt. Oder doch, Keia?«

 Schweigen. Lange anhaltendes Schweigen.

 »Stur. Er ist sehr stur.« Wieder schleckte Sikkukkut in seinem Pokal. »Sagen Sie mir, Chanur-skku, was soll ich von dem halten, was Ihr Schiff tut?«

 »Dass, wir bereit sind, zum Treffpunkt aufzubrechen, Hakkikt.

 Sikkukkut hob die lange Schnauze. Es war keine freundschaftliche Geste, dieses Anheben des Kopfes, wonach der Blick stärker der Nase folgte, sondern eine Drohung. Die Augen glitzerten kalt und schwarz im schwefeligen Licht der Deckenbeleuchtung. »Ismehanan-min ist zum Treffpunkt abgeflogen, meine Skku. Nun, ich habe keine Geduld damit. Inzwischen schwebt eines meiner Schiffe über der Stationsachse, und seine Geschütze sind auf Ihr Schiff gerichtet. Wir befinden uns an einem toten Punkt.«

 »Hakkikt, sobald ich auf mein Schiff zurückkehre, schalte ich die Energie wieder herunter. Bis dahin hat meine Besatzung ihre Befehle.«

 »Das ist ein sehr törichter Bluff, Jägerin Pyanfar.«

 »Ich bluffe nicht. Wir können hier alle sterben. Sie haben es nicht mit einem Kif zu tun, Hakkikt. Ich bin Hani, erinnern Sie sich?«

 Ein Raunen ging um die Halle. Die Kif klickten, und kurz darauf schimmerten überall die roten Bereitschaftslampen der Waffen. Jik stieß sich mit den Händen von dem Insektenbein ab und hob leicht den Kopf.

 »Ihr Schiff wird nicht gegen meines vorgehen«, sagte Pyanfar, »da Sie nicht wollen, dass Ihre Station Schaden nimmt. Und auch mein Schiff wird sich nicht in Bewegung setzen. Mein Befehl lautet nicht, das Dock zu verlassen. Ich habe für den Fall, dass ich hier sterbe oder sie von Ihnen angegriffen werden, angeordnet, die Sprungflächen hochzufahren...

 DRITTES KAPITEL

 Es war vollkommen still in dem Raum.

 »Die Sprungflächen einschalten«, wiederholte Sikkukkut und stützte sich, wie er da auf seinem Insektenstuhl saß, mit den Händen auf die Beine. »Welch sonderbare und nutzlose Geste.«

 »Was kümmert mich das noch«, warf Pyanfar ein, »wenn ich tot bin? Aber zweifeln Sie nicht, dass meine Besatzung bereit ist, das zu tun!«

 »Märtyrer«, sagte Jik mit seiner heiseren Stimme und zog sich auf dem Stuhl höher, um Sikkukkut anzusehen. Er lehnte sich auf die Wölbung der Stuhlbeine, den Kopf auf den Unterarmen ruhend und ein Grinsen im Gesicht. »Sie Hani. Sie sagen Besatzung, pusten uns in Hölle, sie machen. Sie, Hakkikt, haben zu tun mit verdammt feines Hani-Crew. Können sein sehr tapfer für Sie. Sie müssen nutzen richtig.«

 Die Stille wurde noch tiefer. Dann hob Sikkukkut seinen Pokal und leckte feinfühlig darin. »Tapferkeit. Wieder eines dieser Wörter, die sich kifisch anhören, bis man sich die Denkungsart dahinter genauer ansieht. Ich misstraue ihm. Ich misstraue ihm zutiefst.«

 »Betrachten Sie es nur«, setzte Pyanfar hinzu, »als langfristigen Überlebensplan. Aber denken Sie nicht darüber nach!«. Sie winkte mit der Hand. »Woran ich wirklich interessiert bin, woran wir alle, wie ich mir denke, interessiert sind, ist das, was wir bezüglich des Treffpunktes unternehmen, Hakkikt. Wenn Sie Jiks Mitarbeit wollen, kann ich sie Ihnen besorgen.«

 »Ich möchte Sie daran erinnern, dass Sie bei Goldzahn kläglich gescheitert sind. Wir gehen davon aus, dass Sie gescheitert sind. In bestimmten Augenblicken frage ich mich, ob es so war.«

 »In bestimmten Augenblicken frage ich mich selbst, Hakkikt. Und ich weiß immer noch nicht, was er im Schilde führt. Ich mache mir aber auch mehr Gedanken über das, was die Menschen vorhaben, und ich kann Ihnen offen sagen...« - sie hielt einen Zeigefinger mit ausgefahrener Kralle hoch - »...dass Tully es nicht weiß. Ich habe ihn ausgiebig darüber befragt, und ich weiß, wann dieser Bursche lügt und wann nicht. Er war ein Kurier, der die eigene Botschaft nicht kannte; Goldzahn hat ihn benutzt und dann fallengelassen, eine kleine Gewohnheit von ihm, über die ich mich noch einmal mit ihm unterhalten möchte. Goldzahn hat Tully betrogen, hat Jik betrogen, hat mich betrogen. Und um alles noch zusätzlich zu verwirren, hat er mir Hilfe gewährt, in der Form medizinischer Vorräte, die wir benötigten. Ich kann seine Signale nicht deuten. Ich bin ganz offen mit Ihnen. Ich kann Ihnen sagen, dass Ehrran und ich uns gegenseitig nicht freundlich gesonnen sind. Obendrein verhandelt sie mit den Stsho, denen ich noch weniger traue. Das ist mein Standort. Ich will Jik zurückhaben. Unter meinem Kommando, Hakkikt.«

 »Verdammt«, sagte Jik. »Hani...«

 »Er ist ehrlich«, fuhr Pyanfar fort. »Wenn Sie ihm diese Gunst erweisen, auf meine Bitte hin, ist er in einem moralischen Gestrüpp gefangen, das seiner Regierung nicht gefallen wird. Aber wir müssen es ihr ja nicht sagen, nicht wahr? Und wir müssen uns nicht damit abfinden, dass Goldzahn allein die Mahendo‘sat vertritt. Jik unterstützt Ihre Seite. Und wenn Sie ihn verlieren, Hakkikt, dann haben Sie in einer mahen Hölle keine Chance mehr, die Mahendo‘sat zu einem Vertrag zu bewegen. Übergeben Sie ihn mir! Ich werde mit ihm fertig.«

 »Beweisen Sie mir das jetzt. Entlocken Sie ihm die Wahrheit darüber, welches Ziel die Menschen ansteuern, was Ismehanan-min ihm vor seinem Abflug sagte und welche Abkommen mit dem Methanvolk ihm bekannt sind.«

 Pyanfar atmete langsam aus. Ihr schwer arbeitendes Herz fand ein neues Niveau der Panik. Dummkopf! Nun bekommst du das, was du erwartet hast, nicht wahr, Pyanfar? Aber was kannst du sonst tun? Wie sollen wir irgend etwas ohne diesen Kif gewinnen?

 Sie blickte zu Jik hinüber, während dieser seine Haltung auf dem Stuhl veränderte, um sie seinerseits anzusehen. Schweiß war ihm wie feiner Tau rings um die Augen ausgebrochen und lief in das schwarze Fell hinab. Seine Augen glitzerten in dem orangefarbenen Licht und der Dunkelheit, und Pyanfar erblickte Falten um sie, die sie nicht gewohnt war, dort zu sehen. »Jik«, sagte sie, »Sie haben ihn gehört. Sie wissen, was er will.«

 »Ich wissen«, antwortete Jik, ohne eine Andeutung, dass er irgend etwas sagen würde.

 »Hören Sie!« Sie streckte eine Hand aus und packte seinen Arm, so wie er auf dem Stuhlbein lag. Sie roch den Schweiß und den Gestank von Drogen darin, von Drogen und nackter Angst. »Jik, ich brauche Sie. Hören Sie? Verstehen Sie mich?«

 Jiks Gesicht verzerrte sich, er fletschte die Zähne, verfiel dann wieder in einen Ausdruck der Erschöpfung. Seine Augen schlossen sich, aber er bekam sie wieder auf. »Hauen ab wie Teufel, verstanden?« Und er meinte damit mehr, als nur aus der Harukk herauszukommen, das erkannte sie deutlich.

 »Falls der Hakkikt scheitert«, sagte Pyanfar, »was bleibt dann uns? Jik, Jik...« Wir haben noch einen Grund, den ich Ihnen nicht sagen kann. Sie versuchte, das mit den Augen zu übermitteln und indem sie den Druck ihrer Hand von einem Moment auf den anderen verstärkte, auch mit der Daumenkralle, die sie so heftig in sein Fleisch grub, dass er zusammenzuckte.

 »Verdammt!« schrie er und versuchte, sich loszureißen, aber sie hielt ihn fest.

 »Hören Sie mir zu! Falls der Hakkikt scheitert, was wird dann aus uns? Dieser Bastard Akkhtimakt...« Sie drückte erneut mit der Daumenkralle zu. J-i-k! Im Blinkcode. »Verstehen Sie mich? Verstehen Sie?«

 Er machte keinen Versuch mehr, sich von ihrem Griff zu befreien. Seine Hand zuckte. »Ich verstehen«, sagte er mit heiserer, abwesender Stimme, »aber...«

 »Sie werden auf meine Befehle hören, verstanden?« Und M-e-n-s-c-h-e-n-v-e-r-r-a-t, buchstabierte sie in sein Fleisch. Der Schweiß lief ihm in Bächen an den Augen vorbei und in die dünnen Stellen seines Gesichtshaares. »Jik, sagen Sie ihm alles!«

 Er zögerte noch eine ganze Weile. Pyanfar spürte das Zittern der Muskeln in seinem Arm. Der Angstgeruch wurde stärker. Der Ausdruck seines Gesichtes war geeignet, sie bis in ihre Träume zu verfolgen. Er legte all seine Fragen hinein, und sie wusste keine Möglichkeit, eine davon zu beantworten - wenn ein einziger Kif die verstohlene Bewegung ihres Daumens an der Unterseite von Jiks Hand bemerkte, waren sie beide geliefert. Und doch: V-e-r-t-r-a-u-e-n, signalisierte sie ihm. L-o-s!

 Er wandte den Blick von ihren Augen ab und lehnte sich auf die andere Seite seines Stuhles hinüber, um Sikkukkut anzusehen. »Ana sagen - Menschen kommen Treffpunkt. Das Wahrheit. Sie wollen kämpfen gegen Akkhtimakt. Sammeln Hani, machen kämpfen gegen Kif. Dann wollen...« Seine Stimme brach. »Wollen - Hani, Stsho, Menschen, Mahendo‘sat, alle kämpfen gegen Kif.«

 »Und es ist Ihre Aufgabe«, sagte Sikkukkut ruhig, »dafür zu sorgen, dass ich den Treffpunkt erreiche, um Akkhtimakt in einen Kampf zu verwickeln - während wir dann von allen anderen angegriffen werden. Ist es das, was Ihr Partner Ihnen auftrug?«

 Es blieb lange still.

 »Antworten Sie!« forderte Sikkukkut.

 »Er nicht sagen mir, was er machen. Er sagen... sagen ich sollen gehen Treffpunkt, warten auf Befehle.«

 »Um sich dann in einem günstigen Augenblick gegen mich zu wenden. Kkkkt. Und was werden Sie nun machen?«

 »Ich denken, er verdammtes Dummkopf, Hakkikt.« Wieder versagte Jik die Stimme. »Ich denken, er erstes Mal haben gutes Idee, helfen Ihnen vernichten Akkhtimakt.«

 »Um sich dann auf mich zu stürzen.«

 »Nein, nein. Ich denke, Ana machen Fehler. Ich viel Angst, Hakkikt, dass er machen Nummer eins schweres Fehler. Ich nicht damit rechnen, dass er so etwas machen. Kommen auf Dock, versuchen holen Pyanfar aus beschissene Lage, ich nicht wissen, mein verdammte Partner wollen jagen hoch verdammtes Dock, ich nicht wissen er verlassen System. Ich nicht wissen, er haben Abkommen mit Ehrran und den verdammten Stsho... Was geschehen? Ich werden beschossen. Ich werden gefangen. Ich bekommen beschissenes Droge und werden zusammengeschlagen. Sie denken, ich sein verdammtes Dummkopf, Hakkikt, gehen hinaus, wenn ich wissen, was er machen? Teufel, nein! Vielleicht Ana selbes Zeit haben gescheites Idee, aber er nicht wissen, ich sein dort draußen. Ich nicht wissen, er wollen verlassen Dock - beschissenes Durcheinander. Ehrran sein, wer brechen aus Dock, sie sein, wer töten Ihre Leute. Ich nicht denken, dass er wissen, was sie machen.«

 »Sie haben sich getroffen. Sie haben miteinander geredet. Das wissen wir.«

 Jik ließ Kopf und Schultern hängen. Dann blickte er wieder auf und stützte sich auf seine Arme. »Ich denken, sie reden über Stsho-Vertrag. Ich denken, Ana nicht wissen, nicht wissen, was sie machen. Er nur müssen machen schnell. Er planen fliegen ab, ja, aber noch nicht dieses Moment. Nicht so bald. Er denken haben Zeit. Ehrran ihn zwingen fliegen. Vielleicht er denken, ich sein tot - ich nicht wissen. Vielleicht er denken, wir sein alle auf dieses Dock, vielleicht er denken Stolz-Besatzung sein weg, vielleicht denken, alles gegangen zu die Teufel. Ich nicht wissen, Hakkikt. Ich nicht wissen!«

 »Sie widersprechen sich selbst.«

 »Nicht lügen. Nicht wissen. Ich nicht wissen!«

 »Und das Methanvolk? Welche Abkommen bestehen mit ihm?«

 Jiks Kopf sank wieder auf die Arme. Für einen Moment muckste er sich nicht, und ein Kif trat näher an ihn heran. Pyanfar saß ganz ruhig da, zwang ihrem Nervensystem von außen eine Ruhe auf, bis diese tief in ihr Bewusstsein gedrungen war.

 Wir reden darüber, dass sich der ganze verdammte Pakt in Rauch auflöst.

 Wir können ihn erledigen, jeden Augenblick, wir können diesen Kif-Bastard erledigen, wenn wir bereit sind zu sterben - und wir sind beide schon tot, Jik und ich. Es spielt keine Rolle. Es spielt keine Rolle, dass er Schmerzen hat. Es fällt nicht ins Gewicht, es bedeutet in Wirklichkeit nichts. Es tut mir leid, Jik; ich kann mir nichts daraus machen, kann es mir nicht leisten, mir etwas daraus zu machen. Ich wage es nicht, nach Angst zu riechen. Nicht, wenn wir noch eine Chance haben. Und ich werde alles aufs Spiel setzen, Jik, wenn ich es tun muss. Sie sind ein Profi. Sie wissen, was ich tue, wissen auch, dass ich nichts anderes tun kann, während Sie so von Drogen betäubt sind. Wir können es später bereinigen. »Antworten Sie ihm, Jik.« Und, ihr Götter, bringen Sie etwas Gutes hervor!

 Ich brauche Sie, Jik.

 Ich kann diesen Wurf nicht allein machen.

 Er bewegte sich. Er hob wieder den Kopf. »Tc‘a«, sagte er mit belegter Stimme.

 »Was ist mit den Tc‘a?« wollte Sikkukkut wissen.

 »Ich reden mit. Viele Angst.« Seine Hände rutschten ab. Er fing sich wieder und hob mühsam den Kopf. »Knnn viel unruhig. Menschen kommen durch Knnn-Raum. Vielleicht schießen auf Knnn-Schiff.«

 »Kkkkt.«

 »Verdammt dumm. Tc‘a wollen halten Knnn ruhig. Sie wollen Mahendo‘sat machen alles ruhig, rasch. Tc‘a viel böse auf Ana. Reden mit mir - reden mit mir - wollen machen Knnn ruhig. Ich sagen Tc‘a - Tc‘a, ihr müssen helfen Sikkukkut. Feines Bursche, Sikkukkut. Also Tc‘a kommen mit uns nach Kefk. Aber Knnn...«

 »Die Knnn haben sie weggeholt.«

 »Holen weg. Nicht wissen warum. Vielleicht wollen fragen, warum kommen mit uns. Vielleicht wollen fragen, was wir machen. Knnn viel verrückt. Nicht kennen Knnn-Denken. Ich sagen Ana - er sein verrückt, wenn wollen reden mit Knnn. Machen ruhig, ich sagen Ana, du müssen machen ruhig. Knnn sein unruhig, ich nicht wissen, nicht wissen, nicht wissen...«

 Beide Hände rutschten ihm ab. Er sank auf die Wölbung der Stuhlbeine und blieb so liegen. Pyanfar hob vorsichtig ihren Pokal und nippte daran. Denke nicht, reagiere nicht. Er empfindet jetzt keine Schmerzen mehr. Sei kühl und vorsichtig und mach dir nichts draus. Wir haben keine Garantie, was der Bastard mit uns beiden machen wird, jetzt, wo er hat, was er wollte. »Das ist, glaube ich, die Wahrheit. Es stimmt mit anderen Dingen überein, die er geäußert hat. Mahendo‘sat haben so ihre eigene Art. Und es ist sehr wahrscheinlich, dass Goldzahn einen entgegengesetzten Kurs verfolgt und damit seiner Persönlichkeit eine zweite Option bietet. Unglücklicherweise scheint dieser Kurs darauf hinauszulaufen, dass er Ehrran hilft, mich zu ruinieren. Freundschaft ist durchaus etwas wert, Hakkikt, aber in Goldzahns Fall ist das Interesse der eigenen Rasse viel wichtiger. Es wird ihm leid tun, wenn er sieht, dass ich ruiniert bin und mein Einfluss gebrochen - ich war ihm einmal nützlich, wir hatten sogar eine persönliche Schuld. Aber mehr als leid tun wird es ihm nicht. Ehrran scheint ihm im Moment genau das zu bieten, was er braucht: Einfluss auf den Han. Jik folgt einem ganz anderen Kurs im Auftrag der Persönlichkeit, der sie beide dienen - also würde Goldzahn nicht direkt gegen Jik arbeiten, denn schließlich will er ja seiner Persönlichkeit die zweifache Entscheidungsmöglichkeit offenhalten. Aber bei den Göttern, er wird Jik an die Kehle gehen, wenn er denkt, dass es zu einer Krise kommt. Und beim Treffpunkt wird es zu einer Krise kommen, wenn wir alle dort auftauchen. Mit dem Methanvolk will Goldzahn auf seine Weise verfahren, nämlich Jik töten und damit die einzige Person beseitigen, die mit den Tc‘a verhandeln kann - denn Jik arbeitet wirklich mit ihnen zusammen.« Sie nahm einen zweiten Schluck. »Damals auf dem Treffpunkt sagten Sie mir, dass ich mir eines Tages wünschen würde, Rache an meinen Feinden zu nehmen. Pukkukkta. Ich musste dieses Wort nachschlagen. Jetzt weiß ich, was Sie mir angeboten haben. Gleichzeitig sagten Sie, wenn ich das nicht gleich wollte, so doch auf jeden Fall später. Das war, bevor ich wusste, dass mein Feind ein Bastard von einer Hani war, die von Anfang an darauf abgezielt hatte, mich zu erledigen. Ich nenne Ihnen ein Hani-Wort: Haura. Blutfehde. Ehrran hat sich genau das eingehandelt, mit mir, mit Chanur, mit Geran und Chur Anify; und mit Haral und Tirun Araun, die selbst einen Groll oder zwei gegen Ehrran haben. Und ich werde Rhif Ehrran kriegen, selbst wenn ich mir dazu meinen Weg vorbei an Goldzahn und den Stsho und den Mahendo‘sat und den Menschen bahnen muss. Pukkukkta ist eine kalte Emotion, Haura eine heiße, was aber nicht bedeutet, dass sie nicht auch Jahre dauern kann. Ergibt es für Sie Sinn, was ich sage? Wie lange es auch dauert, ich kriege sie!«

 »Was Sie sagen, ergibt Sinn, Jägerin Pyanfar.«

 »Auch Tahar hat eine Blutfehde mit Ehrran. Und die Tahar-Interessen sind mit meinen verknüpft. Ich bin ihre einzige Hoffnung, ihre Reputation zurückzuerlangen. Und ihre Macht.«

 »Auch das ergibt Sinn.«

 »Ich habe auch noch etwas Bestimmtes mit Goldzahn zu regeln. Eine persönliche Sache. Und Jik ist dafür das beste Druckmittel. Darum will ich ihn.«

 »Kein Kif wäre so dreist.«

 »Kein Kif kann Ihnen bieten, was ich Ihnen biete.« Ein leises Klicken lief durch den Raum, eine Regung; und die Waffen waren immer noch eingeschaltet.

 »Was bieten Sie mir?«

 »Ein Bündnis mit Nichtkif.«

 »Kkkt.« Sikkukkut stützte die Hände auf den Stuhl und hob die Schnauze. »Wo sind sie?«

 »Einer liegt auf diesem Stuhl dort, ein anderer sitzt auf meinem. Und beide sind nicht unbedeutend. Keiner ist ohne Verbindungen, die weit über ein Schiff und eine begrenzte Vollmacht hinausgehen. Geben Sie mir Jik und die Aja Jin, und ich werde ihn benutzen, um mit Goldzahn und Rhif Ehrran abzurechnen. Eine Waffe in meiner Hand ist auch eine Waffe in Ihrer.«

 »Tatsächlich?«

 »Ja, weil wir gemeinsame Interessen haben. Eine Hani ist sehr leicht zu verstehen. Schauen Sie auf das Clan-Interesse. Und Rhif Ehrran ist ausgezogen, um mit Goldzahns Hilfe meinen Clan zu vernichten. Ich sagte Ihnen schon, dass ich mir meinen Weg vorbei an allen bahnen würde, um sie zu kriegen. Und genau das werde ich tun.«

 Sikkukkut stützte das lange Kinn auf eine Faust, und der silbergesäumte Ärmel fiel an einem der dünnen, muskulösen Arme zurück. Das Licht schimmerte in den Augen des Kif. »Ich sage Ihnen ohne weiteres, Jägerin Pyanfar, dass Sie die Chance erhalten werden, dem zu entsprechen, was Sie gesagt haben.« Er reckte den Zeigefinger hoch. »Sie bekommen alles, worum Sie gebeten haben.«

 O ihr Götter, drängte sich ihr ein Gedanke auf. Zu leicht, zu schnell, zu vollständig!

 »Sie werden die Aja Jin und die Mondaufgang erhalten, und Sie werden den Treffpunkt einnehmen...«

 »Hakkikt...«

 »Sie nehmen sehr viel für sich in Anspruch. Aber haben Sie auch mehr als nur Worte zu bieten? Oder vielleicht - wollen Sie zu meinen Feinden überlaufen?«

 »Zu Ehrran?« Sie legte die Ohren an. Es erforderte keine Schauspielkunst. »Nein!«

 »Sie machen mir Mut.« Er hob zusätzlich einen weiteren Finger. »Und ich übergebe Ihnen auch Keia. Unter einer Bedingung.«

 »Nämlich welcher, Hakkikt?«

 »Er wird an Bord der Stolz gehen. In Ihre Obhut.«

 »Er ist der beste Pilot...«

 »Ich kenne seine Fähigkeit in dieser Hinsicht, aber ich kenne auch die Kesurinans, die ebenfalls beträchtlich ist. Sie ist jedoch weniger unbekümmert. Ich sage Ihnen, wie ich die Dinge zu arrangieren gedenke, und Sie werden das zu Ihrem eigenen Wohl akzeptieren. Keia würde Ihre Interessen verraten, wenn ihm die Freiheit bliebe, weiter die zu verfolgen, denen er dient. Statt dessen übergebe ich ihn Ihrer Obhut, und Sie werden ihn benutzen, wo immer es Ihrem Vorteil dient, aber noch mehr meinem Vorteil. Ich bestehe auf diesem Punkt! Haben Sie mich verstanden?«

 Ihre Ohren zuckten wieder, und auch diesmal war es nicht gestellt. »Sie waren sehr deutlich. Und Sie könnten absolut recht haben, da stimme ich zu.«

 »Ich könnte recht haben. Wie großzügig von Ihnen! Lautet das Wort so - großzügig?«

 »Ich folge Ihren Befehlen. Diejenigen, die mich kennen, wären schockiert, das zu hören. Ich bin ein Bastard, Hakkikt, und ein graunasiger alter Bastard, was das angeht, und ich bin es nicht gewöhnt, Befehle entgegenzunehmen, aber ich folge Ihren.« Du wirst mich nicht zurücksetzen, Bursche! Du wirst mich nicht wie einen aus deinem lumpenohrigen Haufen behandeln! »Sie beeindrucken mich, und Ihre Ansichten sind in meinen Augen ganz und gar vernünftig. Sie übergeben mir Jik, und ich sorge dafür, dass Kesurinan nicht aus der Reihe tanzt, und Jik auch nicht. Ich weiß, was Sie zum Ausdruck bringen, und ja, Sie haben recht. Sie wollen, dass ich den Treffpunkt erobere, und ich kann es nicht durchführen. Nicht einmal mit Jik als Keil. Aber wenn Sie direkt hinter mir kommen und wünschen, dass die Stsho ordentlich aufgeregt werden...« Das ist es, was du planst, nicht wahr, Bursche?... dann kann ich, bei den Göttern, dafür sorgen, dass sie beschäftigt sind.«

 Sikkukkut nippte an seinem Getränk. »Sie werden schon mehr tun müssen, meine Skku. Ich kann ein Schiff erübrigen. Wissen Sie, was ein einzelnes Jägerschiff einer bewohnten Welt antun könnte?«

 O meine Götter!

 »Keine Warnung wäre schneller als dieses Schiff. Es würde zuschlagen und sich wieder zurückziehen. Und die Hani stünden nicht mehr zur Diskussion. Die Macht, die ich Ihnen gebe, würde beseitigt werden, meine Skku. Vergessen Sie nie, dass ich sie Ihnen wieder nehmen kann. Ich kann Anuurn aus der Liste der bewohnten Welten streichen. Verstehen Sie mich?«

 »Vollkommen.« Bastard! Danke für die Warnung. Haura, Bastard. Weißt du, wie lange Akkht eine solche Maßnahme überleben würde? Unterhalten wir uns ruhig über das Leben im Pakt. Unterhalten wir uns ruhig über die Auslöschung ganzer Arten. »Wann fliege ich ab?«

 »Ich habe ein Paket für sie. Sie erhalten es zusammen mit der Person meines Freundes Keia. Behandeln Sie ihn gut!« Sikkukkuts Nase zuckte. »Und lassen Sie ihn unter keinen Umständen frei. Ich habe selbst Verwendung für ihn; er ist eine Leihgabe, kein Geschenk.« Wieder schleckte er in seinem Pokal. Dann winkte er, und mehrere Kif in seiner Nähe traten aus den Schatten vor, kamen dabei vor einer der Lampen vorbei und warfen lange Schatten über den Tisch.

 Die Schatten hüllten Pyanfar ein, hüllten Jik ein, während sie ihn packten und hochhoben, wobei sie untereinander leise klickten und schnatterten. Jik war völlig schlaff, auf eine Art, die bewies, dass er nicht simulierte. Ein Arm schwang locker, der Kopf fiel zurück, als sie ihn hoben, und der Arm, den sie packten, besaß keinen Muskeltonus. Die kifischen Finger bissen tief hinein, als sie ihn hochschwangen, um ihn wegzutragen.

 »Mit Ihrer Erlaubnis«, murmelte Pyanfar, setzte ihr Getränk ab und stand auf. Sie verbeugte sich genauso sorgfältig und formell, wie sie es stets vor dem Han tat. Sie hielt die Ohren aufgerichtet und das Gesicht ruhig, als sie zur Seite blickte, um zu sehen, was sie mit Jik anstellten. Dann wandte sie sich wieder Sikkukkut zu, um ihre Anweisungen zu erhalten.

 Er winkte wieder. Sie verbeugte sich erneut und ging zur Tür hinaus, trat auf den matt erleuchteten Korridor draußen, in die Gegenwart geringerer Kif, die vor jemandem mit ihrem erkennbaren Status auswichen, ihr den Weg freimachten, die Gesichter senkten und sich in Schatten vor den Wänden und den Leitungen verwandelten.

 Sie spürte, wie ihre Knie schwach wurden. Der Ammoniakgestank machte sie schwindelig. Sie hatte nicht niesen müssen, dank den Göttern, sie hatte nur ein- oder zweimal geschnüffelt und es überspielt. Aber auf einmal wurde ihr schlecht, und ihr Herz, das sich vor Angst erschöpft hatte, arbeitete nun mit langsamen, schmerzhaften Schlägen.

 Der Alptraum wich nicht. Sie brachten Jik, und sie musste auf dem Weg nach draußen ihre drei Begleiter einsammeln, Mahe, Hani und Kif. Und sie musste dieses Dock hinuntergehen und auf das achten, was immer ihr die Kif als Instruktionen zukommen ließen. Sie musste einfach.

 »Ich habe ihn«, sagte sie kurz zu Kesurinan, als die Kif ihre Gefährten zu ihr in den Ausgangskorridor brachten. »Er bleibt in meinem Gewahrsam.«

 Und es tat weh, irgendwo, matt und auf dem Grund ihrer Seele, wohin sie jede Empfindsamkeit verbannt hatte - das rasche Hochgehen von Kesurinans Ohren, die Bestürzung, die sofortige Unterdrückung jeder Reaktion, denn Kesurinan war nicht dumm und wusste, wo sie waren und wer ihnen zuhörte, und sie wusste auch, dass sie alles befolgen mussten, worauf die Kif bestanden, um ihren Kapitän aus der Harukk zu bekommen. Kesurinan glaubte, mit einer Verbündeten zu sprechen.

 Sikkukkut hatte vollkommen recht: Die Mahendo‘sat waren ein Verbündeter bis zu genau dem Punkt, wo ihr Eigeninteresse als Volk übernahm. Und von diesem Punkt an würde Jik nur noch versuchen, die seinen zu retten.

 Dasselbe, hatte Pyanfar herausgefunden, würde sie auch tun.

 Sie kamen nur langsam voran auf ihrem Weg entlang der unsicheren Docks - eine Gruppe kifischer Skkukun, die eine Bahre trugen, auf der Jik festgeschnallt war; Jiks Erster Offizier ging neben ihm her, Wut und Besorgnis in jeder Linie ihres Rückens erkennbar, eine Pistole an der Hüfte. Pyanfar ging seitlich zwei, drei Schritte dahinter, Dur Tahar zu ihrer Rechten und Skkukuk links von ihr. Tahars Ausdruck war undeutbar, so wie er im Verlauf ihres Lebens unter Kif geworden war. Auch Skkukuk gab nur wenige Signale von sich - außer in den gestrafften Schultern und den subtilen Bewegungen, die zeigten, dass hier ein Kif war, dessen Status über den eines schlichten Sklaven hinausgewachsen war, ein Kif, dessen Kapitän gerade mit dem Hakkikt verhandelt und gewonnen hatte. Er trug eine Schusswaffe unter dem äußeren Gewand, und nur die Götter wussten, welche Ambitionen er in seinem schmalen Schädel barg. Falls ein Kif je vergnügt war, dann dieser, der sich eindeutig sonnte im Wandel seines Glücks, der mit der Luft Aussichten einsaugte und den Anblick der hingeschlachteten Feinde des Hakkikt genoss, dieser schrecklichen Hinweisschilder - und den Anblick des Aufstiegs, den sein Kapitän in diesem Dienst gemacht hatte.

 Kalt an allen sonst warmen Stellen und fieberwarm an allen sonst kalten, um hundertachtzig Grad gedreht. Fremdartig. Das gilt für die Kif doppelt und dreifach.

 Bleib kühl, Pyanfar Chanur! Heb es dir auf! Jik ist ein Stück Fleisch. Tahar eine gekaufte Verbündete. Kesurinan ist ein potentielles Problem, und dieser götterverdammte Kerl von einem Kif ist ein Vorteil.

 Kesurinan wird keine Schwierigkeiten machen, wenigstens jetzt noch nicht. Sie wird zulassen, dass wir Jik an Bord bringen. Ihr Götter, gebt, dass Jik nicht hier draußen wieder zu sich kommt!

 Ganz langsam folgten sie dem Dock, vorbei am Sektionstor und hinein in den Bereich, wo keine Fußgänger mehr zu sehen waren. Vor ihnen befand sich der Liegeplatz der Stolz, an dem immer noch die Warnlampen blinkten. Pyanfar holte ihren Taschenkom hervor, in dessen Empfangsbereich sie sich jetzt wieder befanden. »Hier spricht der Käpt‘n. Ich komme herein.«

 »Aye«, gab Haral zur Antwort, durch Störungen beeinträchtigt. Die formelle Redeweise Pyanfars war eine Warnung gewesen, die Haral sofort verstanden hatte: Ich bin in Begleitung, Haral; also werde nicht gesprächig.

 Es dauerte eine weitere Ewigkeit, dieses zerbrechliche Dock zu überqueren; und mochten die Götter ihnen helfen - Tahar und Kesurinan hatten einen noch längeren Weg zurückzulegen.

 »Skkukuk «, sagte Pyanfar, und der Kif neben ihr war ganz Ohr. »Sag den Skkukun-hak-kiktu, sie sollen Tahar auf dem schnellsten und sichersten Weg zu ihrem Schiff geleiten. Durch die zentralen Korridors, wenn es geht.«

 »Hakt«, antwortete Skkukuk , die Bestätigung des Befehls. Und er ging zu den Trägern der Bahre hinüber und gab die Anweisung weiter, mit aller kifischen Modulation der zu überbringenden Anweisung eines Vorgesetzten und des eigenen hohen Status im Dienst dieses Vorgesetzten. Dann trat er ein paar Schritte zurück und hob befriedigt das Gesicht. Pyanfar sagte nichts zu Tahar, und Tahar sagte nichts zu ihr; so waren eben die Verhältnisse.

 Dann ging es auf den offenen Eingang der Stolz zu. »Warten Sie hier«, sagte Pyanfar zu Tahar und Kesurinan, als sie den Eingang erreichten, und an Kesurinans Adresse sagte sie es mit einer besonderen Kälte. Ihr schauderte bei dem ernsten Blick aus Kesurinans narbengezeichneten Gesicht. »Aye, Kapitän«, sagte die ahnungslose Mahe - Und sie verriet ihren eigenen Kapitän, indem sie ihn fremden Händen überließ.

 »Chanur-hakto«, sagte der führende Kif, als seine Leute Jiks Bahre in der Luftschleuse der Stolz abgesetzt hatten. Er zog ein Paket unter seinen Gewändern hervor und reichte es Pyanfar.

 Skkukuk fing es mit einer geschmeidigen Bewegung ab. Und er winkte, scheuchte damit die anderen Kif zur Luftschleuse hinaus.

 »Schließt ab!« befahl Pyanfar zu der über Monitor zusehenden Besatzung.

 Die Schleusentür fiel zischend und mit einem dumpfen Schlag in die elektronische Verriegelung.

 »Energie herunterschalten!.

 »Aye«, ertönte Harals Stimme. Ganz geschäftsmäßig, selbst jetzt noch. Pyanfar nahm das Paket entgegen, das Skkukuk ihr dienstbeflissen reichte. Die Trage lag auf ihren Beinen zu Pyanfars Füßen. Pyanfar spürte, wie ein Schauder sie zu überfallen drohte, aber sie hielt die Ohren aufgerichtet und blickte ihrem eigenen Kif in die wässrigen, rot umrandeten Augen. »Gute Arbeit«, sagte sie zu Skkukuk .

 »Kkkkt«, antwortete der Kif. »Sie brauchen mich, Hakt‘. Wer sonst in Ihrer Besatzung hat schon Manieren?«

 Ihr kam die Galle hoch. Aber sie schluckte sie wieder hinunter, steckte sich das kleine Paket in die Tasche, hockte sich neben Jiks Trage und tätschelte ihm leicht das Gesicht. Es war kalt und zeigte keine Reaktion.

 »Ist das ein Verbündeter?« fragte Skkukuk .

 »Wir haben da eine komplizierte Situation«, sagte sie in dem Versuch, dem Kif die Wahrheit zu sagen. Aber ein Gedanke, der ihr dabei kam, kräuselte ihr die Rückenhaare. Ihr Götter, ich spreche hier mit einem Killer, der noch dazu hauchdünne Reflexe hat! Sie fuhr mit der Hand zu Jiks Hals hinunter und fühlte dort den Puls. »Haral, schick Khym herunter! Wir müssen Jik weitertragen. Er ist immer noch bewusstlos.«

 »Schon unterwegs, Käpt‘n. Bist du in Ordnung?«

 »Mir geht‘s gut. Wir sind in guter Verfassung wieder herausgekommen. Mach die Tür auf!« Sie tätschelte wieder Jiks Gesicht. »He, Freund, komm schon! Verstehst du mich? Du bist okay.«

 Freund!

 Er befand sich in tiefer Bewusstlosigkeit. Sie hörte den Aufzug herunterfahren. Khym war entweder schon unterwegs gewesen oder hatte den oberen Korridor im Laufschritt durchquert. Und die Stolz fuhr weiter die Energie herunter, eine Folge hintergründiger Geräusche, die Pyanfar in allen Nuancen vertraut waren. »Skkukuk , du wirst Khym helfen. Du wirst tun, was er sagt.«

 »Kkkt. Ist das Ihr Mann?«

 Sie stand auf und starrte Skkukuk mit angelegten Ohren an, den Ammoniakgestank in der Nase und den Mund durch die Antiallergene ausgetrocknet. Etwas an der Frage erzeugte ein Kribbeln in ihren Nerven. Dieser Fremde, dieses unaussprechlich fremdartige Wesen war dabei, herauszuspüren, welche Besatzungsmitglieder es zu berücksichtigen hatte, wen es ersetzen konnte, wen es umgehen konnte und wen nicht.

 Das ist ein Job, in den du dich nicht einarbeiten kannst, du herumrutschender ohrenloser Bastard! Und nimm den Namen meines Ehemanns nicht in den Mund! Sieh zu, dass dir das möglichst rasch klar wird!

 Eine Million Jahre Hani-lnstinkt lief ihr den Rücken hinauf. Und Skkukuk verstand ihren Gesichtsausdruck.

 Vorsicht!

 Schritte ertönten im Unterdeckskorridor. Schnelle Schritte von mehr als einem Paar Füße. Laufe nicht, Khym! Zeig Würde vor einem Kif, verdammt noch mal, Khym!

 Sie nahm immer noch ihre gegen Skkukuk gerichtete Kampfstellung ein, als Khym im Eingang auftauchte, dicht gefolgt von Tully.

 »Alles in Ordnung mit dir?« fragte Khym.

 »Mir geht‘s gut. Bring Jik auf die Krankenstation. Tirun soll sich um ihn kümmern. Skkukuk ...«

 Der Kif wartete immer noch. Bewaffnet. Ihr Exgefangener, im Besitz einer Schusswaffe, die ein Loch in eine Panzerplatte brennen konnte. Und in seiner aggressiven kleinen Seele rechnete er damit, dass er gerade seine Freiheit errungen hatte.

 »Du hast dienstfrei«, sagte sie zu ihm. »Die Waffe bewahrst du in deinem Quartier auf. Du kannst dich auf dem Unterdeck frei bewegen. Hast du verstanden?«

 »Kkkt. Vollkommen.«

 »Dann los!«

 Alle bewegten sich jetzt. Skkukuk verdrückte sich aus ihrem Blickfeld, denn er verstand ihre Laune richtig. Khym und Tully begaben sich an die beiden Enden der Trage, hoben sie mitsamt dem nicht unbeträchtlichen Gewicht des großen Mahendo‘sat hoch und manövrierten sie dann durch die Luke.

 »Tirun ist unterwegs in die Krankenstation.« Es war die Stimme ihrer Nichte. Die Energieabschaltung war noch im Gang.

 »Verstanden«, antwortete Pyanfar mit ruhiger Stimme. Und sie blieb für einen Moment stehen und starrte die Wand an. Mit den Befehlen eines Kif in der Tasche. Sie fischte sie heraus und zerbrach das bröcklige kleine Siegel, um sich den beschriebenen Teil anzusehen.

 »Abflug um 23:15 Uhr«, war die Essenz des Gesagten. Es war im Moment auch alles, was sie interessierte. Der Kif gewährte ihnen Zeit, sich zu organisieren, wenn auch nur knapp. Er gab auch einen genauen Kurs an, anders als der, den sie selbst geplant hatten.«

 »Hilfy.«

 »Aye.«, vernahm sie die gedämpfte Stimme.

 »Nachricht an Kesurinan und Tahar: Bereithalten zum Abflug. Sie haben noch etwas mehr, als sechs Stunden. Wir ebenso.«

 Eine Pause. »Aye.«

 Danach war es still. Auf der Stolz kehrte wieder Ruhe ein. Die Crew auf der Brücke konnte Pyanfar dort sehen, wo sie gerade stand. Die Kamera war eingeschaltet. Sie blickte dort hinauf. »Die Lage könnte schlimmer sein«, sagte sie niedergeschlagen. »Mir fällt ein direkter Ausweg ein. Aber wir haben Jik in unserem Gewahrsam, wir haben Tahar und die Aja Jin als Begleiter, und wir haben die Befehle des Hakkikt erhalten. Es geht zum Treffpunkt. Auf seine Art.«

 Eine längere Pause.

 »Aye«, antwortete Haral einfach, als hätte Pyanfar einen Routinebefehl erteilt.

 Die größte Raumstation des Paktes. Und eine vorgewarnte.

 »Bringt die Pulte in Ordnung und macht frei! Ich muss nach Jik sehen.«

 »Aye, Käpt‘n.«

 Sie verließ die Luftschleuse. Und erst dann fiel ihr ein - wie der Schatten einer alten Gewohnheit, die überhaupt nichts mehr bedeutete -, dass sie gerade ihren Ehemann und einen weiteren Crewmann damit beauftragt hatte, sich um einen dritten Mann zu kümmern. Und sie wusste dabei über die leiseste Instinktregung hinaus, falls es überhaupt Instinkt war, dass Jik bei ihnen völlig sicher war, so sicher wie der Kif, den sie den Korridor hinunter in die andere Richtung geschickt hatte, denn sogar der Kif besaß einen rationalen Verstand, war vernünftig, während das Universum rings um sie herum bebte und schwankte.

 Sie ging den Korridor hinunter und durch die offene Tür in die Krankenstation, das kleine Kabinett, das bei ihnen den Rang einer solchen Einrichtung besaß. Tirun war schon dort. Khym und Tully waren gerade dabei, Jik von der Trage zu heben und auf den Tisch zu legen.

 »Er wird einige blaue Flecken haben«, sagte Pyanfar. »Aber am besten setzt du auch den Scanner ein. Möglicherweise hat er innere Verletzungen.« Sie ging zum Medikamentenschrank, öffnete ihn mit einer Tastenfolge und sortierte ein Tablett mit Fläschchen. Es waren hani-spezifische Sachen. Hani-Medikamente bewirkten bei manchen Mahendo‘sat seltsame Erscheinungen. Es war unmöglich, herauszufinden, was die Kif ihm gegeben hatten, selbst wenn sie die Bibliothek befragte, und es war besser, sich an einfache Dinge zu halten. Sie holte eine altmodische Flasche mit Ammoniaksalzen hervor, ging an den Tisch und hielt sie unter Jiks Nase.

 Nicht das leiseste Zucken.

 »Verdammt!« Sie verschloss die stinkende Flasche wieder und schlug in Jiks kaltes Gesicht. »Wachen Sie auf, ja?«

 »Was haben sie ihm gegeben?« fragte Tirun, die Jiks Augenlid anhob und ihm aus der Nähe ins Auge spähte. »Er riecht wie eine ganze Rauschgifthöhle.«

 »Er ist ein Jägerkapitän, verdammt noch mal, und seine eigene hochverehrte Regierung hat ihm geistige Blocks eingesetzt; und nur die Götter wissen, wie tief er gegangen ist.« Sie drehte sich um, schob Khym zur Seite und ging zum Interkom. »Brücke! Ruft die Harukk an und sagt ihnen, dass ich wissen will, was sie Jik verabreicht haben, und zwar schnell!« »Aye«, bestätigte Haral.

 Tirun maß Jiks Puls und machte dabei ein finsteres Gesicht.

 »Ihr Götter, er weiß nicht, wo er ist!« Pyanfar durchquerte wieder den Raum, schob sich grob an den beiden Männern vorbei und packte Jik an den Schultern. »Jik, zur Hölle mit ihnen, ich bin es, Pyanfar, Pyanfar Chanur, verstehen Sie? Wir haben einen Notfall, Jik, also wachen Sie auf!«

 Jiks Mund ging auf, und seine Brust hob sich bei einem tieferen Atemzug.

 »Los, kommen Sie, Jik - um der Götter willen, wachen Sie auf!« Sie schrie es ihm ins Ohr. Sie schüttelte ihn. »Jik! Helfen Sie mir!«

 Spannung kehrte in seine Muskulatur zurück. Sein Gesicht zeigte wieder vertrautere Züge. »Kommen Sie!« sagte sie. »Ich bin es, Pyanfar!«

 Hilfe, bedeutete das. Und der große Dummkopf kehrte zu ihr zurück. Er zog sich wieder heraus, aus welcher Art von geistigem Abgrund auch immer, den seine eigenen Leute für ihn vorbereitet hatten, tat es genauso, wie er hinaus auf das Dock gelaufen war, um für sie und ihre Besatzung zu kämpfen, als eine absolute Treue zur eigenen Art ihm doch eigentlich diktiert hatte, sich selbst zu retten. Hilfe! Noch mehr Fremde legten Hand an ihn, packten ihn von der Trage auf den Tisch, ihr Götter, nicht unähnlich dem, was die Kif mit ihm getan haben mussten, und er entfernte sich von ihnen, ging immer tiefer, wusste nur auf irgendeiner fernen Ebene, dass er angefasst wurde.

 Wusste jetzt, dass hier eine Hani war, die ihn verfluchte, dass er auf einem Ohr fast taub wurde, und ihn um etwas bat, aber nicht mehr als das.

 O ihr Götter, ihr Götter, Jik!

 Er öffnete die Augen zu schmalen Schlitzen. Er war immer noch weit weg.

 »Heh«, sagte sie. »Sie sind okay. Sie befinden sich auf der Stolz. Ich habe Sie herausgeholt. Kesurinan ist wieder auf der Aja Jin, verstehen Sie, Jik? Sie sind nicht mehr bei den Kif. Sie sind auf meinem Schiff.«

 Er blinzelte, bewegte die Lippen, die trockene Zunge. Er hörte sie, glaubte sie, auf irgendeiner Ebene. Er erforschte das Bewusstsein und versuchte zu entscheiden, ob er es wollte.

 »Ich bin es«, wiederholte sie. »Jik!« Sie tätschelte ihn am Arm und bückte sich mit einem Gefühl der Übelkeit im Bauch, als er vor ihrer Berührung zurückzuckte. »Freund.«

 »Wo?« fragte er. Wenigstens hörte es sich so an.

 »Auf der Stolz. Sie sind in Sicherheit. Verstehen Sie mich?«

 »Verstehen«, sagte er. Seine Lider senkten sich über die Pupillen. Er war wieder bewusstlos, aber nicht mehr so tief. Sie zögerte für einen Moment und drehte sich dann um in blinder Wut auf die beiden Männer, die nicht genug Verstand besaßen, um aus dem engen Raum der Krankenstation zu verschwinden und ihnen so Platz zum Arbeiten zu verschaffen.

 Und sie fand sich Auge in Auge mit Tully, wieder mit Tully, der zweimal dort gewesen war, wo Jik herkam, dessen Gesicht jetzt so weiß war wie das eines Stsho, ebenso wie die Ränder seiner Augen. Sie hatte schimpfen wollen, aber der Ausdruck von Tullys Gesicht erstickte die Laute in ihrem Hals.

 »Raus!« sagte sie und erstickte fast daran. »Macht hier Platz, ihr tut sonst nichts Nützliches.«

 Khym legte die Ohren an, streckte einen Arm aus und trieb Tully hinaus. Tully ging, anscheinend ohne zu bemerken, dass es Khym war, der ihn angefasst hatte. Der Mensch war stark erschüttert. Das galt auch für Pyanfar. Auf dem ganzen Rücken hatten sich ihr die Haare aufgerichtet.

 »Käpt‘n«, berichtete Haral von der Brücke, »es handelt sich um Sothosi. Die Bibliothek übermittelt bereits die entsprechenden Daten an den Labcomp.«

 »Wir gehen sofort dran.« Es war Tirun, die das tat, ein rascher Griff zum Comp-Terminal, ein Blick auf den Monitor und ein Sprung zum Medikamentenschrank. Sie brach eine Packung auf, nahm eine Ampulle und einen Bausch mit einem Adstringens und säuberte einen Fleck auf Jiks Arm. Das Stimulans drang ein. Einen Augenblick später holte Jik erneut tief Luft, dann noch einmal, und eine gesündere, dunklere Farbe kehrte in Nase und Lippen zurück. »Das hätten wir«, sagte Tirun, die seinen Herzschlag überwachte. »Das hätten wir.« Pyanfar entdeckte einen Stuhl und setzte sich, bevor die Knie sie dazu zwangen. Sie beugte sich vor und fuhr sich mit den Fingern durch die Mähne, und sie spürte das unbequeme Gewicht der AP an ihrer Hüfte und den Druck der Pistole in der Tasche auf der anderen Seite. Sie stank. Sie wünschte sich ein Bad. Sie wünschte sich, sie hätte nicht getan, was sie getan hatte, hätte die Fehler nicht gemacht, wäre gar nicht Pyanfar Chanur, die für zuviel verantwortlich war, auch für zu viele Fehler. Und die nun das Undenkbare denken musste. »Bist du in Ordnung?« fragte Tirun.

 Sie blickte auf zu ihrer Kusine, ihrer alten Freundin. Zu einer Crewfrau, die seit ihrer Jugend bei ihr war. »Tirun.« Sie verfiel in eine ländliche Hani-Sprache und hielt die Stimme leise. »Er bleibt hier. Ich möchte, dass dieser Raum abgesichert wird, dass Jik eingesperrt bleibt...«

 Sie versuchte, die kalte Distanz zu wahren, die sie auf der Harukk besessen hatte. Es fiel ihr schwer, das zu tun, während sie gleichzeitig einer alten Freundin in die Augen sah und darin die natürliche Reaktion erkannte, dazu das Herabsinken von Tiruns Ohren.

 »Tirun«, sagte sie, und obwohl sie gar nicht vorgehabt hatte, irgend etwas zu rechtfertigen, ertappte sie sich dabei, wie sie um Verständnis bat, und sie spürte, wie ein Zittern durch ihre Glieder ging. »Wir haben ein Problem. Ich erkläre es später. Tu, was ich dir sage, ja? Bleib bei ihm, bis er aufwacht, und stell sicher, dass er richtig atmet. Und um der Götter willen, lass ihn angeschnallt! Kannst du das tun?«

 »Ja«, sagte Tirun. Kein Zweifel. Keine Frage von einer ehrlichen Hani, die ihrem Kapitän sämtliche Skrupel aushändigte, die sie besaß, und darauf vertraute, der Kapitän werde es letztlich schon erklären.

 »Sag ihm, dass ich zurückkomme. Sag ihm, es läge daran, dass wir noch ein paar Stunden Zeit haben. Sag ihm, ich wollte, dass er schläft, und dass mir nichts anderes einfällt, um sicherzustellen, dass er es auch tut.« Sie sprach immer noch Chaura, eine Sprache, die kein Mahendo‘sat verstehen würde. Und das reichte schon aus als Erklärung, wie viel Wahrheit sie bereit war, preiszugeben. Tirun starrte sie an, stellte aber keine Fragen. Nicht einmal durch ein Zucken ihrer Ohren. Sperr einen Freund ein, der uns das Leben gerettet hat und dadurch in diesen Zustand geraten ist! Lüge ihn einfach an!

 Wenn sie ihn wieder bewusstlos schlagen konnte, ohne dadurch sein Leben zu gefährden, würde sie es tun.

 Pyanfar stand auf und ging hinaus. Sie fuhr sich mit einer Hand durch die Mähne, spürte den stechenden Schmerz der Erschöpfung zwischen den Schultern und das Brennen des kalten Bodens an den Füßen. Der Kifgestank hing ihr immer noch in der Nase. Sie warf das kifische Paket auf den Tisch neben ihrer Station auf der Brücke.

 Niemand hatte seinen Posten verlassen; oder falls Geran einmal nach Chur gesehen hatte, so war sie doch rasch wieder zurückgekommen. Ernste Gesichter wandten sich Pyanfar zu, die von Hilfy, Geran, Khym und Tully; Haral konzentrierte sich weiter auf ihre Aufgaben. »Lass es gut sein, Haral!« sagte Pyanfar.

 Haral schwang ihren Sessel herum, wie es alle anderen getan hatten.

 »Ihr wisst, wie wir hergekommen sind«, sagte Pyanfar, »und Kefk erobert haben. Wir haben Befehle, so etwas noch einmal zu tun. Mit dem Treffpunkt.«

 Ohren sanken herab. Tully saß nur da, die menschliche Frage, und er bekam nur mit, was er selbst verstehen und was ihm der Translator-Kopfhörer an verstümmelter Version lieferte. »Ihr habt Bruchteile davon schon gehört«, sagte sie und setzte sich auf die Armlehne ihres Sessels, den anderen zugewandt. »Wir müssen die Befehle so befolgen, wie wir sie erhalten haben. Die einzige Alternative wäre, dass wir uns hier im Dock zu Elementarteilchen zerpusten. Und das würde nur eine einzige kifische Partei auslöschen. Damit bliebe die andere als unumstrittener Sieger bestehen. Und, bei den Göttern, ich hätte es lieber, wenn sie noch eine Zeitlang aneinander zu kauen haben und damit dem Pakt eine Chance lassen. So lautet eine Erwägung. Aber wir müssen noch eine weitere anstellen: Sikkukkut bedroht Anuurn.«

 »Wie - bedroht?« fragte Haral.

 »Nur das. Ein einziges Schiff - falls er denkt, wir scheren aus. Er spricht nicht von einem Angriff auf Gaohn. Nichts in der Art. Er meint einen Angriff direkt auf den Planeten. Mit so einer Art Kif haben wir es zu tun. Ein großer beschleunigter Felsbrocken, der Anuurn trifft, bevor sie ihn dort kommen sehen. Es war eine Drohung. Ich hoffe, es war nur eine entfernte Drohung. Wir haben es mit einem Kif zu tun, der einerseits verdammt zuviel über Hani weiß, andererseits verdammt zu wenig: Es war dumm von ihm, mir davon zu erzählen, und vielleicht kann er sich nicht vorstellen, was wir tun würden, um ihn aufzuhalten, sei es nun vor oder nach dem Ereignis. Aber ich glaube nicht, dass er der einzige Kif ist, der auf diesen Gedanken kommen kann. Ich hoffe, sie reißen sich gegenseitig in blutige Fetzen. Wir werden das arrangieren, wenn wir können - aber wir müssen jetzt erst einmal genau das tun, was man uns gesagt hat, oder wir werden aus der falschen Richtung auf eines von Sikkukkuts Geschützen blicken, und dann haben wir keine Chance mehr, irgend jemanden zu warnen, für uns einen Ausweg zu finden oder irgend etwas zu retten.«

 »Käpt‘n«, sagte Haral, »wir haben einen Kif da oben im Zenit. Er hat uns im Visier.«

 »Ich weiß. Wir werden uns nicht mit ihnen anlegen. Wir fliegen einfach ab. Wir haben noch sechs Stunden. Wir werden den Treffpunkt anfliegen und in die Situation geraten, wie auch immer wir sie dort vorfinden. Möglicherweise überlebt der Pakt nicht, zumindest nicht in einer Form, wie wir ihn verstehen. Damit haben wir es jetzt zu tun. Dem stehen wir gegenüber. Ich weiß nicht, was wir am Treffpunkt vorfinden werden. Tully - kannst du dem folgen? Verstehst du mich?«

 »Ich verstehen«, sagte er mit schwacher Stimme. »Ich Besatzung, Käpt‘n.«

 »Bist du das? Wirst du es dann auch sein, am Treffpunkt?«

 »Du wollen ich sitzen mit Hilfy an Kom, sprechen mit Menschen, wenn Menschen da.« Seine Stimme wurde kräftiger. »Ja, ich machen.«

 Bei all dem, was er verstehen und was er nicht verstehen konnte. Sie starrte ihn an, ihr Wille gelähmt, als könne das Hinausschieben jeder Entscheidung die Zeit aufhalten und ihnen Entscheidungsmöglichkeiten ,einräumen, die sie nicht hatten.

 Jik hatten sie unten eingeschlossen. Ein Kif und ein Mensch liefen frei auf dem Schiff herum. Der Mensch nahm an ihren wichtigsten Beratungen teil.

 Aber Tully hatte ihnen die Warnung gegeben, die sie an Jik weitergegeben hatte, eine Warnung, herausgeplatzt in einem Augenblick der Überlastung, als er zwischen ihr und Hilfy gestanden hatte und sie ihn nach seinen Motiven gefragt hatte.

 Nicht vertrauen den Menschen, Pyanfar.

 Auf einen Satz, einen angsterfüllten, verräterischen Satz in verstümmeltem Hani setzten sie alles.

 Ihr Götter, soll ich meine ganze Welt auf ihn setzen und sie dabei riskieren? Milliarden von Leben? Mein ganzes Volk? Meine Götter, welches Recht habe ich überhaupt dazu?

 »Ich werde darüber nachdenken«, sagte sie. »Ich weiß im Moment keine Antwort.« Sie hob das Paket auf und warf es wieder hin. »Wir haben unsere Anweisungen. Tahar kommt mit uns. Jiks Schiff kommt mit uns. Und wir haben den Befehl, Jik bei uns zu behalten und sein Schiff scharf zu überwachen.«

 »Da ist noch etwas«, warf Hilfy ein. Und sie nahm ein Stück Papier, stand auf und brachte es ihr. Es zitterte in ihrer Hand. »Der Comp hat den Code geknackt. Vielleicht wollte er, dass wir ihn knacken. Ich weiß es nicht.«

 Pyanfar zögerte im matt beleuchteten Eingang der Krankenstation. Sie hatte den Zettel in ihrer Tasche. Jik war wach, hatte Tirun gesagt.

 Er war es. Sie sah das Glitzern der Schlitze, zu denen er seine Augen geöffnet hatte, sah die Augen ganz aufgehen, als sie eintrat, ruhig, wie sie war. Sie legte ihm eine Hand auf die Schulter, über dem Gurtband. Tirun hatte ihm ein Kissen unter den Kopf geschoben und eine Decke über den Leib gelegt.

 Seine Augen folgten ihr jetzt mit klarem Blick, betrachteten sie offen. »Kommen Sie, mich lassen gehen, ah? Verdammt stur, Ihre Crew.«

 Aber sie hörte nicht den Unterton der Verärgerung, den man hätte erwarten können. Es war eigentlich zu ruhig für Jik, zu vorsichtig, zu kontrolliert. Es war... wussten die Götter, was es war.

 Besorgnis, Begreifen - dass er sich vielleicht nicht unter Freunden befand?

 Dass sie aus irgendeinem Grund vielleicht wirklich die Partei der Kif ergriffen hatte - oder dass sie einem anderen, zwingenden Motiv gehorchte, unter dem sie keine Verbündeten mehr waren?

 Für einen einzigen Moment hatte er dort unter den Kif, unter Drogen und am schwindenden Ende seiner Kräfte, Fragen beantwortet, gegen die er vorher tagelang durchgehalten hatte. Und er hatte geantwortet, weil sie mit einer Warnung durch seine Verteidigung gedrungen war, einer Warnung, mit der er sich in diesem Zustand nicht mehr auseinandersetzen konnte. Und weil sie ihm signalisiert hatte, dass er dies einfach tun musste.

 Jetzt hatte er wieder einen klaren Kopf. Jetzt wusste er, wo er war, und vielleicht erinnerte er sich auch daran - zu spät -, was er getan hatte. Das war es, was diese schwache Stimme zum Ausdruck brachte, dieser gescheiterte Versuch in guter Laune.

 »Heh«, sagte Pyanfar und verstärkte den Druck ihrer Hand. »Sie haben ja nichts, wohin Sie gehen könnten, nicht wahr?«

 »Die Aja Jin.«

 »Ich habe Ihnen schon davon erzählt. Die Kif würden Ihnen den Kopf herunterschießen. Wir sind davongekommen. Haben mit Sikkukkut alles geregelt. Sie sind bewusstlos geworden, haben das Beste versäumt. Ich muss mit Ihnen reden.«

 »Ich müssen reden mit meine Schiff.«

 »Das kann warten. Sie werden auf die Nase fallen, wenn Sie versuchen, aufzustehen. Ich will nicht, dass Sie es versuchen, ja? Hat Tirun Sie ins Bild gesetzt?«

 »Nicht sagen.«

 »Mit Ihrem Schiff ist alles in Ordnung; das Dock ist geflickt; ich habe Sie herausgeholt und mit Sikkukkut alles geregelt. Er ist ein verdammter Bastard, aber er hört einem zu. Er ist weiterhin argwöhnisch, aber er hat Sie an Bord der Stolz geschickt und gesagt, Sie müssten den nächsten Einsatz auf meinem Schiff mitmachen und es Kesurinan überlassen, die Aja Jin zu führen. Das war alles, was ich erreichen konnte. Wir müssen damit leben.«

 »Ich haben verdammtes Jucken in Nase, Pyanfar.«

 Sie rieb an seinem Nasenrücken. »War es das?«

 »Lassen Sie mich gehen. Ich gehen fein.«

 »Wir haben nicht die Zeit dafür. Wir fliegen ab. Zum Treffpunkt. Sie müssen die Sache dort durchstehen, wo Sie jetzt sind. Es tut mir leid deswegen, aber bis zum Ablegen haben wir keine Kabine frei, die wir auch erreichen können. Und dann wird alles ziemlich schnell ablaufen.«

 Er war für ein paar Herzschläge ruhig. Dann sagte er: »Pyanfar...«

 »Ich habe eine Frage an Sie: Ich will wissen, in was für eine Situation wir am Ziel geraten. Was hat Goldzahn Ihnen erzählt, bevor er verschwand, hm?«

 Panik kroch in seine Augen. Er hob den Kopf und ließ ihn wieder auf das Kissen zurückfallen, starrte sie von dort aus weiter an. »Nicht komisch.«

 »Ich muss es wissen, mein Freund! Ihretwegen, Ihres Schiffes wegen, die Götter wissen es, und meinetwegen. Was wartet dort auf uns? Was macht Goldzahn?«

 »Wir reden auf Brücke.«

 Er ließ es darauf ankommen. Sie starrte ihn an und hatte dabei einen Knoten im Bauch. »Sie wissen, wie es ist«, sagte sie.

 »Ah«, sagte er, »sicher.«

 »Ich muss Ihnen diese Frage stellen. Ich will die Wahrheit wissen, verstehen Sie?«

 Er fuhr sich mit der Zunge über die Lippen. »Was sein dieses Abkommen mit Menschen?«

 »Tully hat mir gesagt - hat mir offen gesagt, ich sollte ihnen nicht trauen. Sie kennen Tully; er ist nicht allzu deutlich. Aber was er gesagt hat, und wie er es gesagt hat - ich denke, sie werden Ihren Partner hinters Licht führen. Ich denke, dass sie nicht die Dummköpfe sind, für die Goldzahn sie hält. Und sie folgen nicht seinen Befehlen.«

 »Vielleicht Sie besser reden mit Tully.«

 »Das habe ich. Wir haben da ein Problem. Sikkukkut will den Treffpunkt in die Hand bekommen. Er will, dass wir drei als erste angreifen, die Stolz, die Aja Jin und die Mondaufgang. Sie sehen, wie sehr er uns traut. Er will, dass wir dort eindringen, die Situation aufbrechen, den Treffpunkt öffnen, damit er dann bequem hineinmarschieren kann.«

 »Akkhtimakt vielleicht sein dort.«

 »Und alle anderen auch, nicht wahr? Ich habe noch eine Frage: Was ist mit den Methanatmern? Was ist nun wirklich die Wahrheit?«

 »Viel - viel verrückt.« Erneut fuhr er sich mit der Zunge über die Lippen. »Ich versuchen reden mit Tc‘a. Sie wollen, dass alles bleiben wie vorher. Knnn - andere Sache. Goldzahn sagen - sagen haben vielleicht Problem.«

 »Wer ist Geist?«

 Jik blinzelte. Seine Augen bohrten sich in ihre, die Pupillen geweitet.

 »Als Sie in Schwierigkeiten waren«, berichtete Pyanfar, »holte ich das kleine Paket hervor, das Sie mir auf Mkks gaben; und gab es dem Comp ein. Wir haben eine erstklassige linguistische Ausstattung. Die beste. Mahen Herkunft, ah? Warum haben Sie mir dieses Paket überhaupt gegeben? Damit ich an Ihrer Stelle weitermache - falls Ihnen hier auf Kefk etwas zustößt? Damit ich durchkommen kann bis Kshshti oder zum Treffpunkt? Verdammt schwach kodiert, wenn wir es schon geschafft haben, es zu knacken - aber das heißt, es könnte für ein mahen Schiff bestimmt sein, ausgeschickt von Ihrer Persönlichkeit, nicht wahr? Für jemanden wie Goldzahn vielleicht? Und der wirkliche Code steckt in der Sprache - nicht wahr?«

 »Vielleicht selbes - wollen, dass Sie haben.«

 »Sie wussten verdammt gut, dass wir eigentlich zu einer mahen Behörde gehen mussten, um es zu lesen, wie? Sie wussten, dass wir zu Ihrer Seite fliehen müssten, sobald es brenzlig würde - dass wir erneut als Ihr Kurier fungieren würden! Das ist es, was Sie wussten, wofür Sie uns einplanten, zur Hölle mit Ihrer verschwörerischen, betrügerischen Haut!«

 Er lag nur da und blinzelte sie an.

 »Taten Sie es, weil Sie glaubten, Ihnen könnte etwas passieren, Jik? Oder hatten Sie bereits geplant, was Goldzahn hier auf Kefk für Sie tat? Die Docks zerstören und fliehen und mich zurücklassen, damit ich sehe, wo ich mit Ihrer vermaledeiten Botschaft bleibe? Waren Sie es, der Goldzahn den Befehl gab, aus dem Dock auszubrechen?«

 »Hani, Sie haben verdammt hässliches Phantasie.«

 »Ich meine es vollkommen ernst, Jik.«

 »Sie verrückt!« Er zerrte an den Gurten. »Verdammt, Pyanfar, ich gehen gut.«

 »Antworten Sie mir!«

 »Was Sie denken, ich Sie lassen im Stich, damit Sie reden mit Kif? ich selbst auf diese verdammte Dock!«

 »Sie waren nicht in dem Bereich, der hochging! Das war gutes Timing, Jik!«

 »Ich nicht machen!«

 »Nein? Ich denke mir, Sie wussten genau, dass ich mit einer kranken Chur nicht fliehen konnte. Dass es sie töten würde und ich nicht abfliegen würde, selbst wenn ich eine Chance hätte, nicht in Ihrer kältesten Hölle! Goldzahn brachte uns diese medizinische Apparatur -schön, dann konnte ich fliegen. Sie gaben mir dieses verdammte Paket, damals auf Mkks, bevor wir wussten, dass wir ihn hier antreffen würden. Sie gaben es mir für den Fall, dass Ihnen etwas zustieße, ein Paket, das wir nur zu mahen Behörden bringen konnten. Und wovon spricht es? Von Leuten, die sich nicht an Abmachungen halten, davon redet es! Es redet von möglichen Fällen, von der Unterstützung einer Kandidatur - wessen? Sikkukkuts? Was für Vereinbarungen?«

 »Sikkukkut. Selbes. Sie kennen Abkommen.«

 »Sie lügen, Jik! Sie erscheinen auf Kshshti und helfen mir aus einem Schlamassel, dann helfen Sie mir auf dem ganzen Weg hierher - immer tiefer hineingetrieben haben Sie mich mit Ihrer Hilfe, Sie und Ihr götterverlassener Partner, Sie und Ihre verdammten Machenschaften...«

 »Ich kommen hinaus auf Dock zu retten Ihre verdammte Hals!«

 »Wo hatten Sie vor, uns abzuservieren? Wo, hm? Hier? Oder später, am Treffpunkt? Wo sollte ich feststellen, dass dieses verdammte Paket das einzige war, was ich in Händen hatte - und wohin sollte ich mich dann wenden? Nach Kshshti?. Zurück durch Kif-Territorium, damit mein Schiff und meine Crew erneut beschossen werden? Damit wir schließlich in Abhängigkeit von mahen Barmherzigkeit enden, weil es sonst keine Hilfe mehr gibt, nachdem Sie mich und meine Leute ausgenutzt haben für jede verdammte götterverfluchte mahen Politik, die Sie verfolgen? Oder vielleicht komme ich nun zum Treffpunkt, nur um festzustellen, dass Sie mich für eine Politik mit den Stsho vorgesehen haben, um sie vor den Kif zu retten? Irgendein mahen Umarmungsspiel - man werfe einen Kif von Kefk aus nach ihnen, einen weiteren von Kita und Kshshti, man fange sie zwischen den eigenen Schiffen und denen der Menschen und ziehe dabei den ganzen verdammten Pakt auf seinen Schoß, und man lasse mich und den Han dort zurück, wo Sie es schon einmal getan haben, draußen in der Kälte, mit zerschossenen Schiffen, unserer Station in Ruinen, diesmal ohne eine andere Möglichkeit, als zu Ihnen zu kriechen und um Barmherzigkeit zu betteln! Hätten Sie es gerne so? Bin ich das, was Sie mit diesem kleinen Paket zu erkaufen glauben, das Ihren Behörden sagt, wie mit mir umzugehen ist?.

 »Ich nicht machen!« Jik fiel nach dem krampfhaft hervorgestoßenen Schrei zurück und atmete schwer, und sie starrten einander für einen Moment an.

 »Wer ist dann dieser GEIST? Was bedeutet der Rest?«

 Schweigen. Jik sah sie nur an und atmete.

 »Das ist wieder so ein falsches Spiel, nicht wahr? Sie haben unseren Planeten bedroht, hören Sie?«

 Er blinzelte. Das war seine ganze Reaktion.

 »Zur Hölle mit Ihnen!« Sie zerrte das Papier aus der Hosentasche und wedelte es vor seinem Gesicht herum. »Was bedeutet das? Was ist diese verdammte Botschaft wert, wenn die Menschen Sie hintergehen?« Und als er den Mund nur noch fester zupresste: »Jik...«

 »Meine Nase jucken, Pyanfar.« Er sagte es ganz ruhig. Mit voller Selbstbeherrschung. Und da sie nicht mehr die Luft hatte, um noch zu schreien, setzte er hinzu: »Verdammt elendes Situation, Pyanfar, verdammt lächerlich, mit Ihnen und mir. Sie kommen mich holen. Jetzt was wir machen? Was Sie denken, das wollen machen?«

 Sie faltete das Papier ganz sorgfältig wieder zusammen.

 »Sie haben zu gutes Herz, um zu verhandeln mit Kif«, meinte er.

 »Welche Wahl haben wir schon? Welche verdammte Wahl haben wir? Ihr ganzer Plan ist zum Teufel, und der Pakt steht im Begriff, uns um die Ohren zu fliegen...«

 »Selbes Sie, ich, ah?« Er schnitt eine Grimasse, blinzelte Schweiß weg und strengte sich an, sie zu sehen. »Was wir machen, ah? Wie weit wir wollen gehen, Sie, ich?«

 »Ich weiß es nicht.« Sie steckte die Botschaft in die Tasche und beugte sich in sein Blickfeld hinüber, dicht an ihn heran, die Ohren flach angelegt, mit zitternden Knien. »Wie weit gehe ich denn nun, hm, Jik? Wie weit würden Sie gehen? Dieses Chaos, das Sie in Gang gesetzt haben, droht nun, meinen Planeten auszulöschen. Sprechen wir da noch über Freundschaft? Ober das, was Sie für die Mahendo‘sat-Interessen tun würden? Ober zwei mahen Bastarde, die noch jeden Freund hintergehen würden, nur für ihre Persönlichkeit?«

 »Sie wollen versuchen Drogen nächstes?«

 »Drängen Sie mich nicht!«

 »Was wir haben, wie? Verdammte Anuurn-Hani sitzen da und warten, gutes Freund? Sie lange Zeit haben Geist wie Fels, Pyanfar, ganzes verdammtes Han verfolgen eigenes Interesse, lassen Mahendo‘sat kämpfen gegen Kif-Piraten, lassen Mahe machen, denn Hani zu verdammt beschäftigt mit machen Politik...«

 »Warum uns die Schuld geben? Sie haben schließlich den Han geschaffen. Nehmen wir die armen Hani-Bastarde, lehren wir sie den Raumflug, schubsen wir sie in unsere eigene verdammte Politik mit den Stsho, und in eine mahen Hölle mit den Clans...«

 »Was Sie wollen? Sitzen auf Welt, während Politik in Pakt rollen über Ihre Köpfe hinweg wie Welle in Meer? Sitzen dort, wenn Kif fressen unser Herz und kommen finden Hani? Vielleicht alles Zeit Sie wollen sitzen auf Welt, Pyanfar, vielleicht Sie werden alt und wollen nur noch sitzen in verdammtes Schmutz und warten auf Kif?«

 »Also, was bekommen wir? Die Kif oder Sie?«

 »Sie haben Wahl.«

 »Zur Hölle mit Ihnen!«

 »Falls wir wollen Ihre verdammte Welt, Pyanfar, wir eines Mal haben, erstes Mal, als wir landen auf Anuurn und Hani nichts haben außer gespitzte Stöcke. Sie vergessen? Sie uns bitten gehen, wir gehen.«

 »Sicher, Sie sind wieder gegangen. Sie haben sich nie gegen uns gewandt. Aber Sie manipulierten unseren Handel, formten unsere Regierung, führten uns hierhin und dorthin und erlaubten uns nie, einmal unsere Grenzen zu überschreiten!«

 »Schön. Sie machen feines Abkommen. Vielleicht Sie mögen Kif viel besser. Wünschen Ihnen Glück, Pyanfar. Oder Sie müssen vertrauen mir...«

 »Ihnen vertrauen!«

 »Verdammt, Sie kommen, ich verrückt und benommen, reden mit Kif, Sie sagen; ich machen, ich machen, Pyanfar, ich haben so vieles Vertrauen in Sie, ich machen. Alles anders, Sie sagen. Haben Menschen pfuschen herum, haben böses Problem... Reden, Jik, sagen Kif, was er wollen, ich holen Sie heraus... Gott! Welches Art Dummkopf ich sein mit Vertrauen?«

 »Soll ich Ihnen freie Bewegung auf meinem Schiff zugestehen? Freien Kontakt mit meiner Besatzung? Jik, ich habe Sie dort herausgeholt. Ich habe es für Sie getan. Wenn Sie mir vertrauen würden, würden Sie mir sagen, was auf dem Papier steht, aber Sie wollen nicht. Sie können nicht, und ich weiß, warum, so wie auch Sie wissen, warum ich nicht wage, Sie freizulassen. Ich muss überleben. Ich muss am Leben bleiben in diesem götterverdammten Schlamassel, den Sie mir eingebrockt haben; ich muss eine Position wahren, in der ich weiter handlungsfähig bin. Verstehen Sie mich? Ich muss etwas unternehmen!«

 »Ich Ihnen sagen Papier.« Jiks Stimme war schwach, fast unhörbar. »Sie kennen Mahendo‘sat - wissen, dass ich haben Macht zu treffen Abkommen für meines Persönlichkeit. Ich machen jetzt - mit Ihnen. Mit Hani.«

 »Genauso, wie Sie es mit Sikkukkut getan haben, wie? Genauso, wie Sie es mit Akkhtimakt getan haben, damit sie sich gegenseitig an den Hals fahren!«

 »Selbes ich halten. Selbes ich geben ihm Kefk, selbes ich kämpfen mit. Sie auch kennen Mahendo‘sat. Ich halten Abkommen. Ich nicht sagen, dass Persönlichkeit halten. Aber...« -Jik blinzelte wieder und leckte sich die Lippen, die Augen so lebhaft, als hätte er seinen Punkt schon erzielt - ...falls Sie kriegen dieses Kif, wir machen faires Abkommen mit Ihnen, ah?«

 »Sagen Sie mir, was auf dem Papier steht!«

 »Lassen mich gehen erst.«

 »O nein, mein Freund! Hören Sie mir zu! Hören Sie mir gut zu! Wir fliegen von hier ab, wir werden blind hineingleiten in das, was Sie am Treffpunkt organisiert haben, und Kesurinan fliegt dort nach meinen Anweisungen ein! Es ist Ihr Schiff. Ihre Besatzung. Ich könnte mir denken, dass Sie ein wenig besorgt sind.«

 »Verdammtes Kif-Herz! Sie haben Kif-Herz, Pyanfar!«

 »Ich habe das einer Hani, genauso, wie Sie für Ihre eigenen Leute arbeiten!« Sie legte ihm eine Hand auf die Schulter, obwohl sie wusste, dass ihm das nicht recht war. »Hören Sie mir zu, Sie Bastard, Sie und ich, wir treffen besser ein Abkommen miteinander. Ich akzeptiere das, was Sie mir anbieten. Ich werde mit Ihrer verdammten Persönlichkeit sogar schlafen, wenn es uns dazu verhilft, aus dieser Sache herauszukommen, aber das erste, was ich erreichen muss, ist, dass wir den Treffpunkt in einem Stück erreichen. Und ich will diese Code-Namen erfahren und ich will jedes verdammte Detail erfahren, das Sie mir bislang vorenthalten haben! Ich möchte klipp und klar wissen, was diese Botschaft besagt und welche Abkommen Sie und Goldzahn bereits getroffen haben!«

 Er schloss die Augen, blinzelte den Schweiß weg. »Papier sagen - meistens Sie bereits wissen: Die Stsho uns verraten; die Menschen vielleicht Verbündete, Hani - Hani nicht zuverlässig; ich treffen Abkommen mit Sikkukkut, um ihn machen zu Hakkikt; ich auch haben Abkommen mit Tc‘a... Pyanfar, wenn Sie sagen das in falsches Ohr, sie jagen ganzes Pakt in Hölle!«

 »Das ist wunderbar. Und wie steht es mit dem Rest? Reden Sie weiter!«

 »Tc‘a langes Zeit folgen Knnn-Befehlen; warum Sie jetzt machen anders, ich nicht wissen. Haben eines verrücktes Input von Chi. Verdammte verrückte Chi haben Idee, dass wollen ziehen hinaus von Chchchcho, wollen expandieren...«

 »Sie meinen, die Chi drängen die Knnn zu etwas? Gute Götter, diese...«

 »Nicht sicher. Vielleicht Tc‘a-Idee. Methanatmer sein viel verrückt. Aber Knnn - wir nicht sein sicher, denken vielleicht Knnn haben Auge auf Chi. Auch Menschen haben viele Planeten, haben vieles, was Knnn wollen, vielleicht. Haben auch Menschheit, Nummer eins Problem. Langes Zeit Problem. Stören Kif. Stören Methanvolk. Großes Problem. Sie nicht wissen.«

 »Meinen Sie die Geschichte mit Akkukkak?«

 »Noch vor Akkukkak.« Jik begutachtete einen Schnitt auf seiner Lippe mit der Zunge und holte tief Luft. »Alte Hakkiktun sein kleines Sache; viele kleine Hakkiktun sein schlechtes Nachbar, viel Probleme, stehlen Fracht, machen ein wenig Piraterie, aber leicht wir halten Flugwege frei - wenige Jägerschiffe sich kümmern um diese Bastarde Nummer eins gut. Dann wir bekommen Bursche namens Afkkek, bös viele Probleme. Er stürzen, wir bekommen neuen, Name Gotukkun. Er haben eigenes Macht, übernehmen noch die von Afkkek. Nach Gotukkun sein Sakkfikktin, Kasotuk, Nifekekkin. Jedesmal mächtiger.«

 »Jeder fügt die eigenen Gefolgsleute dem hinzu, was er sich angeeignet hat.«

 »Sie haben. Lange Zeit Kif kämpfen auf Akkht, viel interne Sache. Lange Zeit wir wissen, dass Kif bekommen immer größeres und noch größeres Hakkikt. Also wir versuchen -versuchen drängen Hakkiktun zu machen Problem mit Methanwesen. Manchmal funktionieren gut. Jetzt - wir haben Fehler. Großes Fehler. Wir empfangen Menschensignal, lange Zeit.«

 »Sie haben sie aufgefordert zu kommen? Bei allen Göttern...«

 »Nicht auffordern. Wir versuchen haben ruhige Blick, sehen was sein dieses neue Art. Verlieren Schiff. Verlieren zwei Schiffe; wir denken, es waren die Knnn, vielleicht auch Kif, die holen diese Schiffe. Vielleicht Knnn selbe Zeit wer den neugierig wegen Menschheit. Ich denken, ich, ich denken, dass Akkukkak stellen Falle, bringen Mensch, nehmen. Aber wir nicht wissen das: er sein tot; vielleicht niemand wissen.«

 »Natürlich haben Sie dieses Wissen mit niemandem geteilt!«

 »Wem wir sagen? Stsho? Han? Sie haben Tully. Wir nicht wissen, was sonst Sie haben. Wir nicht wissen, was er Ihnen sagen - ich sage Ihnen, Pyanfar, Sie kommen mahen Station, bringen Mensch - sie uns vertrauen verdammt zu sehr. Außer wir sein Freund, ah? Wir nicht sagen Ihnen alles, was wir wissen. Aber wir kämpfen mit Ihnen, halten Kif fern von Anuurn. Vieles wir damals noch nicht wissen. Wir müssen herausfinden. Sie wissen, wann Tully entkommen Kif? Viel Zeit Kif besuchen Treffpunkt, machen Handel mit Stsho. Sie bekommen Akkukkak, bekommen paar Kif, die sein Rivalen - viel Probleme mit Kif. Ana versuchen - nicht wissen, was dieses Schiff haben. Er wissen, dass eine Kif-Schiff verfolgen anderes. Akkukkak kommen dorthin, weil er nicht haben sicheres Route anderswo. Dann er nicht sein richtig glücklich, wenn finden meines Partner Ana kommen in Hafen. Er haben Angst bleiben, bekommen anderes Kif. Haben Angst gehen, haben Angst bekommen Ana auf Fersen, er haben Schwanz in Schraubstock Nummer eins gut. So er sitzen in Dock. Er so verdammt beschäftigt mit beobachten Ana, dass er vergessen beobachten andere Kif. Ein Kif in Schiff versuchen holen Tully. Tully laufen wie Teufel entlang Dock. Sie kennen Rest. Jetzt Ana sich viel sorgen, nicht wissen, wer das sein, nicht wissen, ob er sein von Art wir wissen Bescheid, oder von etwas ganz anderes. Er versuchen finden Tully. Kif versuchen finden. Tully gehen Ihr Schiff, starten verdammt großes Problem. Jetzt Sie haben Stsho werden verrückt, haben Angst vor Knnn, haben Angst vor Menschen kommen, verdammt verrückt über Sie, wenn beschädigen Station... Mahendo‘sat arbeiten schwer, bestechen viele Stsho, machen so, dass Hani kehren zurück zu Treffpunkt. Wir brauchen Hani. Brauchen Gleichgewicht zu Kif, verdammt sicher Stsho nicht gut, Tc‘a und Knnn viel beunruhigt. Wir holen Hani zurück zu Treffpunkt, versuchen finden vorsichtiges neues Kontakt mit Menschheit, versuchen herausfinden, was sie sein, wie groß, wie ihr Denken sein... herausfinden, was Knnn wollen.«

 »Und die Kif haben das übelgenommen.«

 »Kif verdammt beschäftigt mit großes Kampf auf Akkht. Wir wissen haben Sorge, dass weiteres Hakkikt sich entwickeln. Also wir müssen machen Widerstand, schlagen zu hier, schlagen zu dort, versuchen machen viele kleine Hakkiktun. Da wir bekommen Sikkukkut. Meine Fehler, Sikkukkut.«

 »Der bereits seine Finger in Akkhtimakts Organisation hatte. Er bekam diesen Ring in die Hand, Jik, diesen Ring, den Tully am Finger trägt. Er bekam ihn von einem menschlichen Gefangenen in Akkhtimakts Hand – Sikkukkut war schon sprungbereit mit seinen Spionen und seiner Organisation, bevor wir auch nur nach Kshshti kamen, bevor Sie auf Mkks mit ihm verhandelten. Es war schon kein kleiner Provinzvorsteher mehr, mit dem wir es da zu tun hatten, sondern ein Kif, der bereits auf dem Weg dorthin war, wo er jetzt ist. Sikkukkut kennt die Menschen. Er war Akkukkaks Verhörführer, und er tötete alle Angehörigen von Tullys Besatzung, außer dem, den Tully selbst umbrachte, als es zu schlimm wurde. Jik, Sie wissen besser als ich, wozu es noch hätte kommen können. Es ist der verdammte kifische Experte in Fragen der Menschheit, mit dem wir es hier zu tun haben, und wenn die Kif so etwas wie einen Sicherheitsdienst haben, dann schätze ich, dass manche von Akkukkaks alten Leuten, die von Akkhtimakts Organisation aufgesaugt wurden - nie wirklich Akkhtimakts Leute waren, sondern schon immer Sikkukkuts Parteigänger. Oder irre ich mich?«

 Jik starrte sie an. »Sie haben verdammt gute Ohren.«

 »Ich bin eine alte Händlerin, und ich weiß, wie man eins und eins zusammenzählt. Sie wussten es auch; Sie wussten schon einen Teil davon, und Sie fuhren doch fort und halfen Ihrem Kif von Schritt zu Schritt weiter. Dem falschen verdammten Kif! Ich habe das nicht erkannt. Auch Sie haben es bis Kefk nicht erkannt. Jik, ich könnte dieses Dock vernichten. Ich könnte ihm Einhalt gebieten. Und dann bleibt immer noch Akkhtimakt...«

 »Selbes verdammtes Bastard. Ich haben recht, Pyanfar, immer noch haben recht wegen ihm. Akkhtimakt haben keine Grenze. Schlucken alles. Sikkukkut - wollen benutzen alles.

 Ana, Ana haben dieses Idee, er benutzen Menschen, um zu brechen Kif. Aber falls sie ein Motiv haben...«

 »Tully hat keinen Grund, zu lügen. Sie sind groß, Jik. Die Menschen haben nicht nur eine Regierung. Sie haben eine Heimatwelt, aber dazu noch zwei weitere Mächte. Tully stammt von ihrer Heimatwelt. Sie kämpft gegen die beiden anderen Mächte und will sie schlagen -sagen Sie mir, wie! Sie haben auf Knnn geschossen. Die Knnn lassen sich das gefallen, aus Gründen, die nur den Göttern und den Knnn selbst bekannt sind. Dort draußen liegt eine Menschenwelt, die in Konflikt liegt mit jedem anderen Menschen im Weltraum, und allein die Götter wissen, wie viele Welten von uns aus gesehen hinter ihrem Heimatstern liegen. Ihre Heimatwelt ist abgeschnitten, isoliert, hat eine Blutfehde mit den eigenen Außenposten. Was stellen Sie sich eigentlich vor, mit wem wir es hier zu tun haben? Was wollen die Menschen eigentlich hier, wenn sie ein Dutzend Welten in der anderen Richtung haben und sie alle aufeinander schießen?«

 »Tully sagen das?«

 »Stets Bruchstücke davon. Ja. Das ist es, was er mir erzählt hat. Wir haben bislang nur den Schwanz des Tieres vor uns. Wenn es sich umdreht...«

 »Gott!«

 »Wenn Sie und Ihre ohrenlose Persönlichkeit selbst einmal die Wahrheit gesagt hätten, wären wir vielleicht jetzt nicht in diesen Schwierigkeiten! Verstehen Sie?«

 »Wenn wir nicht haben verdammtes Hani-Verräter! Wenn nicht Han Sache vermasseln! Wir beides haben verdammte Dummköpfe, Pyanfar, beide Völker. Müssen wir sein selbst Dummköpfe? Lassen Sie mich gehen! Sie haben eines von Ihres Besatzung krank. Sie wollen verdammt gutes Pilot, wollen ich sitzen an Steuer, dann Sie haben. Sie wollen mich ketten an verdammtes Stuhl, dann machen. Pyanfar, ich nicht wollen liegen hier in Dunkelheit!«

 Sie schwankte zwischen Ja und Nein, streckte dann die Hand nach der Schnalle aus; zog sie aber wieder zurück. »Abkommen?«

 »Sie haben.«

 Sie öffnete die erste Schnalle, dann die zweite.

 Und erinnerte sich dann daran, welche Kraft in einem mahen Arm steckte. Und an die Listigkeit dieses Mahendo‘sat, an all seine Drehungen und Wendungen. Eine einfache Maßnahme würde er nicht gegen sie ergreifen - bis sie profitabel wurde.

 Dummkopf, flüsterte eine leise Stimme, während Jik langsam die Hände an sein Gesicht hob und den Schweiß abwischte, während er nach der Tischkante tastete und dabei alle Anzeichen von Schwäche und Desorientierung an den Tag legte. Er sah aus, als würde er gleich aufs Gesicht fallen. Pyanfar griff nach ihm und hielt ihn fest, als er seine Füße über die Tischkante schwang. Er saß dann dort und blinzelte und schnitt Grimassen, als täte ihm der Kopf sehr weh. Er legte sich eine Hand auf die Stirn, wischte sich über die Augen und sah Pyanfar an.

 Genauso gut konnte sie es Skkukuk erlauben, sich während des Sprunges auf der Brücke aufzuhalten. Skkukuk sogar viel eher - der wirklich auf ihrer Seite stand.

 Unter allen Dingen, die ich getan habe, dachte sie, während sie Jik in die fremdartigen Augen blickte, ist es dieses, wofür ich es verdient habe, zu sterben. ich weiß, dass ich einen Fehler mache, ich unterliege einem Irrtum. ich werde alles falsch machen, und die Kif werden dieses Schiff losschicken, das niemand aufhalten und niemand einholen kann, und dann gibt es keine Hani mehr, außer denen, die zufällig im Weltraum sind. Die Kif werden dann einzeln Jagd auf sie machen. Und das alles für die Chance, dass wir Jik brauchen, und Tully und diesen verdammten Kif, der denkt, ich wäre seine Eintrittskarte zu kifischem Ruhm; und weil ich ein alter Dummkopf von einer Hani bin, die zu lange draußen in der Dunkelheit gewesen ist, die diese Dunkelheit nicht mehr abschütteln und nicht mehr unbeeinflusst durch sie denken kann.

 »Pyanfar«, sagte Jik freundlich, »Sie sein verdammtes Bastard.«

 »Ich habe Sie herausgeholt, oder nicht?«

 »Sie haben.«

 »Sie wissen, dass Sie auf diesem Schiff nicht an einer Station sitzen werden.«

 »Was Sie wollen?« Er streckte die zusammengelegten Hände aus. »Ketten an Sitz? Machen! Ich wollen sein auf Brücke. Wollen reden mit meine Schiff. Wollen hören meine Schiff.«

 »Auf sie hören, das gestehe ich Ihnen zu.«

 »Dummkopf, Pyanfar! Dies ist nicht Anuurn! Er ist kein Hani! Sein Ehrenwort bedeutet ihm nichts im Vergleich zu seinen Befehlen! Und wie soll ich ihm je wieder vertrauen, nachdem ich ihn so behandelt habe?«

 »Ein Abkommen, Jik. Sie legen diese Sache in meine Hände. Sie bleiben auf der Brücke, aber Sie halten den Mund und Sie fassen die Kontrollen nicht an!«

 Er drehte die Hände, zeigte die stumpfen mahen Krallen, denen es die Natur vorenthalten hatte, einziehbar zu sein oder feinfühlig genug für die kleineren Tasten auf Hani-Pulten; und sie waren gebrochen und blutig, die Fingerspitzen geschwollen und von Tirun mit Plasma bandagiert; eindeutig waren die Kif nicht gut für sie gewesen.

 Pyanfar verspürte einen kalten, inneren Schauder, ein mitfühlendes Zucken der eigenen Krallen in ihren Einziehscheiden. Aber sie zeigte trotzdem eine ruhige Miene. »Ist das die einzige Antwort, die ich bekomme? Oder nennen Sie mir auch die Codewörter und gewähren uns ehrliche Hilfe?«

 Er blickte sie unter der dunklen Stirn hervor an, ein hartes Glitzern in den Au gen. »Ich machen, Pyanfar. Jetzt Sie glauben, was ich sagen, ah?«

 VIERTES KAPITEL

 Ich schreibe dies in Eile auf Mkks. Halten Sie den Kurier nicht fest und gefährden Sie ihn nicht! Die gegenwärtige Krise zwingt mich, die Maßnahmen zu erklären, die ich zur Unterstützung von Ismehanan-min ergriffen habe, seit seine Operationen sich mit meinen gekreuzt haben, ich vertraue darauf, dass dieser Bericht Sie erreicht, aber ich hinterlasse ein Duplikat in der Verwahrung der Persönlichkeit auf Kshshti, für den Fall, dass der Kurier sein Ziel nicht erreicht. Da Stle stles stlen sich nicht an vertragliche Vereinbarungen hält, sind Ismehanan-min und ich dabei, Maßnahmen zur Unterstützung anderer Kandidaten zu ergreifen und zur Verhinderung des Ersatzes von mahen Personal durch Hani. Hier auf Mkks haben wir alle Geiseln zurückgeholt und bislang keinen Schaden erlitten. Sikkukkut hat uns aufgefordert, seine Kandidatur zu unterstutzen, indem wir an seiner Seite Kefk angreifen. ich habe keine Kenntnis von Ismehanan-mins Aufenthaltsort und stelle auch keine Spekulationen darüber an. Ich nähere mich dem Treffpunkt entlang der skizzierten Route. Alle Berichte aus Tc‘a-Quellen zeigen, dass Stle stles stlen so weitermacht wie es der frühere Bericht schon feststellte, und die Berichte von unserer Kontaktstelle im Stsho-Raum sind nicht ermutigend.

 Die Tc‘a-Kontakte sprechen in drängenden Begriffen über die Erregung der Knnn...

 Ich habe Ehrran ein gefälschtes Paket mitgegeben. Offensichtlich ist sie eine Stsho-Agentin, und ich gebe nur Fehlinformationen durch diesen Auslass. Ihre Kooperationsbereitschaft ist, da bin ich mir sicher, nur ein Mittel, um Informationen über unsere Aktivitäten zu sammeln, die - auch in diesem Punkt bin ich mir sicher- sie auch schon auf eigene Faust durch Stsho-Kontakte gewonnen hat und die sie schon zweimal durch heimliche Kontakte mit Stsho-Agenten weiterzugeben versucht hat, Agenten, von denen einige dem Netz entgangen sind. Unser Vorgehen wird über ein wirkungsvolles System von Kurieren weitervermittelt, und ich überwache Ehrrans Funkmeldungen intensiv.

 Bislang erweist sich Chanur als verlässlich. Unterstützung für diese Agentin muss auf allen Ebenen mit äußerster Diskretion betrieben werden. Ich würde sie nach Maing Tol schicken, aber ich sehe keine Möglichkeit, das gegen Sikkukkuts Einwände oder in Anbetracht von Ehrrans gegenwärtiger geistiger Verfassung zu tun. Deshalb bleibt Chanur bei uns, und ihr Schutz hat höchste Priorität. Besonders alarmierend ist Sikkukkuts Werben um Chanur. Einfluss wird aufgeboten werden müssen, um dem entgegenzuwirken...

 Pyanfar wandte den Blick von der Übersetzung auf dem Bildschirm ab, und Jik, der inmitten eines Rings von Chanur an der Kom-Station der Brücke saß, zuckte gequält die Achseln, als sie die Ohren anlegte. »Welche Art von Einfluss?«

 »Geld«, sagte Jik schwach. »Schulden. Wie vielleicht - ah, Pyanfar, ich nicht arrangieren diese Sache. Das Regierungssache. Sie auch helfen. Wer reparieren Ihre Schiff, ah? Wer bestechen Stle stles stlen, geben Ihre Lizenz zurück?« Er sah sich um, blickte von Gesicht zu Gesicht, sah hin, als Khym eine mächtige Hand auf die Rückenlehne des Sessels legte, und starrte hinauf in Khyms funkelndes Gesicht, bevor er es sich anders überlegte und sich wieder Pyanfar zuwandte. »Nicht gut, lesen dieses Botschaft«, meinte er. »Verdammt, Sie lesen Post, Sie werden finden Zeug, was nicht alles stimmen. Wahrheit, Wahrheit ich kann nicht sagen in Brief... Was Sie wollen, ich schreiben an Persönlichkeit, sagen ich wollen helfen Freund, sagen ich wollen, dass Regierung tun Freund Gutes? Nein. Ich machen auf ruhige Art. Ich drängen machen Persönlichkeit Ihres Freund, ich drängen halten Sie heraus aus Schwierigkeiten, ich liegen auf Knie bitten Persönlichkeit behandeln Chanur richtig...« Er streckte die Hand aus und machte eine zweifelhafte Geste in Richtung des Bildschirms. »Das da, das sein Beweis vor Gesetz. Sie wissen, was ich wollen sagen. Sie nicht schreiben nieder selbe Sache. Nicht wollen, dass Feinde bekommen, nicht Kif-Feind, nicht Hani-Feind, nicht Mahe, nicht Stsho. Gott, Pyanfar, Sie wissen, was ich versuchen sagen.«

 Sie sah ihn trostlos an, bemerkte das Zittern in seiner Hand und den Schmerz in den Zügen um Augen und Mund, sah... Vielleicht wollte sie an den verdammenden Worten auf dem Bildschirm vorbeisehen.

 »Ich weiß«, sagte sie, und sie sah, wie das Zittern in seinem Arm schlimmer wurde, bevor er ihn senkte. Stolzer Jik, eitler Jik, gezwungen, Stellungnahmen abzugeben, die er lieber nicht abgeben wollte, nicht aufgrund irgendeiner Drohung, nur für die Hoffnung auf Hilfe von Freunden, die er hintergangen hatte, während sein Schiff als Geisel gehalten wurde und mehr als nur seine Reputation auf dem Spiel stand. Was sie sah, tat weh. Und sprach deutlicher als alle Beteuerungen. »Ich weiß, wir stecken beide in Schwierigkeiten. Haral, wie steht es mit unseren Verbündeten da draußen?«

 »Die Aja Jin und die Mondaufgang berichten beide, dass alles nach Plan läuft. Ich meldete unsbezüglich dasselbe, alles klar an Bord.«

 »Damit haben wir Kesurinan berichtet, dass es Ihnen gut geht«, brummte Pyanfar Jik zu. »Worin bestand also die Hoffnung - mich wegzuschicken, etwa zu dem Zeitpunkt, wenn Sie mit Sikkukkut den Sprung zum Treffpunkt machten?«

 »Wir nicht wollen verlieren Sie«, sagte Jik.

 »Ich sollte mich geschmeichelt fühlen«, sagte sie mit rauer Stimme und blickte zu den anderen auf. Tully war bei ihnen auf der Brücke. Alle waren da, außer Skkukuk . Wie gewöhnlich entging Tully das, was gesagt wurde. Er wirkte verwirrt. Das gleiche galt für die Besatzung, die obendrein kurz davor stand, wütend zu werden. »Wir haben einen Wert für die Mahendo‘sat«, sagte Pyanfar. »Sie schätzen es, wenn ihre Freunde am Leben bleiben. Die Götter wissen, was sie sonst noch wollen. Es ist nur fair, schätze ich. Bestimmte Mahendo‘sat stehen auch in unserer Gunst höher als andere. Daran ist soweit auch nichts verkehrt. Ihr habt dienstfrei. Die ganze Crew. Seht zu, dass ihr eine gute Mahlzeit in die Bäuche bekommt! Die Götter allein wissen, was auf uns zukommt. Im Nav haben wir mehr Ziele als nur den Treffpunkt gespeichert. Falls sie nötig werden.« Sie blickte zu Jik. Er lehnte sich in seinem Sessel zurück und faltete die Hände auf dem Bauch, zeigte dabei ein wenig mehr als seine übliche Lässigkeit. Sein Blick wirkte müde. Aber wenigstens sah ihm die Geste ähnlich, so ungepflegt er auch war und so sehr ihm sein üblicher Staat fehlte.

 »Sie auch«, sagte Pyanfar. Und für einen Moment senkte Jik die Lider halb über die Augen, die leise Andeutung einer Warnung.

 Geben Sie mir keine Befehle, besagte es. Ich habe genug davon.

 Na ja, es war Jik, und er tat schließlich nicht mehr, als dass er versuchte, einen Teil seiner Würde wiederzufinden. Pyanfar klappte die Ohren herab: In Ordnung.

 Da löste er seine Hände wieder voneinander, stemmte seine steif werdende Gestalt aus dem Sessel und begab sich in die Obhut Tirun Arauns, die ihn zum Kombüsenkorridor führte.

 Dummkopf, kritisierte Pyanfar sich erneut. Es war nicht nur Jik, dem sie vertraute. Er war ein Mahe, in den die übrigen Mahendo‘sat absolutes Vertrauen setzten, einer der wenigen von ihnen, die die Freiheit hatten, Entscheidungen über Lichtjahre hinweg zu treffen, über Entfernungen hinweg, die zu groß waren, als dass man die Zentralregierung über jede kleine Anpassung der Politik hätte befragen können. Er bewegte sich an Orten, wo Agenten keine Zeit für Konsultationen hatten, und ein Jägerkapitän wie Jik musste sich seine eigenen Gesetze machen und Verträge abschließen und vor Ort Schiffe dirigieren, gestützt durch die ganze Autorität der mahen Regierung.

 Der Begriff Persönlichkeit bedeutete mehr als nur ein Individuum auf Maing Tol und ein weiteres auf Iji. Persönlichkeit umfasste das gesamte Konzept, das für die Mahendo‘sat alles umschloss: Wenn ein Mahe recht hatte, dann war es ein Gesetz, dass er recht hatte, und wenn er einen Fehler machte, stürzte er von seiner Machtposition. Seine Vorgesetzten entfernten ihn aus seinen Privilegien. Und wenn der Fehler gar zu groß war, dann konnte es gut sein, dass der Vorgesetzte, der ihn ernannt hatte, selbst stürzte. Das konnte bedeuten, dass mehrere Agenten vor Ort tätig waren und entgegengesetzte Vereinbarungen trafen. Die brauchbarste würde bestätigt werden. Agenten, die zu deutlich für eine unbrauchbare Politik standen, würden ihre Macht verlieren, und die mahen Regierung funktionierte ungestört weiter.

 Doppeltes Spiel war die übliche Geschäftsordnung. Es bedeutete, sich gegenseitig zu verraten, jeden, außer den Vorgesetzten. Dass dieser seine Agenten beschützte, war das, was für Jiks Ehrlichkeit sprach, und für die Goldzahns, der geflohen war und Jik zurückgelassen hatte, weil er nicht anders hätte handeln können. Es erforderte wirklich so viele Jahre im Weltraum, damit eine alte Hani begriff, wie das funktionierte, und dass es funktionierte.

 Und es blieb immer noch die Frage, ob Jik eine Kehrtwendung bezüglich eines Abkommens, das er getroffen hatte, machen und es selbst widerrufen würde.

 Er hatte ein hartes Abkommen mit Sikkukkut geschlossen.

 Und ein gegenteiliges mit ihr.

 Sie machte ein finsteres Gesicht und folgte den anderen in die Kombüse, wo Tirun Jik bereits an den Tisch gesetzt hatte, wo Haral, Hilfy, Khym und Tully in den Schränken und im Eisschrank herumwühlten, um Schnellgerichte herauszusuchen. Das bittere Aroma von trockenem Gfi hing in der Luft; Tirun füllte gerade eine Kanne. Das Klappern von Wegwerfgeschirr aus Kunststoff war zu hören. Pyanfar stützte sich mit beiden Händen auf den Tisch und blickte Jik in die Augen.

 »Ich habe eine Frage an Sie. Sagen wir einmal, Sie hätten zwei Abkommen geschlossen, Sie selbst höchstpersönlich. Und die Leute, mit denen sie sie geschlossen haben - geraten aneinander. Wie lösen Sie das Problem?«

 Jik runzelte die Stirn. Seine Augen tränten immer noch. Sein Schweiß roch selbst jetzt noch nach Ammoniak und Drogen. »Sie und Sikkukkut?«

 »Ich und Sikkukkut.«

 »Ich halten besseres Abkommen.«

 »Das, welches den Mahendo‘sat besser dient?«

 »Ah.« Er blinzelte und starrte sie wie ein müdes Kind an. »Immer.«

 »Hatte mich nur gefragt«, sagte sie. »Für alle Fälle.« Ihr fiel noch etwas ein, als sie sich zu einem Küchenschrank umdrehte und ein Päckchen getrocknetes Fleisch hervorholte.

 Jik hatte gerade die Wahrheit gesagt, aus welchen Gründen auch immer. Gegen seine Persönlichkeit und all ihre Interessen. Was ihn in mahen Begriffen zu einem unehrlichen Mann machte.

 Ihr Götter, was ist auf diesem Schiff in uns gefahren? Wir haben niemanden an Bord, der sich nicht in den Angelegenheiten des eigenen Volkes auf die falsche Seite geschlagen hätte - Tully, Skkukuk , wir alle von Chanur und Mahn; und jetzt rutscht auch Jik aus! Verrat ist ansteckend, das ist es!

 Sie besorgte sich eine Tasse und rümpfte die Nase, als Khym seinen Gfi mit Tofi trank. Sie goss sich selbst aus dem Schnellkocher ein und nahm dann ihre unwahrscheinliche Besatzung in Augenschein, die sich in der Kombüse drängelte. Sie betrachtete auch Jik, der so niedergeschlagen dasaß, dass es schmerzte, und sein Bestes tat, um ein Sandwich und eine Tasse aufgelöstes Milchkonzentrat hinunterzuwürgen. Kein Chanur reagierte seinen Unwillen an ihm ab, nicht Hilfy und auch nicht Khym.

 So. Die Crew wollte ihm eine Chance geben. Aus eigenen Beweggründen, die möglicherweise auch Spielraum für das Urteil des Kapitäns umfassten. Vielleicht hatten sie aber auch etwas mit vergangener Schuld zu tun. Es war schwierig, wenn man Hani war, nicht wie eine Hani zu denken. Es hatte Zeiten gegeben, da hatte es sie so gefreut, Jik zu sehen, wie es sicherlich ihn gefreut hatte, dass sie auf die Harukk gekommen war, um ihn herauszuholen. Selbst wenn es auf seiner Seite nur Taktik und Politik gewesen war, er hatte ihnen mehrfach das Leben gerettet. Selbst wenn es nur dazu gedient hatte, es erneut aufs Spiel zu setzen.

 Chur öffnete die Augen zu Schlitzen, rümpfte die Nase und blinzelte ihre Schwester schläfrig an. Ihr Herz beschleunigte etwas. Sie hatte von schwarzen Kreaturen auf den Korridoren geträumt, von etwas, das frei auf dem Schiff herumlief. Geräuschen auf den Korridoren. Sie hatte das Gefühl, dass einige Zeit vergangen war.

 Und Geran hatte die leichte Beschleunigung der Pulsfrequenz bemerkt. Geran hatte diese beunruhigende Gewohnheit, immer wieder auf die Monitore zu sehen, während sie redete, und stets dann, wenn sie auf etwas reagierte. Geran zuckte mit den beringten Ohren über das, was sie jetzt sah; und für Chur war es ein weiteres Ärgernis, dass sie den Bildschirm von ihrer Rückenlage aus nicht sehen konnte.

 »Wir haben Jik herausgeholt«, berichtete Geran.

 Chur blinzelte wieder. So vieles, was kam und ging, war nur Illusion, und den guten Nachrichten misstraute sie am meisten, den Dingen, die sie wirklich gern glauben würde. »Ist er in Ordnung?«

 »Schläge und blaue Flecken und dergleichen. Er hat Tirun erzählt, er wäre gegen eine Wand gelaufen, als er fortzukommen versuchte. Stimmt wahrscheinlich. Du weißt, dass man niemals dieselbe Sache zweimal aus ihm herausbekommt. Wie fühlst du dich?«

 »Als wäre ich gegen dieselbe Wand gelaufen. Was hast du mit diesem verdammten Gerät angestellt? Hast du mich bewusstlos gemacht?«

 »Wurde ganz schön laut hier in der Gegend. Ich dachte, du könntest den Schlaf gebrauchen.«

 »In einer mahen Hölle!« Chur hob den Kopf und schob den freien Ellbogen unter sich. »Möchtest du, dass mein Herz schneller schlägt?«

 »Leg dich hin! Willst du bei mir dasselbe erreichen?«

 »Was ist da draußen passiert?« Chur ließ sich zurücksinken. Ihr Kopf schwamm, und sie versuchte, wieder klar zu sehen. »Ich habe dieses Zeug immer noch in mir! Stell es ab, Geran! Um der Götter willen, ich bin schon müde genug, hart genug, gegen den Wind zu laufen...«

 »Heh!« Geran packte sie an der Schulter.

 »Ich bin wach, ich bin wach.«

 »Möchtest du versuchen, etwas zu essen?«

 »Ihr Götter, nichts mehr von diesem Zeug!«

 Eine Folie raschelte. Ein widerlicher Geruch machte sich breit in der Luft, die ansonsten steril und medizinisch roch. Essen, jedes Essen war nur ein Versuch. Chur nahm ihren Mut zusammen und kooperierte, als Geran ihren Kopf mit einem Arm anhob und ihr etwas Dünnes und Salziges in den Mund spritzte. Chur leckte sich den Mund und nahm einen zweiten Schluck, aber nicht, weil sie ihn wollte. Dann war es genug.

 »Gar nicht so schlecht«, meinte sie. Das stimmte auch. Salz hatte ihr gefehlt. Es schmeckte angenehmer als das letzte, was Geran ihr gebracht hatte. Vorsichtig schätzte sie den Weg der Speise in den Magen ab und spürte, wie sie am Grund auftraf und dankbar unbeweglich liegen blieb. Chur blickte zu Geran hinauf, die ein verzweifelt hoffnungsvolles Gesicht machte. »Machst du dir über irgend etwas Sorgen, Gery?«

 Deren Ohren zuckten. »Es klappt alles ganz gut bei uns.«

 Eine Lüge!

 »Wo sind diese verdammten schwarzen Biester?«

 »Alle wieder eingefangen.« Ein Wechsel des Themas. Geran wirkte sofort erleichtert. Und die Verrätermaschine gab piepend den schneller werdenden Herzrhythmus bekannt. Geran betrachtete die Anzeige wieder, und mit einem einzigen Blick stürzte die Fassade zusammen.

 »Werden wir angegriffen?« fragte Chur.

 »Wir bereiten den Sprung vor«, antwortete Geran.

 Verängstigt! Gery, du würdest einen Monitor über die Grenze der Anzeige treiben.

 »Huhn«, äußerte Chur. »Was denkst du? Dass ich es nicht schaffe?«

 »Doch sicher, du schaffst es.«

 »Wie weit springen wir?«

 Gerans Ohren klappten herunter und richteten sich wieder auf. Sie hatte einen Zug um die Nase, der nach Schmerz aussah. »Nach Hause, irgendwann die nächsten Tage.«

 »Mehrfachsprung.

 »Glaube nicht.«

 »Vielleicht, wie?«

 »Götterverdammt, Chur...«

 Ich habe nicht die Kraft. Ich kann es nicht durchhalten. Seht sie nur an! Ihr Götter, seht sie nur an!

 »Hör zu! Kümmert ihr euch da vorne um euren Kram! Was wollt ihr? Wir bekommen es gut hin. Und setzt das Schiff nicht auf einen Felsen, ja? Ihr zieht an einem Strang. Was mich angeht, ich habe es gut hier hinten, wo ich gefüttert werde...« Der Monitor meldete sich wieder. Sie ließ ihn. »Wann isst du eigentlich? Denke auch an dich selbst! Soll ich mich denn noch darum sorgen, ob du da oben deinen Job bewältigst?«

 »Nein«, sagte Geran. Sie warf einen verstohlenen Blick auf den Monitor und sammelte sich, ernst wie ein alter Lord. »Ich will nur sichergehen, dass du alles in deinen Bauch bekommst, was du nur kannst.«

 »Du vertraust dieser Maschine nicht, stimmt‘s? Ich schließe ein Abkommen mit dir. Stell das verdammte Beruhigungsmittel ab, und ich versuche zu essen, hörst du?«

 »Sie bleibt so, wie sie eingestellt worden ist.«

 Der Monitor piepte wieder.

 »Die Götter sollen das verfluchte Ding rösten!« schrie Chur, und das Piepen nahm einen gleichmäßigen Rhythmus an. Geran streckte die Hand aus und schaltete die Unterbrechung ein, die den Zustrom des Beruhigungsmittels stoppte.

 »Sei ruhig!« sagte Geran.

 Chur sank wieder zurück. Die Schläfen taten ihr weh. Das Bild des Raumes wurde abwechselnd undeutlich und wieder klar, aber in seinem Zentrum blieb Geran unnatürlich deutlich sichtbar, wie beim Jägerblick, an den Rändern verschwommen.

 Ich kann mich nach Hause denken, dachte Chur, was völliger Wahnsinn war, das Gefasel eines geschwächten Gehirns. Ich muss mich nur am Schiff festhalten und komme mit ihm zusammen dort an!

 Es war verrückt, aber für einen Moment kam es ihr vor, als dehnte sie sich durch die Wände hindurch aus, als spürte sie die Aktivität des Schiffes, die Rotation der Kefk-Station, das Wirbeln der Sonne - eine Ausdehnung über ihre Grenzen hinaus, wie die Zeitdehnung im Sprung, wo Zeit und Raum sich neu definierten. Eine alte Raumfahrerin konnte diesen Weg nach Hause nehmen. Sie hätte es einem Grundling nicht erklären können, niemandem, der nicht selbst schon frei durch diese große Dunkelheit geflogen war - und sie hörte auf, Angst zu haben. Es war sehr gefährlich. Sie konnte die Ströme zwischen den Sternen sehen, bemerkte die Vertiefungen und die Löcher, die Untiefen und die Abgründe, die Planeten und Sterne erzeugten. Sie lächelte, als sich ihr Bewusstsein so weit ausgedehnt hatte und doch immer noch auf dem Schiff war.

 Ich kann den Weg nach Hause denken! Uns alle nach Hause bringen!

 »Chur?«

 »Ich werde bei euch sein«, sagte sie. »Mach dir keine Sorgen! Wünschte mir, sie könnten diesen verdammten Apparat auf die Brücke schaffen.« Sie schloss für einen Moment die Augen, schloss auch das nach innen gerichtete Auge, das der ganzen Unendlichkeit winkte. Dann blickte sie Geran ganz ernst wieder an. »Wann?«

 »Soll ich ihn wirklich bringen, Käpt‘n?« Es war nicht Tirun Arauns Art, Befehle in Frage zu stellen; aber diesmal hatte sie Grund genug, und Pyanfar senkte die Ohren und richtete sie wieder auf, zuckte auf eine Art die Achseln, dass Tirun die Ohren anlegte und bei ihren nächsten Worten leicht stammelte: »Ich meine...«

 »Skkukuk ist nicht der, über den ich mir Sorgen mache«, sagte Pyanfar ruhig. Sie standen vor dem Aufzug, auf dem oberen Hauptkorridor, und das Schiff summte und stampfte unter Tests und Schließungen, während es sich automatisch auf den Start vorbereitete. Und wenn es einen Platz gab, den Tirun jetzt hätte einnehmen sollen, dann war es vor ihren Pulten auf dem Unterdeck, auf der Frachtbrücke. Und die Stolz hätte eigentlich Fracht transportieren und dem ehrlichen Geschäft eines Kauffahrers nachgehen sollen. Aber diese Zeit war für sie vorbei. Vor ihnen lag nur etwas Schreckliches; und Pyanfar ging von einem Besatzungsmitglied zum anderen, unterhielt sich in gelassenem Ton mit ihnen, über Dinge, die getan werden mussten, aber niemals über die Situation, in der sie sich befanden. Bei Tirun ging es nur darum, ihre Befehle zu erteilen und ihr indirekt zu sagen - auf die Art, wie sie seit vierzig Jahren und mehr miteinander redeten -, dass sie, Pyanfar, sich dessen bewusst war, viel zu verlangen; und Tiruns besorgter Blick beruhigte sich, wurde wieder so reglos wie tiefes Wasser. »Wie viele Ringe hast du gewonnen, Kusine?«

 »Oh, ich weiß nicht.« Tirun zuckte mit den Ohren und schwenkte damit die Ringe, die sie trug. »Etwa so viele, dass sie beweisen, wie klar mein Verstand ist.«

 »Wenn wir aus dieser Sache herauskommen, Kusine, kaufe ich dir ein Dutzend weitere.«

 »Huh«, sagte Tirun. »Na, eigentlich habe ich genug. Wenn wir aus der Sache herauskommen, Käpt‘n, werden wir beide überrascht sein, und dieser Kerl Sikkukkut nicht mehr als die meisten.«

 »Alle unsere Verbündeten werden überrascht sein«, meinte Pyanfar. »Skkukuk ist sicher. Er befindet sich auf unserem Schiff, nicht wahr? Kif haben kein Verständnis für diese Art von Selbstmord. Jik musste Sikkukkut erst erklären, dass ihr das Schiff wirklich hochjagen würdet - wusstest du das schon? Der Kif konnte sich gar nicht vorstellen, warum ihr das tun solltet. Du kannst das einem Kif erklären, wie du willst, er wird es für eine Lüge halten. Für einen Bluff. Skkukuk ist da auch nicht anders, denke ich. Sag dem Kerl, dass ich einen Job für ihn habe: Er soll den Kif-Kom bedienen. Ich unterstelle ihn Hilfys Befehl.«

 »Meine Götter, Käpt‘n!«

 »Tully sitzt bei diesem Sprung auch am Kom. Wir haben keine andere Wahl, stimmt‘s? Du musst die Waffensysteme bedienen - und diesmal wird es ernst, fürchte ich sehr. Und unterstütze auch Haral und behalte den Scanner im Auge. Ich setze Jik auf Churs Platz, aber sein Pult bleibt verriegelt, in welchem Zustand seine Hände auch sind. Und so sicher, wie Regen von oben nach unten fällt, werde ich ihn nicht am Kom dulden. Solange wir noch auf Kefk sind, haben wir eine Ausrede dafür; am Treffpunkt werden wir uns möglicherweise eine neue ausdenken müssen. Aber ich will Jik nicht in eine Position zwischen seiner Moral und unserem Überleben bringen. Die Götter allein wissen, ob wir ihm dadurch nicht einen Teil seiner Bürde abnehmen, durch irgendeine bizarre Wendung des mahen Verstandes. Er will uns helfen; er will die Befehle, die er selbst hat, ausführen; er will wahrscheinlich Goldzahns Hals retten, egal, was der Bastard ihm angetan hat; er will eine ganze Menge Dinge, die sich gegenseitig ausschließen. Oder die sehr schnell eine andere Richtung nehmen können. Und die Götter wissen, dass ich ihn nicht in Reichweite deines Pultes und der Geschützbedienungen sehen will!«

 »Es wird ihm nicht sehr gefallen, Skkukuk dort zu sehen.«

 »Trotzdem wird er wissen, warum der Kif dort ist. Ich schätze, er wird völlig verstehen, warum.«

 »So, wie er die Kif kennt, ja.«

 »So, wie er die Kif kennt, und in dem Wissen, was seine eigenen Leute von ihm erwarten, mögen die Götter ihn retten - und mögen sie uns vor den Mahendo‘sat und all ihren Machenschaften retten. Und achte auf Goldzahn, Kusine, falls wir ihn entdecken, und halte ihn in unserer Schusslinie. Mir gefallen die Regeln in diesem Spiel auch nicht, aber wir haben sie nicht festgelegt. Es sind Goldzahns Regeln, es sind die Regeln dieses Bastard Sikkukkut, und die Götter wissen, wer sonst noch den Finger drin hat. Achte auf sie alle!«

 »Aye«, antwortete Tirun mit heiserer, schwacher Stimme. »Auf sie und Ehrran.«

 »In dieser Hinsicht gilt es für alle. Ich kenne nicht einen Freund, den wir haben.«

 »Tahar«, warf Tirun ein.

 »Tahar«, erinnerte sich Pyanfar. Eine Piratin und Gesetzlose.

 »Mir ist Skkukuk zugeteilt worden?« fragte Hilfy. Der Unterkiefer fiel ihr herunter, und sie hatte die Ohren angelegt.

 Pyanfar nickte. Sie befanden sich in der Kombüse, wo sie Hilfy gefunden hatte. Tully saß hier und nippte an einer Tasse Gfi. Seine blauen Augen folgten ihren Bewegungen, und seine unbeweglichen Menschenaugen nahmen alles in sich auf. Sein Kom-Translator flüsterte es ihm sicher zu.

 »Nimm es, wie es kommt! Er sitzt unten neben Tirun auf dem Sprungsitz, aber er wird angeschlossen an dein Pult arbeiten. Halte den Finger am Ausschalter bereit! Für den Fall, dass wir gezwungen werden. Und raff deinen Verstand zusammen, wenn wir aus dem Sturz herauskommen. Ich muss dich etwas fragen: Wie gut bist du im Erkennen kifischer Nuancen?«

 »Ich bin gut.«

 »Schätze es objektiv ein: Gut genug, um die Feinheiten in den Funkmeldungen eines Kif zu lesen?«

 Hilfy hielt inne und nahm ihre Tasse vom Tisch. Sie blickte kurz in Tullys Richtung und wandte sich dann wieder Pyanfar zu. Ihre goldenen Augen zeigten klare Vernunft. »Ich weiß, was du sagen willst. Nein. Aber Skkukuk kann das schaffen. Was ich zu tun habe, ist; darauf zu achten, was er sagt. Und ihn schnell abschalten zu können.«

 »Sag mir eines! Ist von einem Kif zu erwarten, dass er ein Schiff beschädigt, auf dem er sich aufhält?«

 Hilfy dachte auch darüber nach. Ihre Ohren sanken herab und richteten sich wieder auf. »Nein«, sagte sie. »Nicht, wenn du es so formulierst. Aber es gibt einen Punkt, an dem er sich gegen uns wenden würde.«

 »Er müsste das allein tun. Die Besatzung würde nicht mitmachen, so, wie es auf einem kifischen Schiff geschehen könnte. Eine kifische Crew könnte sich gegen ihren Kapitän wenden und meutern. Hani nicht. Ich denke, dass Skkukuk eine leise Ahnung davon hat. Sie wird dafür sorgen, dass er sich benimmt.«

 Erneut senkten sich Hilfys Ohren. Ein Ring hing an einem. Aber die Augen waren nicht mehr so jung. »Ich will dir sagen, was sich dieser Kerl denkt. Er denkt, dass die Besatzung ihre eigene Position wahrt und nur aus Angst vor ihm zu dir hält: Das sind seine Gedanken. Und er meint, wenn wir in Schwierigkeiten kommen, dann tun wir etwas wirklich Dummes, falls wir nur aus Angst vor ihm zu dir halten. Er denkt, wenn wir uns als zäh genug erweisen, dann werden sich weitere Hani zu uns auf Sikkukkuts Seite schlagen. Für ihn ist das alles ganz einfach. Eine Sache, von der - wie ich festgestellt habe - die Kif erstaunlicherweise völlig frei sind, sind Rassenvorurteile.

 »Ich denke, du hast recht.«

 Das schien eine wunde Stelle in Hilfy zu besänftigen. Ihre Ohren richteten sich wieder auf und ragten hoch, dass sie Hilfy fast wieder einen jugendlichen Ausdruck verliehen. Aber sie erschlaffte von neuem, als sie Tully ansah.

 Du bist also kein Dummkopf, dachte Pyanfar. Dank allen größeren und geringeren Göttern. Und sie übersah nicht den besorgten Blick, den die beiden wechselten. Auch bei ihnen gab es kein Rassenvorurteil. Zu wenig Rassenvorurteile. O Hilfy, du bist weit von zu Hause entfernt, und ich will verdammt sein, wenn ich mir etwas daraus mache, dass ihr in dieser Beziehung zwei ausgeprägte Dummköpfe seid. Ich sollte schockiert sein, aber heute kann ich es nicht mehr. Mögen die Götter euch beide bewahren - ich hoffe, dass du getan hast, an was ich nicht einmal denken will. Ich hoffe, du hattest ein klein wenig von dem, was ich vierzig Jahre lang hatte.

 Und überhaupt, was sind das für Gedanken?

 Khym schlief, als Pyanfar ihr Quartier betrat. Sie ließ, die Hose leise auf den Boden fallen, mit Taschenpistole und allem; und sie schlüpfte in das schüsselförmige Bett, bis ganz in die Mitte, wo Khym lag, ein mächtig großer warmer Klumpen, ganz hart durch seine Muskeln und zusammengerollt wie ein Kind. Sie legte die Arme um ihn und vergrub den Kopf an seiner Schulter. Er drehte sich um und stupste die Nase an ihre Schulter.

 Schlaf weiter, wünschte sie sich, und sie verspürte ein leichtes Bedauern. Unter den Freuden des Lebens rangierten für sie ein warmes Bett und ein Nickerchen in den Armen ihres Ehemannes nicht an letzter Stelle. Sie konnte sich nicht aufraffen, ihn zu wecken, nicht, wenn er schon so tief schlief.

 »Py«, murmelte er in dem rauchigen Grollen, das seine Stimme beim Flüstern produzierte. Und er regte sich, vielleicht seiner selbst wegen, vielleicht einfach auf die Art eines Mannes, der wusste, dass er gewollt wurde - ein Akt der Freundlichkeit gegenüber einer müden Ehefrau, die bei ihm Zuflucht suchte. Was sie taten, hatte nichts mit der Jahreszeit zu tun. Das hätte die alten Graubärte zu Hause schockiert. Das Verhältnis zwischen Ehefrauen und Ehemännern war nach deren Ansicht eine jahreszeitliche Angelegenheit. Männer waren stets bereit, und Frauen überkam es das eine oder andere Mal, wenn sie zu Hause waren; und im Frühjahr bedrängte eine verflixte Hausvoll Frauen mit heiklem Temperament einen einzelnen Mann mit ihren Forderungen; dann vertrieb der Hauslord die jungen Männer, die über ihre Kindheit hinaus geblieben waren, bevor es zu einem Skandal kam. Junge Frauen streiften durch die Gegend; ältere Schwestern warfen jeden fast erwachsenen Bruder hinaus, bei dem der Lord gerade eine Ausnahme gemacht hatte. Es war eine Reinigung des Hauses, ein jährliches Ereignis wie die Frühlingsregenfälle. Einer Raumfahrerin entgingen die Jahreszeiten. Pyanfar kam nur dann nach Hause, wenn sich ihr die Möglichkeit bot, und versuchte es so einzurichten, dass es im Frühling war, ein kurzer Besuch bei ihrem Bruder Kohan, der zu einer solchen Zeit einen glasigen Blick aufsetzte, voll in Anspruch genommen durch die Belange Chanurs in dieser Jahreszeit. Sie machte Höflichkeitsbesuche bei seinen Ehefrauen und jeder Schwester oder Kusine, die im Haus lebte oder gerade einmal zu Hause war...

 ...bevor es in geziemender Gelassenheit hinaufging in die Berge, nach Mahn, wo Khym und seine Grundlingsehefrauen Hof hielten. Seine anderen Frauen waren ihr nie sonderlich in die Quere gekommen. Sie hatten ihr gegenüber keine Chance und waren sich dessen bewusst, und sie hassten Pyanfar dafür herzlich, auf die Art von Rivalinnen, die wussten, dass sie in einer oder zwei Wochen wieder gehen würde, zurück auf ihr Schiff, zurück zu ihrem unsteten Leben. Wenn man schon eine Rivalin hatte, die man nicht verdrängen konnte, dann am besten eine von der Sorte, die nur selten zu Hause war.

 Und was war jetzt mit diesen Ehefrauen? Hassten sie Pyanfar, weil sie ihn nun letztlich ganz für sich hatte und er nicht tot war, wie es sich gehörte nach seiner Niederlage? Sie bemitleideten ihn sicher und hassten Pyanfar und nannten das Ganze unanständig, ganz so, als hätte Khym überhaupt keine Wahl gehabt in der Frage, auf ein Chanur-Schiff geschleppt und entführt zu werden zu einem unnatürlich verlängerten Leben. Damit war sein Ruf ruiniert, was wiederum die Ehre seiner Ehefrauen berührte. Wahrscheinlich stellten sie sich genau solche lüsternen, wüsten, nicht jahreszeitgemäßen Dinge vor, zu denen Pyanfar ihn aufforderte - oder noch ärger, dass er die Beute der ganzen Besatzung war.

 Pyanfar dachte darüber nach. »Was denkst du«, flüsterte sie ihm ins Ohr, »würdest. du gegen ein Besatzungsmitglied hin und wieder etwas einwenden? Was empfindest du bei dieser Frage?«

 »Ich weiß nicht«, sagte er. »Ich meine - sie sind...« Er schwieg lange. »Sie sind Freunde.«

 »Ich wollte auch nicht sagen, dass du es tun solltest.« Sie strich seine Mähne zurecht und fuhr mit der Krallenspitze an einem Ohr entlang. »Das habe ich auf keinen Fall gemeint. Ich wollte nur wissen, ob du es dir jemals gewünscht hast.«

 »Sie sind deine Freunde.«

 Sie spürte, dass sein Herz schneller schlug. Wie in Panik. Und sie verfluchte sich dafür, dass sie die Sache überhaupt zur Sprache gebracht hatte. »Sie haben nie gefragt. Ihr Götter, was für ein Schlamassel! Denk nicht darüber nach! Es tut mir leid, dass ich das gefragt habe. Sie haben mir nur leid getan.«

 »Das tun sie mir auch. Ich würde es ja machen. Sag es ihnen, wenn du willst. Wie Freunden. Ich denke, sie wären in dieser Beziehung sehr vernünftig. Ich denke, ich könnte es auch sein.«

 Einen Mann zur Vernunft auffordern! Ihm vertrauen! Ihr Götter, das ist es, was sich verändert hat, nicht wahr? Er ist so zuverlässig wie ein Felsen. Er würde in dieser Hinsicht keine Spiele treiben. Die Besatzung würde das auch mit ihm nicht tun. Sie respektiert ihn. Die Mitglieder behandeln ihn wie eine Schwester - in Crewfragen. Keine einzige von ihnen ist kleinlich oder gehört zu der Sorte, die im Bett oder danach etwas beweisen muss. Bei Frauen, mit denen man vierzig Jahre zusammengearbeitet hat, weiß man das; sie würden auch wissen, dass er nur ausgeliehen ist. Für sie würde ich das Risiko eingehen.

 Aber was gut für ihn ist, darauf kommt es an. Das würden die anderen auch nie in Frage stellen. Die Götter wissen, dass ich es auch nie täte.

 »Ich denke, du könntest ihnen vertrauen«, sagte sie. »Das gilt für sie alle, wenn es für eine gilt, wenn du verstehst, was ich meine. Ich sage dir nur, dass es in Ordnung ist, was mich angeht. Es macht mich weder glücklich noch unglücklich. Ich dachte nur... - na ja, wenn es jemals passiert, dann musst du keine Ausflüchte machen.

 »Ich habe nie...!«

 »Ich weiß. Ich sage dir nur, wie ich es empfinde. Wenn je eine, dann alle. Vergiss das nicht! Zu Hause würde ich einfach für eine Handvoll Tage hereinschneien und deine anderen Frauen hinausjagen; das längste waren bisher fünf Tage, nicht wahr? Ich fühle mich schuldig, wenn ich mich so lange an dich klammere. Das wird richtig zur Besessenheit. Ich dachte, dass vielleicht, wenn sich die Dinge wieder beruhigt haben...«

 Gedanken drängten sich herein, die das alles in den Hintergrund schoben und es hoffnungslos und dumm erscheinen ließen, überhaupt darüber zu sprechen. Aber sie war hierhergekommen, um Frieden zu finden; sie verbannte den Gedanken an den Treffpunkt und tat so, als ob. »Nun, ich dachte, ich sollte dir ein wenig Raum zum Atmen gewähren. Wenn ich dich in meine Kabine schubse, lasse ich dir keine große Wahl, nicht wahr? Du sollst wissen, dass du eine feste Heimat auf diesem Schiff hast. Aus eigenem Recht. So weit, wie du sie haben willst. Oder wo du sein möchtest. Wenn du eine Zeitlang nicht das Bett mit mir teilen möchtest, dann ist das in Ordnung. Ich würde dich vermissen. Aber ich will nicht, dass du je denkst, du wärest nur deswegen an Bord.«

 »Ich bin an Bord, weil ich ein Dummkopf bin.« Er machte ein finsteres Gesicht. »Der Rest kam später. Py, rede nicht so!«

 »Ihr Götter, du verstehst nicht!«

 »Mir gehört dieses Schiff nicht. Es ist Kohans. Ich kann nicht herkommen und seine Angehörigen beschlafen...«

 Männliches Denken, in dem das Hinterste zuvorderst kam, ein illusorisches, planetengebundenes Denken. Es machte sie wütend, das in ihm zu erkennen, wenn so viel anderes an ihm außergewöhnlich war. »Dieses Schiff gehört mir, verdammt noch mal! Kohan hat nichts damit zu tun! Und falls du Skkukuk beschlafen möchtest - er gehört auch mir. Und ich werde dir die Ohren zerreißen!«

 Das kam ihm seltsam vor. Und er rümpfte die Nase vor Abscheu.

 »Ich habe mich nicht mit Kohan konsultiert«, sagte Pyanfar. »Ich werde es auch nicht tun. Du weißt verdammt gut, wie das System funktioniert, wie es immer funktioniert hat, dein Schweiß und dein Blut, nie hast du etwas besessen. Jetzt aber gehört dir wirklich etwas. Etwas, das du nicht mehr verlieren kannst. Du kannst einfach alles tun, was dir gefällt, und nun tu es auch, mein Ehemann! Seit vierzig Jahren bin ich hier draußen. Du erst seit zwei Jahren, und doch hat sich dein Denken schon verändert. Du wenigstens hörst meinen Verrücktheiten zu. In all den Jahren auf Mahn hast du mich immer wieder gefragt, wie es zwischen den Sternen ist. Jetzt weißt du, woher ich gekommen bin, und warum ich mit den übrigen Frauen nicht zurechtkam... warum ich nie erreichen konnte, dass unsere Tochter mich verstand. Tahy hält mich für verrückt. Für irgendwie pervertiert wahrscheinlich. Kara weiß, dass ich es bin. Aber ich kann mich einfach nicht erregen über das, was die Leute da unten denken. Meine Nerven sind nicht mehr so empfindlich. Die kleinen Gesetze der Planetenbewohner kommen mir nicht mehr wichtig vor. Das ist gefährlich, denke ich. Ich weiß nicht, wie ich wieder dorthin zurückkommen soll, wo ich einmal war. Niemand von uns weiß das. Haral hat eine uneheliche Tochter in Faha. Tirun hat einen Sohn, der irgendwo noch lebt, hat ihn in Gorun verlassen. Die Götter wissen, dass sie normalerweise Vorsichtsmaßnahmen ergreifen. Aber sie haben nie geheiratet. Sie werden es auch nie tun; sie nehmen sich einfach ihre kleinen Freiheiten in den Einsiedeleien, wie es ihnen gerade gefällt, und ich stelle keine Fragen. Weißt du, warum sie es so machen? Ich hatte Glück. Meine Schwester Rhean - als wir beide in einem Frühjahr einmal zusammen unten auf Chanur waren, da fragte ich sie, wie es ihrem Ehemann ginge, weißt du, keine sehr schwerwiegende Frage. Aber sie reagierte, als stürbe sie stückweise: ›Pyanfar‹, sagte sie, ›dieser Mann weiß nicht, wo der Treffpunkt liegt. Er weiß nicht einmal, was das ist! So geht es meinem Ehemann.‹ Und ich habe sie nie wieder gefragt. Es war Lord Fora, über den sie sprach.«

 »Er ist nicht dumm. Ich habe ihn in der Klause kennen gelernt.

 »Nein, er ist nicht dumm. Rhean kann sich einfach nur nicht mit ihm unterhalten. Er lebt nicht in ihrer Welt. Er ist nicht dort, wo sie lebt. Heute kommt sie nur noch so selten wie möglich nach Hause. Wenn sie in eine Einsiedelei gehen und dort ihre Planetenzeit verbringen könnte, würde sie das viel lieber tun. Einen Mann, den man in den Bergen aufsammelt - er wird so tun, als sei man die Erfüllung all seiner Träume, nicht wahr?«

 »Hast du das je gemacht?«

 Sie zögerte, was soviel wie ja bedeutete. Sie zuckte die Achseln. »Nicht mehr, seit wir verheiratet sind.«

 »Eine Morhun hat mich so gefunden, und mich eine Woche später wieder verlassen. Mich, ein Kind draußen in der Wildnis, das auf einen Verbündeten hoffte. Derartig mit einem Jungen zu spielen - das ist grausam!«

 »Ich war ehrlich dabei und sagte auch, dass ich auf Urlaub unten war. Zu einer Zeit, als es auch stimmte. Als ich noch jünger war, sah ich wenigstens ehrlich aus.«

 »Kein Junge in diesem Alter würde wissen, dass du am Morgen wieder gingst. Kein Junge würde wissen, dass dieses Schiff dir mehr bedeutet, als er es je tun könnte. Kein Junge würde wissen, dass er dir nicht dorthin folgen könnte, wohin du gehst, dass das Territorium, das du willst - keines ist, was er für dich in Besitz nehmen könnte. Und er würde dir die ganze Welt in den Schoß legen wollen, Py, jeder Mann würde das wollen, und er würde versuchen, mit dir zu reden und vielleicht bis zum Morgen zu lernen, dass er dir nichts geben könnte, was dir etwas bedeutete. Das ist hart, Py. Es war hart für mich.«

 »Du warst der Herr über Mahn!«

 »Ich war Herr des Landes, auf dem du zu jagen pflegtest, und des Hauses, in dem du lebtest, wenn du dich ausruhen wolltest. Ich war etwas, das der Erholung diente. Ich konnte dir nie etwas geben. Und ich wollte dir alles geben.«

 »O ihr Götter, Khym! Und ich sagte, ich hätte Glück gehabt!«

 »Aber ich konnte dir nie etwas geben, obwohl ich es wollte. Als ich hinauf nach Gaohn flog, um für dich zu kämpfen, ihr Götter, da war es das erste Mal, dass ich je fühlte, ich wäre etwas wert! Als du wolltest, dass ich mit dir komme - na ja, ich bin dir gefolgt wie irgendein Junge aus der Einsiedelei, nicht wahr? Wir wollten losziehen und uns in der Welt unseren Weg erkämpfen wie zwei Teenager, nicht wahr? Aber da kannte ich noch nicht die Größe der Farm, die du ausgesucht hattest, damit ich sie für dich erobere. Was für einen Ehrgeiz du hast! Ich soll dir doch ein oder zwei Raumstationen geben, oder?«

 »Ich wünschte, du könntest es!« Für einen Moment lag die Treffpunkt-Station wieder bei ihnen im Bett. Die Kabine fühlte sich kalt an. Khyms Arme spannten sich. Er gab ihr alles, was er hatte, und sie wusste immer noch nicht, ob er es aus Pflichtgefühl tat oder aus einem eigenen Bedürfnis heraus. Aber wenigstens war es ein freiwilliges Geschenk, nicht etwas, das sie forderte, indem sie einfach da war. Sie hoffte, dass sie wenigstens soviel gewonnen hatten nach all diesen Jahren und so weit entfernt von allen Regeln.

 »Du hast nie der Erholung gedient«, sagte sie. »Du warst meine Zuflucht. Der Ort, wohin ich gehen konnte, das Ohr, das zuhören würde.«

 »Mögen die Götter mir helfen, meine anderen Frauen wussten immer, auf wen ich wartete. Auf wen ich ständig wartete. Sie reagierten es an Tahy und Kara ab; Ich versuchte, dem Einhalt zu gebieten. Py, ich verbrachte über dreißig Jahre damit, meine anderen Frauen zu kaufen, damit sie nicht unseren Kindern im Nacken saßen, und es hat nicht funktioniert.«

 Es war so, als ginge ein Licht an und beleuchtete die dunklen Stellen, Winkel des alten Hauses von Mahn, die sie nie gesehen hatte. Den Grund für so vieles, der so offenkundig war und doch so schwer zu fassen. »Das hast du mir nie erzählt, verdammt!«

 »Die Zeiten, wenn du zu Hause warst - waren zu schön. Und du konntest doch nicht bleiben. Das wusste ich. Ich tat, was ich konnte.«

 Ihr Götter, ich habe das ganze Haus vergiftet! All die anderen Ehen. Habe meine Kinder ruiniert - und auf lange Sicht Chanur geschadet, als meine Tochter sich gegen Khym wandte und damit unseren zuverlässigsten Verbündeten beseitigte. Meine Schuld. Die ganze Schuld trage ich!

 Er seufzte, eine Bewegung seines mächtigen Körpers, die sie durch die Berührung spürte. »Ich wollte das eigentlich nicht erzählen. Verdammt, Py, ich habe es einfach verpfuscht, das ist alles.«

 So war sein Leben. Aus diesem Grund ging er auf Samtfüßen um diese Frauen herum und verlor die Kinder. Und schließlich verlor er Mahn, ganz allein. Kam wie ein Bettler nach Chanur, als ich endlich nach Hause zurückkehrte. Seinen Schwestern entfremdet. Allem. Seinen Schwestern - für eine Fremde. Das konnten sie nicht vergeben. Und auch nicht die Clans der Ehefrauen. Alles wegen einer Frau. Es ist verrückt! Aber was ich getan habe -habe ich für meinen Mann getan. Ich denke, ich liebe diesen großen Dummkopf. Ist das nichts? Ich liebe ihn, als wäre er von meinem Clan und meinem Blut. Als wäre er ein Teil von mir. Es ist alles zu eng geworden. Er braucht jemanden zum Ausgleich. Einen Sinn für Perspektive. Das gilt auch für mich. Und ich bin nicht interessiert. Der schönste Mann von Anuurn könnte nackt hereinspaziert kommen, und ich würde doch lieber Khym nehmen. Immer wieder. Und er lieber mich. Diesen Teil des Ganzen habe ich noch nie gesehen. Ich habe vorher nie gesehen, dass genau das zwischen uns nicht stimmte, und nie danach geschaut, was es anrichtete. Wir haben einander soviel Schaden zugefügt, den wir nie zufügen wollten; ich habe ihm soviel zugefügt. Ich wünschte, ich könnte ihn den anderen überlassen!

 Sie würden nicht wissen, wie sie ihn behandeln sollen, aber sie würden es versuchen. Sogar Tirun.

 Er sehnt sich so danach, einer von ihnen zu werden. Das ist es, was er sich wirklich wünscht. Und sie würden das vergessen. Sie würden es vergessen, weil ich ihnen nichts sagen kann, womit ich ihnen begreiflich machen könnte, was in ihm vorgeht.

 Haral würde es. Haral könnte eine Delle in Tirun machen, der alten Ruchlosen. Khym, wenn du nur wüsstest, wie gut Tirun sich benommen hat - hat nicht einmal die Hand an dich gelegt, nicht wahr? Weil du mir gehörst. Sie würde losziehen und sich mit dir betrinken und dich mit nach Hause nehmen, und honigsüß wäre sie, denn sie befindet sich auf dem Schiff und weiß, dass du für sie nicht erreichbar bist, und die Götter wissen, dass sie dich mag und dich für etwas Besonderes hält. Sie könnte dir gegenüber eine richtige Dame sein, so sehr, wie du der Gentleman bist. Komisch, was für einem krummen Weg wir folgen!

 Nein, wenn du die andere Seite Tiruns kennen würdest, wenn du sie kennen würdest, dann hättest du sie gern.

 Geran und Chur - ihr Götter, ich wünschte, du hättest sie vor dieser dummen Geschichte kennen gelernt! So hübsch. Aber tiefes Wasser, alle beide! Und düster. Fang mit keiner je einen Kampf an! Aber sie haben einen verdammt weitgespannten Sinn für Humor... diese Geschichten habe ich dir nie erzählt. Es war nicht auf dem Planeten. Sie fahren nicht häufig hinunter. Fühlen sich nicht wohl zwischen Grundlingen. Das ist das Schreckliche: Manchmal möchte man das Land unter den Füßen spüren und die Sonne auf dem Rücken, aber dann muss man sich mit den Leuten auseinandersetzen, die dort leben.

 Und Hilfy - du siehst ja, was mit ihr geschieht, mit ihr und Tully, oder? Mein armer, konservativer Ex-Grundling von einem Ehemann - nicht ein einziges Mal zuckst du mit einer Wimper! Wir sind zu gut erzogen. Wir sehen es nicht. Wir wissen nicht, was wir in dieser Hinsicht unternehmen sollen, also sehen wir es nicht; und wir wünschen ihnen alles Gute, weil du und ich, Khym, am anderen Ende unserer Jahre stehen, und wir haben noch genug nur für uns selbst zu tun, bei dem Schlamassel, in dem wir stecken.

 Du könntest nicht mit Hilfy schlafen - mit ihr nie. Sie ist die eine, die dabei nicht mitzählt. Grenzen der Arten kann sie überschreiten. Aber die Kluft zwischen Generationen kann sie nicht überbrücken. Kann nicht schlau aus mir werden; ihr Götter, sie kann ja nicht einmal aus sich selber schlau werden! Du würdest alles noch mehr verwirren. Und du bist für sie der Onkel und wirst es immer bleiben, selbst wenn du nicht ein einziges Korpuskel mit ihr gemeinsam hast. Du bist ihr Ersatz für Kohan. Sie liebt ihren Vater so sehr. Deshalb macht sie um dich soviel Aufhebens wie eine kleine Großmutter.

 Ich habe sie hier herausgebracht und ihr nie eine Zwischenlandung zu Hause ermöglicht, und das in den Jahren ihres Heranwachsens... Sie nimmt, was sie bekommen kann. Es lief alles so gut für uns. Und wir haben soviel Zeit verschwendet. Gut für sie, denke ich. Gut für Hilfy.

 Dank den Göttern, dass du hier bist!

 23:42 Uhr, und die Stolz streckte die Muskeln. Über elektronische Impulse wurden die Tests der Hecksysteme durchgeführt und das interne Lebenserhaltungssystem voll hochgefahren, während auf der Brücke Lampen blinkten und Instrumente Leuchtsignale gaben, alles routinemäßige Startvorbereitungen.

 Angesichts eines kifischen Schiffes, das nach wie vor ortsfest über der Stationsachse hing, den Bug nach unten gerichtet, so dass seine Geschütze ständig jedes Schiff an der rotierenden Station im Visier hatten, aber vor allem angesichts derjenigen Schiffe, deren Systeme jetzt zum Leben erwachten, die voller Nicht-Kif waren, die auf nicht-kifische Weise dachten und unvorhersehbare Gedanken produzierten.

 Aber der Komfluss zwischen der Stolz der Chanur und der Stationszentrale, die teilweise mit Harukk-Personal besetzt war, verlief ganz routinemäßig. Und ebenso sahen die Funkverbindungen zwischen der Stolz und der Aja Jin und der Tahars Mondaufgang aus; nichts wurde übermittelt, was in irgendeiner Weise verdächtig hätte sein können, sondern es erfolgte lediglich die notwendige Koordination von drei Schiffen, die in enger Formation abzufliegen planten. Sie hätten immer noch den Chiffrierer benutzen können. Und es gab Sprachen, die die Kif vielleicht nicht verstanden.

 Und da war noch dieses Schiff über ihnen, und unter Berücksichtigung dessen und der hier versammelten Feuerkraft verzichteten sie auf all diese Möglichkeiten.

 »Hilfy«, sagte Pyanfar, »nimm die Durchsage auf deine Nummer drei: Am Treffpunkt gibst du als erstes gleich diesen Fluchtkurs automatisch an unsere Partner weiter.«

 »Aye«, antwortete Hilfy, »einverstanden.«

 Hilfy, Haral und Tully saßen bereits alle an ihren Plätzen, Khym setzte sich gerade hin. Haral bediente nach wie vor Gerans Station von ihrem Copilotenpult aus, aber das geschah nur der Form halber, denn der Scanner konnte ihr zu diesem Zeitpunkt nicht eine einzige Information liefern. Wenn die Kif beschlossen zu schießen, dann schossen sie eben. Das war alles. Und verloren dabei einen Teil ihrer Station.

 »Geran kommen«, meldete Tully, der den Dienst verrichtete, in dem Hilfy ihn an diesem Pult gedrillt hatte. Er musste dabei eine Nadel benutzen, wo seine unzulänglichen, krallenlosen Finger sonst nichts bewirkten, und er steckte dieses Hilfsmittel in der richtigen Reihenfolge in die richtigen Löcher. Wenigstens war er ausreichend geeignet, mit einem Ohr den internen Operationen zu lauschen. Aber selbst ihn damit zu betrauen, war ein Risiko. Tirun war mit Skkukuk auf dem Unterdeck, und Jik lief irgendwo herum, aber Pyanfar hatte ihre Nerven fest im Griff und überlegte sich - mochten die Götter sie vor einer solchen Verrücktheit bewahren -, dass Tirun und Skkukuk mit Jik fertig wurden, falls er etwas Einfallsreiches im Schilde führte.

 Obwohl Tully in einem glücklichen Augenblick und mit dem Glück der Götter auf seiner Seite vielleicht sogar in der Lage war, mit einem Notruf von unten klarzukommen. Das automatische Überwachungssystem der Stolz gründete auf dem Begriff Priorität, und es achtete im Verlauf von Operationen streng darauf, dass niemand etwas durch die Zähne ließ, das nicht exakt ins Muster passte. In einem solchen Fall blitzte Priorität gleichzeitig auf Hilfys und auf Harals Pult auf, und Tully musste dann schon eine unwahrscheinliche Folge von Fehlern machen, um die unteren Korridore aus der weitläufigen Überwachung herauszunehmen.

 Geran traf ein, wie Pyanfar auf dem spiegelnden Bildschirm sah, ein Schatten, der vom oberen Hauptkorridor hereinkam und immer größer wurde, bis die Brückenlampen Gerans rotbraune Fellfarbe und das goldene Glitzern ihrer Ohrringe erkennbar machten.

 »Hallo«, sagte sie. Sie hatte Chur zu Bett gebracht angesichts des Risikos der Endgültigkeit, kam gerade von ihr. Ein Hallo für Hilfy bedeutete, weil Geran normalerweise gar nichts sagte, wenn sie ihren Dienst antrat: Mit mir ist alles in Ordnung. Zweifelt nicht daran, dass ich fit bin.

 »Im Moment läuft alles routinemäßig«, antwortete Hilfy ruhig. Das war Geran gegenüber die richtige Taktik. Kein großes Getue. Keine emotionelle Befrachtung. Pyanfar hielt all dem ein Ohr zugewandt und gab eine Bestätigung durch, als sie vom Dock informiert wurde, dass die Energiezufuhr von der Station bald eingestellt würde.

 »Tirun«, sagte Tully.

 »Ich habe es«, sagte Khym vom zweiten Kom her, als er das empfing. »Klar. Ich sage es ihm. Na Jik, kommen Sie jetzt herauf. Tirun ist unterwegs.«

 »Geran«, sagte Pyanfar über Brückenkom, »Jik untersteht deiner Aufsicht. Das beste, was ich tun kann.« Jiks Hände waren zu bedenken, die in den mehreren Tagen des subjektiven Transits vor dem Systemsturz von ihren Verletzungen heilen würden. Aber Genesung und Sprung waren kein Thema, das sie im Moment mit Geran erörtern wollte. »Ich setze ihn nicht gerne neben dich, aber ich habe sonst keinen Platz für ihn.«

 »Ich passe schon auf ihn auf.«

 Damit war genug gesagt. Wenn sich Geran anschnallte, dann war da immer noch Tirun an Jiks anderer Seite. Das hieß, Tully saß an diesem Ende der Pultreihe zusammen mit Skkukuk . Pyanfar hätte auch Khym dort hinsetzen können, aber Khym wurde langsam mit dem Kom-Pult vertraut. Ein ganz klein wenig war er dort jetzt zu etwas nutze. Wenn sie Khym an Tiruns verwirrende zweite Schaltstation setzte, konfrontierte sie ihn mit einem System, das über einen ganz anderen Satz von Zugriffskommandos verfügte. Tully konnte ganz von vorne eine Sequenz lernen; wenn Khym jedoch in einer Notsituation vom Sprung benommen war, dann drückte er vielleicht einen Schalter, den er zu kennen glaubte, was zu verheerenden Konsequenzen führen konnte.

 »Ja, Harukk-Kom«, sagte Hilfy, »diese Daten sind aktuell. Käpt‘n, sie erkundigen sich wieder nach der Abflugszeit und dem Kurs.«

 »Beides bleibt so, wie in den Instruktionen angegeben.«

 Das Abkoppeln begann, eine Folge krachender Schläge, als die Stolz sich vom Dock löste, dem Signal Harals folgend, das hinüber an die andere Seite der Stationswand ging, sowie dem Griff Harals an die Kontrollen auf ihrem Pult. Khym leierte leise vor sich hin, gab den Dockern und dem Stationskom Routineinformationen, während Hilfy sich ruhig mit der Aja Jin und der Mondaufgang verständigte.

 »Käpt‘n«, sagte Tully. »Tirun kommen.«

 »Verstanden«, murmelte Pyanfar.

 Wenn Tirun auf dem Weg hierher war, dann waren sie komplett und standen im Begriff, den Zeitplan mit Leichtigkeit einzuhalten. Um so besser, bei all den nervösen Kif, von denen sie umgeben waren. Pyanfar zuckte mit den Ohren und beruhigte ihre Nerven, während die Arbeitssysteme der Stolz genug Lärm machten, um den Aufzug zu übertönen und auch andere Hinweise auf Bewegung im Schiff zu überdecken. Es blieben noch die Fernanzeigen. auf dem Pult - falls sich Pyanfar entschied, die Matrix zum Eingangsmonitor hinüberzuschalten. Ihre Nase zuckte beim bloßen Gedanken, dass Skkukuk in der Nähe war. Sie wagte es nicht, die Allergie-Tabletten einzunehmen. Sie brauchte ihre Reflexe. Sie rieb sich die juckende Nase heftig mit dem Handrücken, kräuselte die Lippen und blickte hinauf zu der praktischen Spiegelung auf einem abgeschalteten Monitor, als der Schimmer der Innenbeleuchtung des Aufzuges eine bunt gemischte Gruppe von Silhouetten weiter unten auf dem Korridor zeigte.

 Ihre Augen zuckten zum Chrono.

 23:04Uhr.

 »Mondaufgang meldet Startbereitschaft«, gab Hilfy bekannt.

 »Verstanden«, antwortete Haral.

 Tahar gab an. Missachtete den Plan auf der sicheren Seite. Den Plan, der jetzt in Kraft trat. Der Tahar-Clan war der Tahar-Clan, selbst wenn Chanur die Hypothek auf seine Pelze besaß.

 Weit hinter Pyanfar war die Aufzugtür zugegangen. Die Schatten in dem reflektierenden Glas waren näher gekommen. Pyanfar schwenkte langsam ihren Sitz herum, um die Zuletztgekommenen anzusehen, ein Akt der Höflichkeit. Tirun ging neben Jik, Jik neben Skkukuk s dunkel gekleideter Gestalt. Sie hatten Jiks Kleider gewaschen, hatten nicht einmal gewagt, saubere Kleider von der Aja Jin kommen zu lassen, um bei den Kif keinen Verdacht zu erwecken. Und jemand aus der Besatzung musste Jik das Armband geliehen haben, das er jetzt trug. Die Kif hatten ihn seines üblichen grellen Kettenschmucks beraubt. »Diese Person«, sagte Skkukuk in dem Moment, als er zur Tür hereinkam, »diese Person widersetzt sich Ihrem Befehl, Hakt‘.«

 »Er meint die Pistole«, sagte Tirun.

 »Wir tragen hier oben keine Feuerwaffen«, erklärte Pyanfar geduldig. Mit geradezu spektakulärer Geduld, wie sie dachte. »Und wir wechseln auch nicht unter Beschuss den Kapitän.« Ihr schauderte innerlich, als sie das sagte, und als ihr Jik einfiel, dachte sie: Das hoffe ich! »Tirun gibt dir deine Anweisungen. Wenn du so gut bist, beweise es!«

 Soviel für die kifische Seele!

 Aber der Kerl spurte. Jik sah sie immer noch an.

 »Wie mein Schiff?« fragte er, sehr ruhig, sehr kultiviert. Unter vergleichbaren Umständen wäre Pyanfar nicht so beherrscht gewesen.

 »Hilfy, schalte den Komfluss auch auf seine Station, aber nur Empfang!«

 »Aye«, sagte Hilfy. »Erledigt.«

 »Das ist der zweite Scanner«, sagte Pyanfar und wies ihm damit seinen Platz zu. Er nickte kurz, eine mehr als anständige Geste, und ging zu seinem Platz, um sich anzugurten; er zuckte ein wenig zusammen, als er sich setzte. Er sprach leise mit Geran, und Pyanfar stellte fest, dass sie ihre Krallen in die Polsterung bohrte. Sie lockerte vorsichtig den Griff und schwenkte ihren Sitz wieder herum.

 23:13Uhr.

 »Der Countdown läuft«, meldete Haral. »Die Aja Jin meldet Bereitschaft. Es kann losgehen.«

 »Bereithalten!«

 »Wollen wir dem Hakkikt unsere Pünktlichkeit beweisen?«

 Pyanfar erwog das Potential für Provokationen. Erwog die Kif. Und erwog eine weitere Möglichkeit, als sie die Triebwerke zündete. Eine zusätzliche Schaltergruppe befand sich in Griffweite ihrer Hand, gesichert durch eine ganze Reihe von Vorsichtsmaßnahmen, für deren Umgehung sie jetzt ein Programm besaßen. Sie brauchte nur drei kleine Codes eingeben, und diese Gruppe von Schalterschlitzen würde aufleuchten. Und dann hatte die Stolz eine letzte Chance, eine ganze Raumstation voller Kif zu vernichten sowie eine Handvoll unschuldiger Methanatmer, dazu ein Schiff betrügerischer Verbündeter, mit einem von zwei Plänen für eine mahen Hegemonie über den Pakt an Bord; einen Kif, der kurz davor stand, die kifische Hegemonie zu besitzen und der mit kalter Absicht die Existenz der ganzen Hani-Rasse bedrohte. Die Hälfte aller Probleme im Pakt befand sich genau hier auf dieser Station, und die Lösung in Reichweite von Pyanfars Hand. Und wenn ein Schiff die Möglichkeit hatte, die Hälfte aller Probleme im benachbarten Universum zu beseitigen, dann war das kein schlechtes Geschäft, so, wie die Geschäfte zur Zeit liefen.

 Aber wenn es schiefging, sicherte es den sofortigen Erfolg ihrer Rivalen, deren Absichten auch auf eine mahen und kifische Hegemonie hinausliefen, vielleicht auch eine menschliche, eine Aktion der Methanatmer und dann einen sofortigen Zusammenbruch der Stsho und den Fall des Han unter die Vorherrschaft. der einen oder anderen Hegemonie. Was Jahre blutigen Kampfes bedeutete. Ohne die Menschheit mit zu berücksichtigen, die bereits mit Streitigkeiten im eigenen Pakt zu tun hatte und deren Schiffe, wie sie wussten, bewaffnet waren.

 Entweder löschte sie eine Gruppe von Mitbewerbern hier aus, oder sie spielte an Jiks Stelle Macht gegen Macht aus.

 Pyanfar hatte nicht einmal Angst, wenn sie daran dachte, diese Umgehungssequenz einzusetzen. Sie empfand nur ein dumpfes Abgesondertsein. Sie konnte das eingeben, und nur Haral würde Bescheid wissen. Haral würde zu ihr herübersehen und leicht die Ohren anlegen und keinen Laut der Warnung an die Besatzung weitergeben. Nur ein Blick, der besagte: Ich weiß. Nun geschieht es.

 Vielleicht dachte Haral jetzt gar an dasselbe, dass es ihre einzige und letzte Chance war, während sie jetzt noch mit dem Bug im Innern der Station steckten und damit ein unbestreitbarer Teil der Stationsmasse waren. Haral fuhr fort damit, Schalter zu drücken, bestimmte Systeme abzuschalten, die nicht mehr gebraucht wurden, führte das zusammen mit dem Check der Systemsynchronisation und der Dockdüsen durch.

 23:14Uhr.

 »Wir starten genau auf Markierung«, sagte Pyanfar im selben Tonfall, mit dem sie normalerweise die Check-Sequenzen hin und her schalteten. »Gebt das weiter! Unterrichtet die Station!«

 »Aye«, sagte Haral. »Hilfy.«

 »Ich habe verstanden«, antwortete Hilfy.

 Die Minute tickte dahin.

 »Auf Markierung«, sagte Pyanfar. »Greifer.«

 Klank. Sie zogen den eigenen Greifer ein, als der Chrono 23:15 Uhr anzeigte, und Pyanfar schaltete die Dockdüsen ein. Exakt und heftig. Die Gravitationsrichtung änderte sich, und der Impuls trug sie in einer Schrägbahn hinaus, die von den Düsen korrigiert wurde. Die Stolz ließ den Ladebaum zurück und die Gefahr einer Kollision mit dem Kif-Schiff radabwärts von ihnen.

 Wieder ein Gravitationswechsel, nichts für Grundling-Mägen, als Pyanfar die Stolz in eine Achsenrolle schickte, bei gleichbleibendem Schub der Dockdüsen.

 »Zeigen wir es diesen Bastarden«, brummte Haral neben ihr, als die Stolz ihre Rolle abschloss, ohne eine einzige überflüssige Bewegung, als die Düsen präzise geschwenkt wurden und Schub nach außen gaben.

 »Die Aja Jin hat zum exakten Zeitpunkt abgelegt«, meldete Geran.

 Pyanfar zuckte mit den Ohren, dass die Ringe klimperten, und ihr Herz wurde schneller. Wirklich, sie zeigten es den Bastarden! Es war ein schickes neues Triebwerksystem, das die Stolz besaß, und das Verhältnis der breiten Sprungflächen zur unbeladenen Masse war seit Kshshti deutlich gesteigert; und jeder Kif, der die Stolz und die Aja Jin in enger Formation abfliegen sah, würde die eigenartige Ähnlichkeit zwischen ihren Umrissen bemerken, wenn er die Frachträume nicht berücksichtigte, die ein fester Bestandteil der Stolz waren, während sie von der schlanken Silhouette des Jägerschiffes abmontiert waren.

 »Tahar hat abgelegt.«

 Ein routinemäßiger Start. Die Haupttriebwerke schalteten sich genau auf Markierung ein; die Aja Jin tat dasselbe zeitgleich, ebenso Tahar, die dasselbe unverschämte Spiel spielte.

 Es war ruhig auf der Brücke. Kein Geschwätz, keine Unterhaltungen zwischen den verschiedenen Stationen, wie es sonst normal war bei ihnen, die schließlich alle miteinander verwandt waren und die alle ihre Jobs gut genug beherrschten, um sie trotz aller Wortwechsel zu erledigen. Aber auf diesem Flug waren sie nicht alle miteinander verwandt. Und keiner von ihnen war in der richtigen Stimmung. Nur Pyanfar blickte wie üblich zu Haral hinüber, wie sie es schon unzählige Male auf den Reisen der Stolz getan hatte. Es war ein Reflex.

 Haral bemerkte den Blick und erwiderte ihn, senkte leicht ein Ohr und hob das Kinn, eine fröhliche Geste, die so ganz anders war als Harals sonstige mürrische und geschäftsmäßige Ausdruckslosigkeit.

 Sie hätte ihr denselben Blick möglicherweise auch dann zugeworfen, wenn Pyanfar beschlossen hätte, das Schiff hochzujagen. Pyanfar schürzte ironisch die Lippen und gab der alten Schurkin das geheime Zeichen, das sie in wilderen Zeiten in Kneipen ausgetauscht hatten.

 Sie hatten auch einen Ausdruck dafür. Alter Insiderscherz. Wir treffen uns an der Tür.

 Sie holte tiefer Luft und zog die Krallen ein, griff hinüber und klappte die Armstütze hoch, für den Fall, dass sie sie benötigte.

 Sie hatte noch nie in ihrem Leben solche Angst gehabt.

 »Ist bald soweit«, stellte Haral schließlich fest. Aber Pyanfar wusste das schon. Die Zahlen tickten dem Sprung entgegen. Sie führten den Flug hinaus mit weniger Eile durch, als sie hätten aufbringen können, taten es genau den Angaben entsprechend, die die Kif ihnen gegeben hatten. Sie hatten ein wenig Zeit, Gelegenheit für die Besatzungsangehörigen, aufzustehen und sich zu strecken und Verstand und Körper gleichermaßen zu spannen; aber niemand verließ die Brücke, nicht einmal Geran.

 Sie schläft, hatte Geran gesagt, als Pyanfar ihr angeboten hatte, den Scanner zu verlassen und kurz in Churs Kabine zu gehen, solange sie unter Trägheit und normaler Rotation flogen. Das war es also. Pyanfar kaute auf dem Schnurrbart und verzichtete darauf, Geran zu trösten, denn diese war niemand, mit dem man zwei Worte über ein Thema wechselte, wenn mit einem alles gesagt war. Und obendrein war sie jetzt voll konzentriert. Sie streckte sich ein wenig neben ihrem Sitz und lauschte dabei weiter mit beiden Ohren den Meldungen ihrer Station, beantwortete obendrein Jiks seltene Kommentare mit einem oder zwei Worten. »Tully«, sagte Pyanfar. »Mach dich bereit!«

 »Ich machen«, sagte er. Er hatte seine Medikamente dabei, die Stoffe, die Menschen oder Stsho vor einem Sprung brauchten. Er bereitete sich darauf vor, in seinem Sitz in Halbschlaf zu versinken, sich so stark unter Beruhigungsmittel zu setzen, dass er sich kaum noch aufrecht halten konnte.

 Interessant, sich das zu überlegen - ein Schwarm von Menschenschiffen, alle entsprechend automatisiert. Und sich vorzustellen, einer solchen Menge an Maschinen gegenüberzustehen.

 Worauf waren sie wohl eingestellt? Auf Bojen zu reagieren und einen Kurs zu akzeptieren, ohne dass ein Pilot eingreifen konnte?

 Sich zu verteidigen? Anzugreifen? Ein Schwarm gnadenloser Maschinen, deren Besatzungen sich metallenen Entscheidungen und der Moral eines Computers ausgeliefert hatten, weil Wesen ihrer Art keine andere Wahl hatten?

 Die Stsho hielten es so, weil ihre Gehirne beim Sprung auch Probleme bekamen; aber die Stsho waren nicht gewalttätig.

 Ihr Götter, er sagt nur so verdammt wenig, hat für so verdammt vieles keine Wörter!

 »Tully, sind Menschenschiffe darauf eingestellt, zu schießen, wenn sie aus dem Sprung kommen?«

 Er antwortete nicht sofort.

 »Tully, hast du meine Frage verstanden?«

 »Menschen schießen?«

 »Mögen die Götter uns davor bewahren. Tun es ihre Maschinen - nach dem Sprung schießen? Können sie es?«

 »Können«, sagte Tully leise. »Schiffe sein ###...« Der Translator prasselte.

 »Käpt‘n«, warf Hilfy ein, »er muss jetzt schlafen! Er muss einfach!«

 Sein Verstand stand auf dem Spiel. »Geh schlafen!« sagte Pyanfar, ohne sich umzusehen. Er hatte ihr sowieso den Rücken zugewandt, und die Rückenlehne des Sitzes war im Weg. »Nicht vertrauen Menschen«, sagte er auf einmal. »Geh schlafen!« sagte Hilfy scharf. »Soll ich es dir eingeben? Mach schon!«

 Während das Chronometer sich immer mehr der Sprungzeit näherte.

 »Tully«, sagte Pyanfar. »Gute Nacht.«

 »Ich gehen«, sagte er.

 »Er hat es eingenommen«, sagte Tirun. »Alles klar mit ihm.«

 »Der Countdown läuft«, sagte Haral.

 »Sie mir geben Kom, wenn wir kommen durch«, sagte Jik.

 »Die Aja Jin hat ihre Befehle.« Sie hatten diese Frage bereits diskutiert. Jik unternahm einen letzten Versuch.

 Und Pyanfar fragte ihn: »Haben Sie noch irgend etwas, was Sie in letzter Minute zugeben wollen, Jik?«

 »Ich verdammte Dummkopf«, sagte er. »Noch zehn«, meldete Haral, und die Zahlen in einer Ecke des ersten Monitors tickten los.

 »Führ sie hindurch«, sagte Pyanfar. Sie wechselten die Funktionen. Und sie entschied sich plötzlich dafür, ihre Arbeit beim Austritt zu leisten.

 »Ich habe es«, sagte Haral. Die Sektion des Pultes, die mit dem Sprung verbunden war, war eingeschaltet. »Wir sind voll auf den Zielpunkt eingestellt.«

 Auf den Stern fixiert und exakt ausgerichtet. Es war ein einzelner Sprung vom staubigen Kefk mit seinen bewaffneten Wachstationen und der grimmigen grauen Station zum Treffpunkt...

 ...zum weißen Licht und den feinen durchsichtigen Strukturen einer stsho-betriebenen Station.

 Falls es noch das war, was dort auf sie wartete.

 »Es geht los«, sagte Haral.

 Hinunter...

 ...und sie waren nicht mehr im Kefk-System.

 ...Mögen die Götter uns retten, dachte Pyanfar, ein Gedanke, der sich über eine lange, lange Zeitspanne dehnte.

 Sie träumte von Hunderten von Schiffen, die gegeneinander kämpften, die wie Sonnen brannten.

 Von seltsamen schlaksigen Wesen, die einmal über das Dock von Gaohn gegangen waren, unheimlich wirkend durch ihre Zahl und ihre Ähnlichkeit mit einem Geschöpf, dessen sie sich angenommen hatte (aber dann waren es zu viele von ihnen, zu plötzlich aufgetreten, mit tully-ähnlichen Augen, alle blau und fremdartig und boshaft). Sie trugen Waffen, diese Fremden; sie unterhielten sich in ihrer schnatternden, abrupten Sprache, und sie stießen ihr raues, fremdartiges Lachen laut hervor, dass es überall auf den Docks Echos erzeugte. Was. wollen sie? fragte sie dann Tully in diesem Traum. Achte auf sie, sagte er zu ihr. Und einer von ihnen zog eine Schusswaffe und zielte damit auf sie beide.

 Was sagt sie? fragte Pyanfar, als sie sprach.

 Aber die Waffe ging los, und Tully brach geräuschlos zusammen; dann richtete die hochgewachsene Gestalt die Waffe wie in Zeitlupe auf sie...

 FÜNFTES KAPITEL

 ...und sie ging los.

 Die Stolz stürzte in den Realraum zurück, und Pyanfar blinzelte, schnappte nach Luft und spürte einen akuten Schmerz in der Herzgegend, der sie völlig verwirrte, während ihre Augen die Pulte und die blinkenden Lichter der Stolz wieder klar erkannten und sie die warnenden Pieplaute des Koms hörte.

 Wacht auf, wacht auf, wacht auf...

 Der Treffpunkt?

 Ihre Augen fanden die Daten auf dem Bildschirm. Sie verschwammen, aber Pyanfar konzentrierte den Blick mit einer irrsinnigen Anstrengung wieder. »Wir sind dran«, sagte sie am Klopfen ihres Herzens vorbei. »Haral, wir sind dran.«

 Und von woanders hörte sie eine Stimme reden, wie von ferne und innerhalb und außerhalb des Raumes Echos erzeugend: »Chur, hörst du mich? Hörst du mich?«

 Von wieder einer anderen: »Unsere Signale bleiben ohne Echo! Käpt‘n! Wir empfangen die Boje nicht! Sie haben das Treffpunkt-Systembild ausgeschaltet!«

 »Verdammt! Geran!«

 »Ich bin dran, ich bin bereits dran, Käpt‘n!«

 Auf der Suche nach ihren Partnern, die bei einem so dichten Sprung einen tödlichen Fehler machen konnten, während sie das Signal suchten und dabei mit voller Kraft auf den Treffpunkt zustürmten, in dicht befahrenen Raum hinein, wo die Echosonde des Scanners die Dinge nur zu spät melden konnte, während der passive Empfang vielleicht nicht alle Daten erhielt. Sie waren blind. Der Treffpunkt wollte, dass sie es waren. Jemand hatte hier eine Falle aufgebaut.

 »Priorität«, sagte Hilfy. »Bojenwarnung: Sofort abbremsen!«

 »Sichere das!« sagte Pyanfar. Wenn zwei Schiffe hinter ihr aus dem Hyperraum herauskamen, hatte sie nicht den Wunsch, auf deren Weg langsamer zu werden. Eine Kollision vor ihnen war eine astronomische Möglichkeit; eine Kollision von hinten war eine statistische Möglichkeit.

 Und der Kif, der ihnen die Befehle gab, meinte es ernst.

 »Da kommt etwas«, sagte Geran. »Auf deine Eins, Haral.

 »Deine Zwei«, erwiderte Haral. Und die ID jagte das Bild auf Pyanfars zweiten Monitor. Die Aja Jin war eingetroffen.

 »Was haben wir denn da? Geran...«

 »Ich untersuche es bereits. Über passiven Empfang bekommen wir jede Menge Zeug herein. Niemand sendet ein Bild, aber wir haben hier viel Lärm, viel Lärm; hier befinden sich viele Schiffe...«

 »Markierung«, sagte Haral. »Weniger als zwanzig Sekunden.«

 »Das ist es, das ist es, bereitmachen zum Bremsen!« Sie schickte es in die automatische Steuerung. Die Stolz sprang teilweise in den Hyperraum und fiel mit verminderter Energie wieder heraus...

 ...ihr Götter, krank wie ein Neuling! Was in einer mahen Hölle lauert in diesem System? Komm schon, Geran, bring Klarheit in die Situation! O ihr Götter...

 Mit fünfundvierzig Prozent der Lichtgeschwindigkeit stürzte das System auf sie zu - Ihr eigenes Signal ging von dieser Verräterboje mit Lichtgeschwindigkeit hinaus, was bedeutete, dass sie bald zum Ziel für irgend jemanden wurden. Pyanfar tastete nach den Folienbehältern an ihrem Ellbogen, biss einen auf und gestattete es der salzigen Flut, ihre Übelkeit wegzuspülen. Unangenehme Gezeiten prallten irgendwo unterhalb ihres Rachens aufeinander, und ihre Nase, ihre Hände und die Falten ihres Körpers brachen in kalten Schweiß aus. »Geran, besorg mir die ID!«

 Das Bremsmanöver verzerrte die Scannermeldungen; nichts war dort, wo es hingehörte. Der Computer war durch Eingaben überlastet und versuchte, den zeitversetzten Positionen einen Sinn abzugewinnen, bevor er sich daranmachte, Schiffs-IDs zu analysieren.

 »Ein multiples Signal«, meldete Hilfy. »Bislang ist noch nichts klar auszumachen. Viele Arten hier vertreten.«

 »Ankunft«, sagte Jik. »Mondaufgang sein durch.«

 »Auf der Markierung«, sagte Haral. »Bereithalten für zweite Bremsung!«

 Es ging rasch hinunter. Der Schmerz in Pyanfars Brust weigerte sich aufzuhören. Die Übelkeit überwältigte sie fast; trotzdem schaltete sie die Steuerung ein ...und es ging wieder hinunter.

 ...Schlaksige Gestalten vor weißem Licht. Käpt‘n, sagte eine Stimme, und Chur war dort, von Lichtglanz umgeben, mitten in einem langen schwarzen Gang, und Lichtbalken schossen an ihr vorbei, wenn sie sich nur ansatzweise bewegte. Sie wandte Pyanfar die Schulter zu und blickte hinter sich in das Licht... - »Chur!« - Und sie durchliefen den Zyklus und stürzten zurück in den Realraum. Die Schwäche, die sich in Pyanfar ausbreitete, überwältigte alles andere. Pyanfar kämpfte sie nieder und griff nach einem weiteren Päckchen, biss hinein und trank das eklige Zeug mit ein paar krampfhaften Schlucken.

 »Wir haben ein Signal von der Mondaufgang erhalten.« Gerans Stimme drang undeutlich in ihr Gehör. Sie hörte auch Tully reden, irgendein halb benommenes Geplapper.

 »Chur«, sagte er. »Chur, du antworten! Bitte du antworten!«

 Also war von Chur nichts zu hören. Es konnte immer noch an dem Beruhigungsmittel liegen. Die Maschine würde sie schlafen schicken, wenn sie in Stress geriet. Und davon hatten sie alle reichlich. Pyanfar blinzelte wieder, spannte den rechten Arm in der Stütze, zog ihn zurück und schob den Mechanismus zur Seite, damit er ihr nicht mehr im Weg war. Ihre Hände zitterten. Sie hörte das leise, verzweifelte Leiern von Tullys fremdartiger Stimme: »Chur, Chur, du hören?«

 Während Geran mit dem Computer um die ID kämpfte, die sie verzweifelt benötigten, ganz auf ihre Aufgabe konzentriert.

 »Wir empfangen jetzt etwas vom Treffpunkt«, meldete Hilfy. »Eine Menge Output. Die sind ganz schön beschäftigt dort. Ich versuche gerade, uns mit unseren Partnern kurzzuschließen, um diese Schiffe dort bestimmen zu können...«

 »Wir müssen weitermachen«, brummte Pyanfar. »Müssen einfach. Keine verdammte Wahl. Blind. Wir haben unsere Instruktionen, wir haben...«

 »Kif«, sagte Skkukuk auf einmal. »Kifische Sendungen.«

 »Audio zwei«, sagte Hilfy.

 Es war tatsächlich so. Irgendein kifisches Schiff sendete verschlüsseltes Material. Hatte die Neuankömmlinge vielleicht noch nicht bemerkt. Oder war nahe genug, um sie bemerkt zu haben, wie sie von Kefk aus hereinkamen. »Jede Minute kann uns jemand abfangen«, murrte sie. Sie schwitzte. »Akkhtimakt. Er passt hier auf. Oder er hat schon die ganze verdammte Station in seiner Gewalt...«

 »Bild, Priorität«, meldete Geran. »Meine Götter!«

 Der Passivscanner meldete sich mit der Auflösung, ein Dunstschleier hier, ein weiterer dort, alle in verschiedenen Farben, die verschiedene Vektoren anzeigten und langsame Bewegungen, mehr oder weniger Stillstand, relativ gesehen. Ein großer, dunstiger Ball dort, wo der Treffpunkt sein sollte. Schleier bis null-neunzig minus sechzig. Schleier bis minus siebzig-dreißig-sechzig. Ein weiterer Ball draußen bei eins zehn. Das einzige, was Sinn ergab, war das Gegebene im System, die Systemmasse des Treffpunktes, groß und dunkel und tot von seiner äonenalten Formation her. Und die Station selbst. Der Rest...

 »Khym!« bellte Pyanfar. »Innenkom! Tully, Audio eins! Hört gut zu! Wir wissen nicht, woran wir hier sind. Es könnten Menschen sein, es könnte sonst jemand sein. Wer immer es ist, es sind viele!«

 »Verstanden«, sagte Khym. »Verstehen«, sagte Tully. Die Computer-Haupttafel zwischen Haral und Hilfy zeigte ein stetiges Flackern von Anfragen zwischen verschiedenen Sektionen und Aktivität von dieser und jener Seite der komplexen Time-Sharing-Lappen. Es war wie bei den verrückten Tc‘a: Der Computer verfügte über mehrere Gehirne, und sie waren alle vollauf beschäftigt.

 Pyanfar rieb sich die Brust, wo sich der Schmerz festgesetzt hatte, fuhr sich dann mit dem Rücken derselben Hand über einen Juckreiz an der Nase.

 Und sie hörte Khym zu, der immer wieder versuchte, Chur zu einer Äußerung über Kom zu bewegen.

 »Chur!« rief er auf einmal. »Geran, ich habe sie, sie antwortet! Chur, wie geht es dir?«

 Sie war wieder bei Bewusstsein. Jemand schaltete ihre Antwort durch. Sie war skatologisch und obszön.

 Pyanfar holte schmerzhaft Luft, tat es noch einmal.

 »Dank den Göttern«, murmelte Haral mit leiser Stimme. Und von Khym war zu hören: »Ker Chur, wir haben gerade ein Problem...«

 »Das sind Stsho«, sagte Hilfy. »Ich empfange gerade etwas aus der Nähe der Station. Stsho. Und Hani. Mehr als eine. Ihr bekommt Daten herein, Geran, Jik. - Ich höre es.« Das war an jemandem im Kom gerichtet. Und Geran sagte: »Verdammt noch mal, ich arbeite gerade!« Und dann: »Yeah, nimm es leicht, hörst du?«

 »Ich haben«, sagte Jik ruhig. »Sie sein hier, sie nicht...«

 »Zehn Minuten Station AOS«, sagte Haral. »Markierung.«

 Pyanfar holte wieder Luft und beugte die Hände. »Hilfy, sende an die Treffpunkt-Verkehrsleitung: Wir kommen herein, Standardanflug.«

 »Aye, erledigt, Standardanflugdaten werden gesendet.«

 »Aja Jin machen Bremsung«, sagte Jik.

 »Bereithalten für unsere abschließende Bremsung.«

 Die Wellenfront ihres Eintreffens hatte die Zentrale des Treffpunktes noch nicht erreicht. Das robotische Funkfeuer im Sprungbereich wusste das, da sein AI-Gehirn in der Lage war, jede beliebige Information zu speichern. Aber die Boje schickte ihnen keine Antwortdaten, nicht einmal, nachdem sie genug Zeit gehabt hatte, ihr ID-Kreischen zu empfangen.

 Es war sicher, dass sie es hier mit einer Falle zu tun hatten. Die Stsho hatten nicht den Nerv, um einen bewaffneten Feind gegen sich aufzubringen und ihn beim Anflug zu blenden. Für derartige Aufgaben mieteten sie Wächter.

 »Unmöglich zu sagen, wo Sikkukkut ist«, brummte Pyanfar. »Er braucht möglicherweise noch eine Stunde, um seinen Haufen von Kefk wegzubringen. Aber er ist schnell.«

 »Kkkkt«, meldete sich Skkukuk - ein Laut, bei dem sich Pyanfar das Rückenfell sträubte. Kein Kommentar außer diesem Klicken, das tausend Bedeutungen haben konnte. »Alles okay mit dir da hinten? Skkukuk , alles klar bei dir?« fragte sie den Kif, um dem Bastard absichtlich eine Freude zu machen. Aber es war auch eine echte Frage, denn seine Ernährung war ein Problem. Kein kleines Ungeziefer auf meiner Brücke, hatte ihr Ultimatum gelautet. Und Skkukuk hat selbst die Lösung gefunden: direkt gelösten Zucker in eine Vene spritzen.

 »Kkkkt«, sagte er wieder. »Ja, Hakt.« Zweifellos kam er jetzt zu einer ganzen Sammlung kifischer Missverständnisse bezüglich seines Status und dem der Besatzung, Jiks und Tullys; sein langgestrecktes Raubtiergehirn war so beschaffen, dass es unablässig derartige Informationen verarbeitete, so unausweichlich wie ein Stern auf seiner Bahn. Kratzen und kriechen und klettern. Und ein Sinn für Humor kam nur auf der aufsteigenden Bahn zum Tragen und zu dem Zweck, seine Macht zu demonstrieren.

 Götter, wenn Ihr sie geschaffen habt, müsst Ihr Euch doch etwas dabei gedacht haben! Aber was.

 »Neuer Bildaufbau abgeschlossen«, sagte Tirun. »Priorität Kanal vier.«

 »Auf deine Zwei«, sagte Haral, aber dort wurde die Veränderung bereits angezeigt: die dunstverhangene Kugel des Treffpunktes löste sich in einen Globus von Einzelpunkten auf. Das gleiche geschah mit einem der übrigen Dunstflecken. Ein dritter blieb undeutlich.

 »Wir haben viel Gesellschaft«, stellte Haral fest.

 Es war wirklich ein Schwarm. Ein monströser Schwarm, der um die Treffpunkt-Station verteilt war wie Insekten um eine Leiche.

 »Meine Götter«, murmelte Pyanfar.

 Ein weiterer verschwommener Fleck materialisierte. Ungefähr zehn Lichtminuten über dem Stationsnadir. Noch nicht aufgelöst, und klein. Er konnte sich noch viel mehr ausbreiten. »Da ist noch einer«, sagte Haral. Und beim zweiten schalteten sich sowohl Geran als auch Jik in den Kom ein.

 »Ich habe das«, brummte Pyanfar, mit den Gedanken zum Teil dort, zum Teil bei dem, was der Computer hervorbrachte, in Gestalt des in die Stationsmasse hineingesprenkelten Farbencodes, der Stsho/Hani-ID besagte.

 Weitere IDs wurden gemeldet. Stsho und Hani tauchten im Stationsbild auf, Mahendo‘sat und Kif weiter außen. Aber nicht ein einzelner Methanatmer befand sich darunter, was bedeuten konnte, dass die bildliche Darstellung sie ignorierte, oder dass kein Methanatmer Meldungen sendete, oder auch, dass sie schon frühzeitiger im Ablauf der Ereignisse Wind von der Sache bekommen und sich in ihre Heimatterritorien davongemacht hatten. »Käpt‘n«, sagte Geran.

 »Ich sehe es, ich sehe es.«

 »Nicht ein einziger Methanatmer irgendwo«, brummte Haral. »Das gefällt mir nicht.«

 »Das da draußen muss Akkhtimakt sein«, meinte Tirun. »Sieht so aus, als stünde es hier unentschieden.«

 »Es sind mahen Schiffe dort draußen«, sagte Pyanfar. »Goldzahn, da wette ich Eier gegen Perlen. Und zu viele Schiffe. Ihr Götter, seht euch das an!«

 »Menschen«, sagte Haral leise. Sie benutzte nicht den Brücken-Kom, sondern nur ihre Stimme.

 »Yeah.«

 Tully weiß es! Muss es wissen! Er ist weder taub noch blind!

 »Pyanfar«, sagte Jik. »Geben mir Kom.«

 »In Ihrer eigenen Hölle! Bleiben Sie ruhig!«

 Stsho und Hani lagen unbeweglich im Dock, während die Kif voll im Blickfeld lagen, kifische Schiffe mit einem Positionsvorteil und Anlaufzeit, und sie hatten die Masse vom dunklen Zwerg des Treffpunkts, die sie hinabziehen konnte.

 Aber das gleiche galt für die übrigen Flecken auf dem Scanner, mahen und fremde. Wirklich ein Unentschieden.

 Wir sind in Schwierigkeiten! Ihr Götter, wir sind in Schwierigkeiten!

 »Hilfy, an unsere beiden Partner: Bereithalten für heftige Bremsung bei der 2-Einheiten-Markierung. Ich will verdammt sein, wenn wir dort hineinfliegen! Harte Bremsung! Wir stoppen.«

 »Sie haben verdammte Kif kommen hinter uns herein, bringen alles durcheinander!« schrie Jik. »Geben mir Kom, verdammt, ich reden!.

 »Bleiben Sie ruhig, solange Sie noch Ihre Ohren haben!«

 »Die Aja Jin sendet«, meldete Hilfy. »Jik, übersetzen Sie!«

 Das ging schneller als die mechanische Übersetzung. »Sie geben ID. Sagen Hallo zu Ana. Sagen haben Kif kommen hinter uns herein.«

 »Zur Hölle mit ihnen!« Bildschirme flackerten und wechselten die Anzeige. Sie wurden mit Kom-Eingaben überschüttet, schneller als ihre Operatoren das bewältigen konnten. Transkriptionen kamen herüber. Kifische Kom-Meldungen. Hani-Schiffe in Alarmbereitschaft, aber in den Docks festsitzend. Stsho waren in Panik. Die Wellenfront hatte jetzt die Station erreicht, aber noch nicht die weiter außen liegenden Schiffe, die sie mit dem Passivscanner entdeckt hatten. Drei Minuten dauerte es noch, bis Akkhtimakts Kif sie bemerkten. Sieben, bis es die Unidentifizierten taten, bei denen es sich möglicherweise um Mahendo‘sat handelte. Acht bis zu den am weitesten draußen Liegenden, die vielleicht Menschen waren. Und das Doppelte als Antwortzeit. »Wir haben bald Kif im Rücken.«

 »Sie werden haben verdammte Kif brechen durch System! Sie nicht stoppen, Sie hören? Pyanfar! Geben mir, Kom!«

 »Halten Sie den Mund! Haral, brems uns ab!«

 Haral drückte die Schalter. Die Stolz gab durch einen einzigen Satz auf ein niedrigeres Niveau Geschwindigkeit ab; der Raum stülpte sich von innen nach außen...

 ...und ein weiterer Satz erfolgte. Das Universum drehte sich einmal im Kreis...

 ...und nahm seine frühere Form wieder an.

 Die Instrumente wurden wieder deutlich. Wurden erneut durch einen Ruck unterbrochen, der ein Herz fast zum Stillstand bringen konnte, und klärten sich dann. Einige Schiffe waren der Stolz jetzt zu nahe, und die Stolz selbst war aus ihrer Navigationsfixierung herausgefallen, als das Feld sie den Gravitationshang hinuntergeworfen hatte.

 Das Tempo war jetzt viel niedriger. Leicht von hier aus. Zwei weitere Lichtpunkte tauchten wieder auf: Die Mondaufgang und die Aja Jin taten es ihnen nach und stürzten wieder herunter, jetzt weiter von ihnen entfernt und etwas seitlich versetzt.

 »Wieder da«, stellte Geran fest.

 »Kom-Meldungen auf mein Pult«, befahl Pyanfar. Und als das Licht anging: »An alle Schiffe: Hier spricht Pyanfar Chanur von der Stolz der Chanur. Ergreifen Sie Vorsichtsmaßnahmen; Stationspersonal, suchen Sie die innersten gesicherten Bereiche auf! Halten Sie die Ordnung aufrecht! Alle Schiffe sollten ihrer eigenen Sicherheit zuliebe auf niedrige Geschwindigkeit gehen. Uns steht nur begrenzte Zeit zur Verfügung. Hier sind die Stolz der Chanur und verbündete Schiffe, die allen anderen Schiffen dringend nahelegen, ihre Positionen zu halten und keine Aktionen durchzuführen. Der Hakkikt Sikkukkut ist mit einer großen Zahl von Schiffen hierher unterwegs. Ergreifen Sie Vorsichtsmaßnahmen...«

 »Sheshe sheshei-to!« rief Jik. Und Geran schrie: »Priorität, Priorität!« Sie rief es in dem Moment, als der Scanner-Monitor an seinem oberen Rand nur noch Rot anzeigte; hinter ihnen war es zu einem Ausbruch gekommen wie das letzte Verhängnis im Sprungbereich. »Verdammt!« schrie Pyanfar und drückte den Alarmknopf.

 Es war nutzlos, wenn Schiffe von hinten herankamen und unter ihren Bäuchen dahinfegten, mit einer Geschwindigkeit, die ausreichte, um in Sekunden einen Planetendurchmesser zu durchqueren. Die Wellenfront, die das ankündigte, erreichte sie mit Lichtgeschwindigkeit, und die Schiffe kamen nur einen Bruchteil dahinter...

 Instrumente wechselten sprunghaft die Anzeige und drehten durch. Pyanfars Herz hämmerte heftig, und die ersten Meldungen in Panik geratener Neuronen behaupteten, dass sie stürben - in der Sekunde, in der sie dann doch nicht starben und das Zusammentreffen in Nanosekunden vorbei war.

 Es fegte vorbei wie ein Sturm, unterwegs zum Treffpunkt mit einem vom Dopplereffekt verschobenen Auflodern von Übermittlungen, wie Teufel, die die Verdammten anschrieen, während dem Treffpunkt nur noch Minuten blieben und sterbliche Reflexe keine Hoffnung mehr haben konnten, noch einen Widerstand aufzubauen...

 »O ihr Götter!« sagte Pyanfar zum dritten Mal. Die Worte fühlten sich an, als kämen sie mit den letzten Reserven ihres Atems heraus.

 »Geben mir Kom!« schrie Jik. »Geben...«

 »Bleiben Sie auf Ihrem Platz!« knurrte Tirun ihn an.

 »Priorität, Kom!« bellte Hilfy. »Tully!«

 Und aus dem Kom drang ein kräftiger Strom einer fremden Sprache, Tullys Stimme in schnellem Rhythmus: »...an alle Schiffe«, lauteten die Worte, die über den Bildschirm liefen, vom Translator geliefert. »Hier ist * Tully ***, bitte bleiben Sie **** ...«

 Ein totaler Zusammenbruch. Was er auch sagte, es fand sich nicht im Wörterverzeichnis des Computers.

 »Verdammt!« schimpfte Jik. »Ana!«

 Und währenddessen stürmten die kifischen Meldungen ihnen voraus und heulten das Wort Sikkukkut in die Ohren der Station, auf den Nadir gerichtet, hinweg über eine Station voll Stsho, die nicht kämpfen konnten, und eine Sammlung Hani-Schiffe, die es vielleicht versuchten. Und dabei starben.

 »Die Götter sollen diesen Bastard verdammen«, brummte Pyanfar. Etwas tat ihr tief in den Eingeweiden weh und überdeckte fast den Schmerz in der Herzgegend. »Sollen sie ihn verfluchen! Haral, auf mein Pult. Hilfy, sag unseren Partnern, sie sollen abwarten. Haral, Kurs nach Urtur.«

 »Aye«, sagte Hilfy.

 »Mach schon, Haral!«, sagte Pyanfar.

 Ein Code blitzte auf ihrem Bildschirm auf. Priorität vier. Personalnotfall. Es kam von Tirun. »Pyanfar!« Das war Jiks Stimme. Pyanfar schleuderte ihren Sitz herum und sah, wie sich Jik losschnallte und aufstand, während Khym schon auf ihn zustürmte und Skkukuk noch schneller war.

 Aber Jik hielt inne. Erstarrte geradezu. Auch alle anderen taten es, als Pyanfar eine Hand hob. »Pyanfar, Sie mir müssen geben Kom...«

 »Die Aja Jin funkt verschlüsselt«, sagte Hilfy. »Eingaben auf die Code-Einrichtung, Haral.«

 »Jik«, sagte Pyanfar, »ich will nicht, dass meine Besatzung zu Schaden kommt. Ich will nicht, dass Sie zu Schaden kommen. Aber Sie stehen kurz davor, mir die Wahl zu nehmen, verstehen Sie?«

 »Verdammtes Dummkopf Hani, das sein Mahijiru, sein Ana warten auf Signal... Er bekommen Ihre Botschaft, er gehen von hier. Er müssen gehen von hier. Ich nennen Ihnen Botschaft, Sie senden: Sheni. Er verstehen, geben Ihnen selbes Kooperation. Ich sagen Wahrheit, Pyanfar!«

 »Eine Weisung an dieses Schiff kann nicht von uns ausgehen«, sagte Pyanfar, die Ohren angelegt. Nahezu taub. Ihr Herz klopfte. »Wollen Sie erreichen, dass wir geröstet werden, Jik? Die mahen Schiffe da draußen stehen völlig still. Sie sitzen in der Falle, genau wie die Hani. Wir haben hier keine Wahl, und Sikkukkut ist, um damit anzufangen, bestimmt nicht allzu erfreut über uns. Khym, Skkukuk , ich halte es für besser, wenn ihr Jik von der Brücke bringt.«

 »Nein, Pyanfar! Verdammte Dummkopf, Sie mich brauchen! Brauchen mich hier! Senden Sie Botschaft!«

 »Ich kann Ihnen nicht trauen. Ich muss Sie bitten zu gehen. Und zwar ruhig. Sofort! Oder Sie setzen sich wieder auf Ihren Platz!«

 Jiks Hand krampfte sich um die Rückenlehne. Er würde sich nicht wegrühren, dachte Pyanfar; es schien ewig zu dauern. Khym hätte nie so lange gezögert. Die Zeit spulte sich ab, wie es auch in einem Sprung geschah. Pyanfar musste an das eigene Schiff denken und an die Pistole in ihrer Tasche. Ich werde sie benutzen, Jik; ich werde sie benutzen, wenn Sie mich dazu zwingen. Um der Götter willen, tun Sie es nicht, zwingen Sie mich nicht dazu! Ich muss mein Schiff schützen.

 Er setzte sich wieder in seinen Sessel. Und Pyanfar ließ den Atem heraus, den sie vergessen hatte, und warf ihren Sitz wieder herum.

 Die Übersetzungen auf dem Bildschirm vermehrten sich. Die Aja Jin schickte alles hinaus, eine Flut von Erklärungen über Kom, chiffriert und unterwegs zu den mahen Schiffen. Tully sprach auch weiter über Kom, hatte zu keinem Zeitpunkt damit aufgehört. Sie konnten bestenfalls vermuten, was er sagte. Möglicherweise alles, was sie nicht sagen konnten, nicht zu sagen wagten, in einem Code, den niemand knacken konnte.

 Verrat am Hakkikt. Vielleicht an ihnen.

 Oder an der Menschheit selbst.

 Aber was erwartete der Hakkikt auch, wenn er sie als erste herschickte, um das System zu paralysieren - wenn seine eigene Ankunft direkt auf ihren Fersen Schiffe fortjagen würde wie Blätter im Sturm?

 Sie schaltete das auf Jiks Monitor. Ein schweigender Kommentar.

 Es wird gemacht, Jik. Und es kann uns alle das Leben kosten.

 Tullys Durchsagen ergaben keinen Sinn, waren entweder fehlerhafte oder chiffrierte Anwendungen des Wortschatzes und trieben den Translator zum Wahnsinn. Was von der Aja Jin kam, zeigte syntaktische Strukturen, wirkte teilweise aber auch sinnlos. In anderen Teilen war es verständlich, denn sie kannten die Codebezeichnungen. Falls Kesurinan dort drüben wirklich etwas vermutete, dann hätte sie eine Alternative wählen können; aber es war nur eine Vermutung, dass die Mahendo‘sat überhaupt Alternativen hatten. Aber Kesurinan hegte keinen Verdacht. Die wahrscheinlichste Vermutung war: Kesurinan ahnte nicht, dass sie auf der Stolz zumindest diese Bezeichnungen kannten oder dass Jik sie ihnen gegen seinen Willen genannt hatte - sie einem Schiff genannt hatte, das ein von den Mahendo‘sat geliefertes Übersetzungsprogramm besaß.

 Währenddessen jagte das Schiff weiter mit reduzierter Geschwindigkeit dahin, und die diensthabenden Stationen unterhielten sich mit gedämpften Stimmen, begleitet von den Lichtpunkten und Pieplauten der Instrumente und Pulte.

 Für Jik war es bereits vorbei. Und da waren die Kif vor ihm, und Hani, die ihn in einem Zeitpunkt von seinem Schiff ferngehalten hatten, der sich als historisch entscheidend herausstellen konnte.

 Pyanfar wusste auch nicht, was sie sagen sollte.

 Sikkukkuts Kif jagten weiter voran zu einem Angriff auf Akkhtimakt und Goldzahn und die Menschen, wenn es sich bei dem Haufen dort draußen wirklich um sie handelte. Während die Stsho und die übrigen Nichtkombattanten auf der Station den Ausgang in hilfloser Angst abwarteten.

 »Priorität«, sagte Geran. Der Scanner zeigte rote Ränder: Eine Gruppe weiter abseits liegender Schiffe ging vom stationären Blau über zum blinkenden Blau langsam fliegender Schiffe, von denen die Passivortung Aktivität meldete. Wie das Feuern der Triebwerke. Akkhtimakt.

 Pyanfars Krallen gruben sich in die Polsterung. »Was für eine AOS haben sie?«

 »Es liegt an unserer Nachricht«, meinte Tirun. »Sie wissen noch nicht, dass Sikkukkut hier ist. Die AOS liegt bei minus drei. Ich habe die ID für einige der Hani-Schiffe an der Station. Negativ, was Ehrran angeht. Wir haben dort die Haruns Fleiß, die Stern von Tauran; dann das Stsho-Schiff Meotnis; die Hani-Schiffe Vrossaurus Aufbruch, Paurauns Lichtweber, Shaurnurns Hoffnung...

 Alte Namen. Raumfahrernamen. Die Clans von Anuurn. Als Pyanfar sie hörte, ballte sie die Fäuste auf den Armlehnen ihres Sessels.

 Die Farbveränderung bei Akkhtimakts Kif ging weiter von Blau zu blinkendem Grün. Zu Purpur, wie beim Bild von Sikkukkuts Schiffen. Aber zwei Handvoll von Sikkukkuts Schiffen schwenkten in eine andere Richtung ab, zeigten ein helleres, und zwei wurden noch heller. Verschiedene Aufgaben. Ein Stopp inmitten des Systems. Wo sie den Vektor verändern und die Treffpunkt-Station angreifen konnten. Oder die Mahendo‘sat.

 »Priorität«, sagte Geran.

 »Ich sehe es«, sagte Pyanfar. »Sikkukkut deckt seinen Rücken, tatsächlich.«

 »AOS auf unsere Botschaft«, meldete Tirun mit monotoner Stimme. »Akkhtimakts gegenwärtige Position.«

 »Ihr Götter!« Den Vektor, verdammt noch mal, Geran. Wie sieht Akkhtimakts Vektor aus? »Geran, kannst du mir...«

 Die Projektion nahm Gestalt an. »Priorität, Priorität«, sagte Geran. Und ihre Antwort gab zwei Vektoren an, denn ein Teil von Akkhtimakts Gruppe hatte Kurs auf den Nadir genommen, zwanzig Schiffe nach Urtur und zehn nach Kshshti. Pyanfars Herz klopfte wieder los und schlug mühsam unter dem Stress.

 »Götter!«

 »Sikkukkut macht möglicherweise Jagd auf sie«, meinte Haral. »Mögen die Götter ihn bewegen, sie nach Urtur zu jagen, damit er von hier verschwindet!«

 »Geben mir Kom«, sagte Jik leise, so, als hätte er in dieser Beziehung bereits resigniert. »Geben Sie mir, Kom. Ich reden mit Ana...«

 Aber auf einmal blinkte auch das Bild von Goldzahn. Bevorstehende Beschleunigung, für den Computer noch nicht definierbar. Die Dopplerverschiebung konnte etwas darüber aussagen, und der Comp arbeitete an den genauen Zahlen.

 »Pyanfar.«

 »Nein, verdammt! Verdammt, dieser Bastard hat gerade Akkhtimakts Bewegung entdeckt und verliert keine Zeit, von hier zu verschwinden. Was die Aja Jin auch übermittelt hat, es erreicht ihn vielleicht gar nicht, bevor er weg ist. Unterwegs. Wohin? Wie weit?«

 »Nicht wissen«, antwortete Jik.

 »Aus dem System hinaus? Eine Wende und wieder hinein?«

 »Geben mir Kom! Ich ihm sagen, er machen! Code. Gott! Kif nicht sein schnell genug! Geben mir Kom!«

 »Vielleicht erwischen Sie ihn gar nicht. Und vielleicht hört er gar nicht zu. Und dann blieben wir zwischen den Kif zurück, nicht wahr? Ganz allein, und das, während wir chiffrierte Sendungen an Sikkukkuts Feinde durchgeben. Nein danke!«

 In der Zwischenzeit wahrte die Aja Jin, seitlich hinter ihnen, Funkstille. Vielleicht glaubte Kesurinan, der Befehl, sich ruhig zu verhalten, käme von Jik und würde nur deshalb über eine Zwischenstation übermittelt, weil er nicht auf der Brücke war. Oder Kesurinan hatte einfach immer noch Vertrauen. Vielleicht.

 »Mahen Schiffe sind AOS auf unsere zweite Nachricht hin«, leierte Tirun gelassen, ihr Relativitäts-Zeitbewahrer, während rings um sie herum die Katastrophe Gestalt annahm. »Dauert noch eine Zeitlang bis zu der Kesurinans. Vielleicht kommt sie gar nicht an.«

 Die Goldzahn-Mensch-Summe wurde grün. Zog sich zurück. Wurde immer schneller.

 Jik fluchte auf Mahensi. »Alle nur hinter Licht führen, Pyanfar! Sie, mich, Ana. Verdammt, verdammt!«

 »Halten Sie den Mund!«

 »Kif - verdammt, Kif machen dieses Sache, Sie nicht in Kampf gehen, Pyanfar, nicht in Kampf gehen!«

 »Das haben Sie richtig verstanden. Ausgeschlossen, dass wir da hineinfliegen.«

 Während dieses Gesprächs entfaltete sich die jüngste Vergangenheit auf dem Bildschirm, kämpfte der Computer darum, der Sache einen Sinn abzugewinnen, und produzierte ein Schema, das zwei Schattierungen derselben kifischen Farbe auf dem ID-Monitor zeigte.

 »Die götterverdammten dummen Kif haben kaum Tempo weggenommen«, brummte Haral an Pyanfars Seite. »Haben noch fünfundsechzig Licht. Sieh dir das an!«

 »Lieber würde ich es nicht tun«, gab Pyanfar zurück. Ihr war schlecht. Alle ihre Glieder zitterten. »Der Bastard hat genug Geschwindigkeit, um einen Hypersprung hinaus zu machen, direkt auf Akkhtimakts Fersen.«

 »Gefährlich«, meinte Haral und spielte damit auf die Kollisionsgefahr am anderen Ende an, wo sie in den Gravitationsschacht Urturs fallen würden, ohne ihren Trimm zu kennen und die genaue Kapazität der vor ihnen fliegenden Schiffe. Das bedeutete, die Katastrophe direkt zu suchen.

 Und die verfluchten Mahendo‘sat flogen ebenfalls aus dem System. Ließen sie im Stich! Man konnte auch zu anderen Schlüssen kommen, aber keiner davon war geeignet, Hoffnung daran festzumachen. Zumindest nicht, wenn man Goldzahn kannte, dessen Prioritäten sämtlich bei den Mahendo‘sat lagen.

 Da haben wir also wieder etwas, das ich dir schulde, Goldzahn, du Bastard! Wir haben Hani-Schiffe an der Station! Wir haben dreihunderttausend Stsho, die sich nicht wehren können! Pyanfar griff nach dem letzten Lebensmittelpaket an ihrem Sessel und bekam das Zeug hinunter. Sie hatte den Geschmack von trockenem Flaum und Kupfer im Mund. Sie spürte, wie sie dort, wo die Haut am Sesselleder rieb, Fell verlor. Auch am Rand der Konsole klebten Haare von ihrem Arm. Schweiß hatte ihre Hose durchnässt und machte das Sesselleder feucht, wo immer sie es berührte.

 Sobald er in Urtur angekommen war, konnte Akkhtimakt wenden und zurückkommen, diesmal mit dem Geschwindigkeitsvorteil auf seiner Seite. Selbst, wenn es vier Monate dauerte. Aber hinter Urtur lag Hani-Territorium. Der Konflikt konnte sich weiter ausbreiten. Vier Monate lang hinaus und wieder zurück, und das immer wieder von neuem. Jahre des Manövrierens, aus der Perspektive von Planetenbewohnern. Lediglich Wochen in der Zeitdehnung von Schiffen, die buchstäblich keine Systemzeit besaßen. Jahre des Kampfes, in denen Schiffsbesatzungen sich praktisch in Stasis befanden und nicht alterten.

 Wie soll irgend jemand einen solchen Wahnsinn überleben? Was haben wir am Ende davon? Mögen die Götter ihn rösten - welches Spiel spielt Goldzahn im Moment? Er und die Menschen. Gemeinsam auf der Flucht. Zu was in einer mahen Hölle sind sie eigentlich gut? Welchen Betrug planen die Menschen? Was hat Tully ihnen gesagt?

 »Priorität«, sagte Hilfy. »Nachricht von Sikkukkut, zitiere: Docken Sie an und halten Sie die Station!«

 Wir haben unsere Befehle, nicht wahr? Küssen dem Hakkikt die Füße, tun seine Arbeit, bewegen uns, wie er es befiehlt. Sollen wir wie ein Haufen Piraten angreifen? Ich wünschte, ich wäre schon vorher gestorben.

 »Unterrichtet die Aja Jin und Tahar«, ordnete sie an.

 »Aye«, bestätigte Hilfy. Und einen Moment später fügte sie hinzu: »Sie bestätigen. Abschließende Durchsage: Folgen ihrem Signal.«

 Wir sorgen uns über das, was Goldzahn tut. Was Akkhtimakt tut. Wir vergessen eine wichtige Sache: Sikkukkut ist kein Dummkopf. Er hatte genug Zeit, sich sein Vorgehen genau zu überlegen. Er hat einen Plan. Er ist Akkhtimakt mit seinen Gedanken voraus. Ihr Götter, wie sieht der nächste Zug aus?

 »Führ uns hinein!« sagte sie.

 »Aye«, sagte Haral und machte sich daran, den Kurs festzulegen. Sie folgten bereits einem annähernd richtigen Vektor. Haral feuerte die Richtungsdüsen, und diese hämmerten die Geschwindigkeit weg, drehten das Schiff und brachten die Haupttriebwerke in die richtige Position. Die Triebwerke schalteten sich ein, ein Schub von einem g, der sich plötzlich und massiv der abwärts gerichteten Gravitation entgegenstemmte, die sie durch die Rotation hatten - ein andauerndes Unbehagen.

 »Mit Chur alles in Ordnung, Khym?« fragte Pyanfar.

 »Sie hat gefragt«, antwortete Khym, »was wir machen. Ich habe versucht, es ihr zu erklären. Ich denke, sie steht stark unter Beruhigungsmitteln. Sie sagte, sie möchte sich von der Maschine befreien. Ich sagte, nein, wir hätten schon genug Probleme.«

 »Wir haben auch genug Probleme«, brummte Pyanfar und schaltete die Rundspruchanlage ein. »Chur, mit uns ist alles in Ordnung. Wir haben hier alle Hände voll zu tun, ja? Mach deiner Schwester keine Sorgen.«

 »Aye«, antwortete Churs Stimme nach einer Pause. Sie war Gerans Partnerin an jenem Pult gewesen. Jetzt lag sie im Bett und musste zuhören, während der Scanner versuchte, auf dem laufenden zu bleiben, obwohl die Situation immer vielschichtiger wurde. »Geran, ich... schlafe ein... verdammte Maschine.«

 »Es ist der Gravitationsschub«, meinte Pyanfar.

 Wirklich? Kusine, halt dich fest!

 »Wir fliegen die Station an«, sagte Geran. »Hörst du, Schwesterchen?«

 »Ja«, murmelte Chur. Wenigstens hörte es sich so an. Aber sie war auch weit von der Aufnahme entfernt.

 Die Haupttriebwerke begannen zu arbeiten und beschleunigten heftig. Und schalteten sich wieder aus.

 »Wir sind auf Kurs«, sagte Haral. »Es geht jetzt unter Trägheit weiter. Wir lassen uns Zeit mit dem Anflug.«

 Halten uns alle Möglichkeiten offen. Haral las wieder einmal Pyanfars Gedanken. Und Trägheitszeit war Ruhezeit.

 Pyanfar nahm die Hand vom Pult und ließ sie herabfallen, blieb dann für einen Moment so sitzen, während ihre Muskeln erschlafften und sie sich gar nicht mehr sicher war, dass sie überhaupt noch aufstehen konnte. Das Intervall zwischen den beiden Kif-Gruppen wurde immer schmaler, Veränderungen, die nur an den übermittelten Daten erkennbar wurden, aber doch definitiv waren. Das würde noch für den größten Teil einer Stunde so weitergehen, bis jemand in der Position war, um etwas zu unternehmen. Springen beziehungsweise schießen. Dann blieb zu sehen, was Sikkukkut tun würde.

 Lässt er uns zurück, damit wir den Treffpunkt halten, während er diesen Bastard zur Strecke bringt? Damit wir den Treffpunkt halten, während Goldzahn unterwegs ist? Goldzahn spielt seine Möglichkeiten aus. Er wird nicht springen, bis er es tun muss, er will schließlich wissen, was Sikkukkut unternimmt; und Sikkukkut wird ihm keine Wahl mehr lassen, wird ihm direkt auf den Fersen folgen, bis er springt. Es besteht eine kleine Möglichkeit, dass Sikkukkut abfliegt, falls es ihm gelingt, Goldzahn zu vertreiben. Er könnte auch alles an sich reißen, was ein Pirat sich hier aneignen kann, und dann Akkhtimakt bei Urtur angreifen. Akkhtimakt muss seine Wende dort langsam fliegen, bei all dem verdammten Staub dort. Er muss. Dann könnte Sikkukkut ihn einholen und es ihm ordentlich zeigen.

 Wenn wir nur Goldzahns Gedanken kennen würden! Kifische Schiffe werden ihm zusetzen, ihn zwingen, nach Tt‘a‘va‘o zu springen. Sie sind schnell genug, da bleibt ihm keine Wahl. Und wenn Goldzahn springt, dann brauchen er und die Menschen drei, vier Monate, um zu wenden und hierher zurückzukehren. Ihr Götter, denk nach, Pyanfar! Welches sind die Möglichkeiten?

 »Tirun, übernimm die Wache! Ihr anderen nehmt alle frei. Esst etwas! Geran, du kannst nach achtern gehen; Skkukuk , du gehst nach unten! Iß, was du kriegen kannst! Jik, mit Ihnen möchte ich mich unterhalten.«

 Sessel wurden bewegt, Gurte klickend geöffnet. Alle waren in Bewegung, Haral eingeschlossen. Pyanfar drehte den eigenen Sitz herum und blieb sitzen. Jik saß reglos auf seinem Platz und betrachtete die Bildschirme. Tirun blieb neben ihm auf ihrem Posten. Auch Tully zögerte noch, obwohl Hilfy ihn am Ellbogen zog, und hielt einen verwirrten und besorgten Blick auf die Pulte gerichtet - auf was, das wussten die Götter. Vielleicht die eigenen Leute, die sich mit Goldzahn zurückzogen und ihn zurückließen, vielleicht für immer - wer wusste das schon? Es war jetzt nicht die Zeit, irgend etwas dazu zu sagen. Pyanfar sah die beiden an, bis Hilfy die Oberhand behielt und sie zur Tür hinausgingen.

 »Haral«, sagte sie. »Mach die wirklich lange Pause. Tirun, die Steuerung an dich; du nimmst frei, wenn es in die Endphase geht. Tut mir leid.«

 »Verstanden«, sagte Tirun heiser. »Mit mir ist alles klar, Käpt‘n.

 Nun musste sich Pyanfar noch mit Jik auseinandersetzen. Khym war im Korridor stehen geblieben. Sie sah ihn in der Nähe von Churs Tür stehen und zur Brücke zurückblicken. Für alle Fälle.

 »Haral«, sagte Pyanfar in tiefstem und unverständlichstem Hani. »Bring mir ein Beruhigungsmittel herauf! Etwas, das unser Gast nehmen kann. Falls es nötig wird.«

 »Aye, Käpt‘n«, bestätigte Haral.

 »Ich bin in der Kombüse.«

 Pyanfar sehnte sich nach Sauberkeit. Sie wollte zurück in ihre Kabine und geradewegs unter die Dusche. Die ganze Brücke roch nach Ammoniak und dem Schweiß von Hani, Mensch und Mahendo‘sat, ein Geruch, den auch die Ventilation nicht ganz zerstreuen konnte. Aber zum Duschen hatte Pyanfar jetzt keine Zeit. Die Sache war bei weitem noch nicht ausgestanden.

 Nicht einmal auf diesem Deck.

 »Heb mich hoch!« verlangte Chur und bewegte einen schmerzenden Arm. »Dreh dieses verdammte Bett hoch! Ich bin ja völlig verwahrlost.«

 »Das geht in Ordnung.« Geran setzte sich auf die Bettkante und überprüfte die implantierten Schläuche mit einem kurzen Blick, biss ein Loch in das Essenspaket, das sie mitgebracht hatte, und bot es Chur an. »Nimm das, dann dreh ich auch das Bett hoch.«

 »Uhhnnn.« Schon der Gedanke an das Zeug machte Churs Magen zu schaffen und blieb als unverdaulicher Klumpen dort liegen. »Dreh erst hoch!«

 »Vorher versprichst du es mir.«

 »Zur Hölle mit dir, ich zerfetz dir die Ohren!«

 Geran drückte einen Schalter, und das Bett kippte nach oben. Chur beugte die Beine und wechselte die Position. Sie verzog vor Schmerz das Gesicht, als der Arm mit den Implantaten nach unten rutschte. Aber Geran legte unnachgiebig einen Arm hinter Churs Kopf und hielt ihr das Paket so vor den Mund, dass sie trinken konnte.

 Es wurde in Churs Magen genauso spürbar, wie sie es befürchtet hatte. »Genug«, keuchte sie, »genug!« Und Geran hatte ausreichend Verstand, um aufzuhören, damit Chur für einen Moment daliegen und vor sich hin schweben konnte, an jenem Ort, den sie entdeckt hatte, wo der Schmerz nicht mehr so stark war. »Wie sieht es mit dem Schießen aus?« fragte Chur schließlich.

 »Heh, wir haben uns davor gedrückt.«

 Chur lag für einen Moment da und verdaute das, drehte dann den Kopf, so dass sie ihre Schwester ansehen konnte, ein sehr langer Blick. »Wohin haben wir uns verdrückt, hm?«

 »Die Kif stehen im Begriff, sich gegenseitig in Fetzen zu reißen, in etwa fünfzehn Minuten. Wir fliegen die Station an, um ein paar Tage Urlaub zu machen. Vielleicht spendiere ich dir einen Drink, was meinst du?«

 »Sind wir beschädigt?« Chur erinnerte sich an einen Satz, den das Schiff gemacht hatte, der ihr vorgekommen war wie ein Schub der Haupttriebwerke in einem falschen Winkel... was eigentlich unmöglich passieren konnte. Erinnerte sich an eine lange und heftige Beschleunigung, bis die Maschine sie bewusstlos gemacht hatte; »Geran, was ist eigentlich los?«

 »Genau das, was ich gesagt habe. Wir sind noch ganz und fliegen die Station an, während die Kif es unter sich ausmachen. Das ist alles.«

 Verdammt, du bist zu fröhlich, Geran! Viel zu fröhlich!

 »Sag mir die Wahrheit!« verlangte Chur. »Das ist verdammt dumm, was wir da machen. Bewegungslos im Dock liegen! Wer weiß schon, wer alles kommen kann? Hm? Also, was geht da vor?«

 »Möchtest du etwas Festes probieren?«

 »Nein«, erklärte Chur kategorisch. Einen Moment lang atmete sie nur und wandte dann das Gesicht wieder Geran zu, die schuldbewusst schwieg. Ihr Götter, der Schmerz auf Gerans Gesicht! »Aber ich muss wohl, wie?« Der Magen rebellierte schon beim bloßen Gedanken. »Ein bisschen Suppe vielleicht. Nichts Schweres. Dräng mich nicht, ja?«

 »Sicher«, beruhigte sie Geran. Ihre Ohren waren sofort hochgegangen. Die Augen leuchteten wie die eines dankbaren Kindes. »Willst du noch den Rest hiervon?«

 O ihr Götter, mach mich nicht krank! »Nur Suppe«, beharrte Chur. Sie presste den Mund zu und versuchte, nicht daran zu denken. »Ich ruhe mich aus, ja?«

 »Ruh dich aus!« sagte Geran.

 Chur schloss die Augen, zog sich von allem zurück. Du lügst immer noch, Geran. Aber sie hatte nicht die Kraft, sich dem auszusetzen, worüber Geran sie belog. Sie hoffte, das gar nicht herauszufinden. Ihre Welt begrenzte sich auf die Schmerzen in ihren Gelenken, auf den Schmerz in Arm und Rücken. Die Welt hätte wieder in Ordnung kommen können, wäre es ihr nur gelungen, den Magen zu beruhigen und den Schmerz ein wenig zu lindern. Sie wollte einfach nicht wieder fast ihre Eingeweide hervorkotzen, und jedes Problem, das noch darüber hinausging, war mehr, als sie bewältigen konnte.

 Es war unmöglich, nicht zu fragen. Aber während die Daten, die über den Kom hereinkamen, sich in ihrem Kopf vermengten und nichts Gutes versprachen, dankte sie matt und müde den Göttern, dass Geran die Antworten zurückhielt.

 »Jik«, sagte Pyanfar.

 Jik schob sich in seinem Sessel vom Pult zurück und betrachtete es, obwohl die Bildschirme schon alle dunkel waren. Dann drehte er den Sitz herum und starrte über die Brücke hinweg Pyanfar an.

 Jedes Wort war zuviel. Bis sie etwas hatte, was sie ihm anbieten konnte. Die Zeit schien sich immer stärker zu dehnen, so schaurig wie bei einem Sprung. Und es gab keine Rettung und keinen Ausweg aus der Sackgasse, in der sie steckten. Er auf der Brücke der Stolz. Die Aja Jan unwissend und schweigend seitlich von ihnen.

 Seine Verbündeten auf dem Weg hinaus. Sofern die Kif sich nicht noch durch eine kolossal unwahrscheinliche Wendung alle gegen ihre Feinde wandten und sie allein ließen.

 Und niemand von ihnen glaubte daran.

 Unten auf dem Korridor trat der Aufzug in Funktion. Die Tür ging auf, und Haral kam heraus. Pyanfar stand auf und ging zur Brückentür hinaus, um sie auf dem Gang abzufangen. Haral steckte ihr ein paar Pillen zu. »Danke«, sagte Pyanfar. »Bist du dir sicher, was dieses Zeug angeht?«

 »Das wirkt sicher«, sagte Haral und zog einen Flachmann aus ihrer geräumigen Tasche. Parini. Pyanfar nahm die Flasche und deutete mit einer Kopfbewegung den Weg zurück, den Haral gekommen war, und diese ging.

 Und Pyanfar drehte sich wieder zur Brücke um, wo Jik ruhig in seinem Sessel saß und keinen gesteigerten Wert darauf legte, sich umzudrehen, als Pyanfar sich ihm näherte. Sie ging wieder in den vorderen Bereich der Brücke und drehte sich dort zu ihm um. »Ich muss mit Ihnen reden. Privat.« Nur Tirun saß noch an den Pulten; und Pyanfar war einer handgreiflichen Auseinandersetzung mit dem größeren, schwereren Mahendo‘sat nicht gewachsen, nicht einmal jetzt, wo auch er durch den Sprung geschwächt war. Dummkopf! schalt sie sich selbst. Aber manchmal musste ein Kurs einfach eingeschlagen werden, selbst wenn er für das Schiff riskant war.

 »Kommen Sie, Jik!« forderte sie ihn auf.

 Er stand auf. Sie setzte sich in Bewegung, vermied es absichtlich, ihn im Auge zu behalten, obwohl sicher war, dass Tirun wachsam auf plötzliche Bewegungen Jiks achtete.

 Aber er folgte ihr fügsam durch den kurzen Korridor in die Kombüse.

 Und da Tirun Tirun war, würde sie sowohl alles über Interkom überwachen, als auch allen an Bord bekannt geben, dass die Kombüse gerade zum Sperrgebiet erklärt worden war.

 Als Pyanfar den Tisch und den Schrank mit den Gfi-Tassen erreicht hatte, drehte sie sich um.

 »Käpt‘n«, meldete sich Tirun über Kom. »Entschuldige. Goldzahns Gruppe ist dabei, sich davonzumachen. Das erste Schiff ist gerade gesprungen. Bevor es Kesurinans Botschaft erhielt. Es wird knapp, aber sie werden sie nicht mehr empfangen. Dachte mir, du würdest das gern erfahren.«

 »Hm«, antwortete Pyanfar. »Erzähl das auch der Besatzung.«

 »Aye.« Das Audio schaltete sich ab, aber der Kom blieb aktiviert; seine Anzeige leuchtete weiterhin an dem Wandgerät.

 Und da stand Jik stand einfach nur da, ließ die Schultern hängen und machte ein versteinertes Gesicht.

 »Setzen Sie sich!« sagte sie, und er tat es, nahm auf der langen Bank an der Wand Platz und stützte die Ellbogen auf den Tisch. Pyanfar holte ein Glas aus dem Schrank, zog den Flachmann aus der Tasche, goss einen Schuss ein und stellte es vor ihn.

 »Nein«, sagte er.

 »Das ist bindend. Trinken Sie, verstanden?«

 Da akzeptierte er es, nahm einen Schluck und schauderte sichtlich. Saß da und blickte ins Nichts. Dachte vielleicht an Freunde. An Goldzahn, der im Aufbruch begriffen war und erst in Monaten zurückkehren konnte.

 An sein Schiff, das so nahe war und das er doch nicht erreichen konnte.

 »Nehmen Sie noch einen Schluck«, forderte Pyanfar ihn auf. Er gehorchte, erschauerte auch diesmal wieder, aber diesmal hörte es nicht mehr auf. Alkohol spritzte auf seine Hand und bildete eine Pfütze auf dem Tisch, als er das Glas absetzte. Er führte die Hand an den Mund und saugte an dem Knöchel, der nass geworden war. Er funkelte sie an.

 Sie setzte sich ihm gegenüber an den Tisch. Falls Tirun etwas von ihr wollte, gab es ja den Alarm. Pyanfars körperliche Beschwerden konnten warten. Sie war bereit, zu warten. Was es sie auch kostete.

 Es dauerte lange, bevor sich Jik auch nur wieder bewegte, und es bestand auch nur darin, das Glas zu heben und in einem langen, brennenden Schluck zu leeren. Er erschauerte ein drittes Mal und setzte das Glas ab, und Pyanfar füllte es wieder.

 Wir haben eine ganze Kiste von dem Zeug auf Lager. Wir werden ihm das alles einflößen, wenn es sein muss.

 »Hao‘ashtie-na ma visini-ma‘ arno shishini-to nes mura‘ani hes.« Mit wem er da auch reden mochte, sie konnte ihm nicht folgen. Es ging um Dunkelheit und Kälte. Es war der Dialekt, den er benutzte, wenn er mit Kesurinan sprach. »Muri, nai, Pyanfar.«

 »Mishio-ne.« Es tut mir leid.

 »Hao. Mishi‘sa.« Ja, entschuldigen Sie. »Neshighot-me pau Taiga?« Was hat das für einen Nutzen, zum Teufel?

 »Keinen. Das ist mir bekannt. Das Interesse der Art, Jik. Ich habe Sie davor gewarnt. Jetzt können Sie versuchen, mir das Genick zu brechen, aber das wird Sie nicht in den Besitz unseres Zugriffscodes bringen. Was es Ihnen einbrächte, wäre viel Kummer. Das wollen Sie nicht, und ich will es auch nicht. Wir sind alte Freunde. Und Sie wissen, dass am Ende des einen Weges viele Probleme warten und nichts Gutes, und am Ende des anderen eine Hani, deren Interessen auf lange Sicht den Ihren sehr ähneln könnten.«

 Eine Zeitlang sagte er nichts. Dann hob er das Glas und nahm einen winzig kleinen Schluck. »Merus‘an-to he neishima kif, he?«

 Es ging um verdammte Kif, ihn selbst und Geschäfte.

 »Ich will, dass mein Volk in Sicherheit lebt, Jik.«

 »Sie verdammte Dummkopf!« Seine Hand krachte auf den Tisch herunter und versetzte die Flüssigkeit in dem Glas in heftige Schwankungen. »Geben mir Kom!«

 »Damit Sie mich wieder hintergehen können? Nein. Diesmal nicht. Zu viele Leben stehen auf dem Spiel.«

 Während die pazifistischen Stsho schnatternd vor Angst durch die Korridore ihrer Station rannten und entdecken mussten, dass es Lebensformen gab, die man weder mieten noch bestechen noch daran hindern konnte, Raubtiere zu sein.

 »Menschen«, sagte Pyanfar, »und Mahendo‘sat. Wenn Tully recht hat, wenn er die Wahrheit sagt, und ich denke, er tut es -, dann wird hier wieder einmal falschgespielt. Die Menschen werden Goldzahn verraten, verstehen Sie? Und Sie wissen und ich weiß, dass Sikkukkut hier etwas zu erledigen hat. Ihr Partner ist dabei, die Kif in einen Kampf zu treiben. Denkt er. Aber wer blutet in der Zwischenzeit? Sie werden ihn vom mahen Raum wegtreiben. Richtig? In welcher Lage lässt das Stsho und Tc‘a? Nun, Goldzahn sorgt in diesem Fall für die Verteidigung. Damit bleibt noch der Hani-Raum - Freund! Also bedrängen Sie mich nicht! Mein Volk hat nur noch mich zwischen sich selbst und dieser Möglichkeit. Drängen Sie mich nicht, Jik!«

 »Sie...« Jik unterbrach sich für einen Moment und hustete. Er saß da, die Hand vor dem Mund, als wären ihm seine Gedanken und sein Argument entfallen. »Merus‘an-to he neishima kif. Shai.«

 Wieder etwas über Geschäfte und Kif. Dann: Ich. Oder etwas Ähnliches. Er sprach Mahensi, als hätte er vergessen, dass er nicht auf seinem eigenen Schiff war. Oder als ob ihm, erschöpft und ausgelaugt, wie er war, die Kraft fehlte, seine Gedanken zu übersetzen. Er zeigte auch den glasigen Blick, der dazu passte. Ein Sprung konnte heilen, aber er raubte einem auch Kraft. Und Jik war an Körper und Geist verletzt in den Sprung gegangen.

 Er war jedoch immer noch bei Verstand. Immer noch der Profi, der sich alles merkte, was er nur erfahren konnte. Pyanfar zählte darauf.

 »Ich muss die Treffpunkt-Station anfliegen«, sagte sie. »Ich muss mir holen, was ich bekommen kann. Ich werde Sie nicht hereinlegen. Werde den Mahendo‘sat in keiner Beziehung schaden. Das schwöre ich, haur na ahur. Aber ich will auch nicht, dass Sie sich gegen mich stellen. Ich möchte nicht, dass Sie versuchen, an die Kontrollen zu kommen, und auch nicht, dass Sie versuchen, sich an meine Besatzung heranzumachen. Und alles, was Sie mir noch sagen werden, wird eine Lüge sein, nicht wahr? Um die Hani wieder hereinzulegen.« Sie griff sich in die Hosentasche und legte die beiden Pillen auf den Tisch. »Nehmen Sie die, wenn Sie wollen. Sind nur Schlaftabletten. Ich habe schon genug Probleme. Sie sind nervös. Das wissen Sie. Ich möchte, dass Sie hinausgehen, meiner Besatzung gegenüber auf Ihre Manieren achten und etwas schlafen. Das ist alles, was Sie tun können. Alles, was ich für Sie tun kann. Wie für einen Freund, Jik. Aber vorher möchte ich Sie noch fragen: Haben Sie mir etwas verschwiegen? Mich hereingelegt? Wissen Sie irgend etwas, das ich besser auch wissen sollte? Denn bedenken Sie, wir werden alle dort einfliegen. Und wir werden in eine mahen Hölle gepustet, wenn es eine Falle ist! Und Sikkukkut begleitet uns dabei vielleicht gar nicht, was wirklich eine Schande wäre.«

 Er schob ihr das Glas in die Hand. »Sie wollen reden? Nehmen kleine Schluck.«

 Eigentlich hätte sie ja nichts Derartiges trinken sollen, so kurz nach dem Sprung, während sie noch ein Schiff durch die Situation zu führen hatte, die dort draußen bestand. Aber es war billiger, als sich zu streiten. Sie hob das Glas und nahm einen Schluck, der in ihrem ausgetrockneten Hals und den Atemwegen wie Feuer brannte und in ihrem Magen heiß glühte. Sie setzte das Glas ab und schubste es über den Tisch gegen Jiks Hand. Er nippte ebenfalls wieder daran und blinzelte. Schweiß lief ihm in feuchten Bahnen über das Gesicht und schimmerte auf dem schwarzen Fell. Die dunklen Ränder um seine Augen waren blutunterlaufen, und die Augen tränten, wenn er blinzelte. Und trotz des ganzen Alkohols auf leeren Magen und direkt nach Verletzungen und nach dem Sprung gab er keine Anzeichen, dass er das Bewusstsein verlieren könnte.

 »Ich wollen bleiben auf Brücke, Py-an-far«, sagte er. »Selbe Sie mir nicht vertrauen, das wissen. Trotzdem fragen.«

 »Ich kann Sie nicht zum Schweigen bringen. Ich kann nicht zulassen, dass Sie meine Besatzung ablenken. Ich kann das nicht riskieren! Ich sage Ihnen, ich kann das nicht riskieren! Wollen Sie, dass Ihr Schiff diese Sache übersteht? Dann helfen Sie mir, zum Teufel, arbeiten Sie mit uns zusammen!«

 Er hob, das Gesicht, und seine Augen brannten.

 »Es geht ums Überleben, Jik. Haben Sie noch irgend etwas zu erzählen, was wir besser wissen sollten? Denn wir haben zwei Kif da draußen, die um all das kämpfen, was eigentlich uns gehört, und verdammt noch mal, Jik, ich hasse das, aber wir haben keine Wahl, Jik!«

 Er presste die Lippen zu einer schmalen Linie zusammen, hob das Glas und trank die Hälfte des noch verbliebenen Inhalts. Schob das Glas dann wieder zu Pyanfar hinüber. »Ich verhandeln mit diese verdammtes Kif, arrangieren ganze verdammtes Sache.« Seine Hand zitterte, wie sie da auf dem Tisch lag. »Trinken Sie, verdammt, ich nicht trinken, wenn Sie nicht trinken mit!«

 Sie hob das Glas und trank es aus. Es erzeugte wieder dasselbe Gefühl in ihrem Magen wie vorhin, und es brannte, dass ihr die Augen tränten.

 »Wir müssen schließen Freundschaft mit diese verdammtes Kif«, sagte er mit ganz heiserer Stimme. »Ich nicht wissen, wohin Ana sich wenden, nicht wissen, was er machen. Wir, wir müssen sein gutes Freund mit diese Kif. Das sein Job, ah? Müssen sein höflich.« Ein nervöses Zucken verzerrte sein Gesicht und verwandelte sich in einen schrecklichen Ausdruck. »Pyanfar, Sie, ich, wir alte Freunde. Sie, ich. Wie viel Sie ihm bezahlen, ah?«

 Ein Schauer lief ihr über den Rücken, und die Haare zwischen den Schulterblättern sträubten sich. »Ich liefere Sie nicht mehr an ihn aus!«

 »Nein.« Er streckte die Hand aus und stach mit einem stumpfen Finger gegen ihren Arm. »Ich meinen Wahrheit. Wir müssen einfach verhandeln mit diese verdammtes Kif! Wenn Sie müssen, dann geben mich ihm, geben ihm Ihre Schwester, denn wir müssen ihn einschließen...« Er zeichnete mit dem Finger einen Halbkreis in das verschüttete Getränk. »Vielleicht Ana verdammtes Dummkopf. Vielleicht Menschen viel problematisch. Wir sein Mög-lich-keit. Mög-lich-keit für ganzes verdammtes Pakt. Wir sein innerhalb. Verstehen?«

 »Ich werde Sie nicht mehr an ihn übergeben!«

 »Sie tun. Ja. Ich tun Job. Selbe mein Schiff. Selbe wir müssen machen Abkommen.« Sein Mund zuckte. »Müssen vielleicht gehen in Bett mit diese verdammte Kif. Ich tun. Lange Zeit ich arbeiten rundherum um diese Bastard.« Er schob ihr das Glas wieder zu. »Füllen.«

 »Ich trinke nicht mit Ihnen. Ich muss noch...« ...ein Schiff führen. Sie schluckte es hinunter, bevor es heraus war. »Verdammt! Sie müssen etwas Richtiges in den Bauch kriegen!« Sie füllte das Glas und stand auf, zog ein Suppenpäckchen aus dem Schrank und riss die Folie auf, schüttete den Inhalt in eine Tasse und schob diese in den Kocher. Dampf stieg auf. Es roch nach Salz und Fleischbrühe und versprach dem Magen Linderung nach dem brutalen Angriff des Parini. Pyanfar nahm selbst einen Schluck und drehte sich dann um, nur um zu entdecken, dass Jik mit dem Kopf auf den Armen dalag. »Kommen Sie!« sagte sie. »Das hier werde ich mit Ihnen trinken, hören Sie? Und Sie nehmen die Tabletten ein.«

 Er stemmte sich wieder von dem Tisch hoch und nahm einen Schluck aus der Tasse, verzog das Gesicht und gab sie ihr zurück.

 Sie wechselten sich ab. Pyanfar überließ ihm wieder den nächsten Schluck. »Machen Sie einfach weiter«, sagte sie. »Ich muss da hinten noch nach einer kranken Crewfrau sehen.« Ihr Magen quälte sich ab. Sie hatte immer noch den Geschmack des Parini im Mund, und sie wollte diesen Geschmack in ihrem ganzen Leben nicht mehr kosten. Aber sie war an einem Punkt, wo es darum ging, einen Freund in ein kleines Loch von einem Gefängnis zu stecken und gleichzeitig einem Kif zu erlauben, dass er sich wie ein Besatzungsmitglied frei in den Korridoren bewegen durfte. So war die Situation.

 Jik hatte recht. Er hatte vollkommen recht, und er dachte noch über den Rest hinaus.

 Es konnte sein, dass sie überhaupt keine Wahl mehr hatten.

 »Kommen Sie!« sagte sie. »Solange Sie noch gehen können. Ich bringe Sie persönlich zu Bett. Die Pillen in den Mund, ja?«

 »Nein.« Er hob die Pillen auf und schloss die Faust darum. »Ich behalten. Vielleicht brauchen. Jetzt ich schlafen. Sicher, ah? Bei Freund.«

 Er rappelte sich vom Tisch auf, taumelte, fand das Gleichgewicht wieder.

 Pyanfar deutete zum zweiten Korridor, dem rückwärtigen Weg zum Aufzug, der nicht durch die Brücke führte, nicht vorbei an empfindlichen Kontrollen.

 Jik kooperierte. Er ging ruhig mit ihr, obwohl sich ihm jede Chance bot, etwas zu versuchen. Aber das wäre töricht gewesen und hätte ihm nichts eingebracht auf einem Schiff, das er nicht steuern konnte.

 Er hatte ihr auch nichts gesagt, trotz all seines Redens.

 Das war an sich schon beunruhigend.

 Sie gingen zum Aufzug und fuhren hinunter auf das Unterdeck; dann ging es bis zu Tullys Kabine, die weit vorne lag, neben der Skkukuk s.

 Tully war nicht da. Was bedeutete, dass er im Besatzungsquartier war. Das überraschte Pyanfar nicht.

 »Schlafen Sie etwas«, sagte sie.

 »Ah«, antwortete er. Und er parkte die breiten Schultern am Türrahmen, lehnte sich dort an, nach Parini stinkend, und er sah aus, als könnte er aufs Gesicht fallen, bevor er es bis zum Bett schaffte.

 »Und vergessen Sie nicht die Sicherheit, ja?«

 Die nächste Tür ging auf. Skkukuk kam zum Vorschein, und seine Augen glänzten vor Diensteifer.

 »Sie nicht sein Dummkopf«, sagte Jik zu ihr. »Freund.«

 Und drehte sich zur Seite, ging in die Kabine und schloss die Tür zwischen ihnen.

 Sie verschloss sie. Und drehte sich um und sah Skkukuk an. »Dieser Mann ist wertvoll«, sagte sie. Kifische Logik.

 »Gefährlich«, meinte Skkukuk .

 Sie ging weg und ließ ihn stehen. Zog den Taschenkorn heraus und benutzte ihn statt der Interkom-Stationen entlang ihres Weges. »Tirun, wir haben hier unten alles gesichert.«

 »Die Kif setzen einander hart zu. Wir haben Anflugkontakt mit dem Treffpunkt. Die Stsho benehmen sich besonders höflich. Wir haben keine Probleme, falls die armen Bastarde nicht während unseres Anlegemanövers die Phase wechseln. Ich habe kein Vertrauen, dass ich in der nächsten Minute noch mit demselben Stsho rede. Sie haben Angst, wirklich Angst. Ich habe das Gefühl, dass der Kif-Kom alles andere als höflich ist. Die einfliegenden Schiffe sind die Ikkhoitr und die Khafukkm.«

 »Ihr Götter, wie wundervoll! Sikkukkuts Chefaxt.

 »Man konnte es erwarten.«

 »Machst du Pause?«

 »Ich komme hinauf.« Unmöglich, sich jetzt auszuruhen. Das konnte sie erst, wenn sie eine Antwort erhalten hatten. Selbst, wenn ihr die Knie weich wurden. Sie beneidete Jik um die Tabletten. Aber nicht um die sonstige Situation, in der er sich befand.

 Tirun fing ihren Blick auf, als sie die Brücke betrat und mit den Augen eine weitere besorgte Frage an sie stellte. Tirun, die selbst todmüde wirkte. »Keine Veränderung«, sagte sie. »Außer schlechte Nachrichten. Goldzahns Gruppe hatte zwei Verfolger auf den Fersen, als sie in den Hyperraum ging. Akkhtimakt wird jetzt in jeder Minute springen. Er muss einfach, sonst beschießen sie seinen Schwanz. Einige dieser Schiffe schaffen es vielleicht nicht bis ans andere Ende. Sie müssen sich von hier absetzen.« Pyanfar sah hin. Alle rasten weiter auf den Sprung zu. Die letzten von Goldzahns Gruppe waren bereits verschwunden. Und ein Schwarm Stsho, die das Glück hatten, außer Reichweite aller Katastrophen zu sein und nicht ohne Geschwindigkeit an der Station zu hängen. Nirgendwo ein Zeichen von einem Methanatmer.

 Kein Hani war in Bewegung. Sie saßen im Dock gefangen. Und es bestand keine Möglichkeit, auch nicht in einer mahen Hölle, dort hinauszukommen und Kurs auf den Hani-Raum zu nehmen, auf jeden Fall nicht bei dem Winkel und der Geschwindigkeit, die die beiden auf die Station zuhaltenden Schiffe Sikkukkuts in bezug zu ihnen hatten. Die Ikkhoitr und die Khafukkin würden vor ihren drei Schiffen auf der Station eintreffen. Kif würden die Kontrolle über das Dock ausüben, und mochten die Götter solchen Hani helfen, die daran Anstoß nahmen.

 »Wir haben eine weitere Schiffs-ID: eine Faha. Die Sternenwind.«

 »Munur.« Sie war ein ziemlich junger Kapitän, und ihr Schiff war sehr klein. Sie war auch eine ferne Kusine Hilfys mütterlicherseits. »Ehrran?«

 »Keine Spur.«

 »Entweder bei Goldzahn oder schon vor längerer Zeit nach Hause abgeflogen. Möchtest du wetten?« Die Müdigkeit und der nervliche Zustand vereinigten sich jetzt. Pyanfar zitterte, und zu einem großen Teil lag es an der Erschöpfung. »Yeah. Bleib dran!« Sie deutete in Richtung der Kombüse und zwang sich, mit gleichmäßiger Stimme zu sprechen. »Jik wird sich ein wenig ausruhen. Er ist ziemlich verrückt. Und müde bis zum Wahnsinn. Ich hoffe, dass er diese Pillen nimmt und sich hinlegt, aber ich glaube nicht, dass er es tun wird. Vielleicht wird er einfach eine Zeitlang bewusstlos. Vielleicht kommt er mit einem klareren Kopf wieder zu sich. Im Moment jedenfalls stellt er ein echtes Problem dar. Er denkt nicht richtig klar. Und ich auch nicht, was das angeht. Wir schalten sein Quartier auf Ops-Kom, wenn er aufwacht. Vielleicht lassen wir ihn auch wieder heraufkommen - das weiß ich jetzt noch nicht. Es ist meine Urteilskraft, der ich nicht richtig traue. Ich geh mich waschen und schlafe ein paar Minuten. Wie geht es dir?«

 »Mir geht‘s gut«, sagte Tirun. Es war die übliche Reihenfolge: Haral war die erste, die Gelegenheit erhielt, sich zu waschen, und die erste, die sich ein wenig ausruhte; es war Haral, deren Verstand am schärfsten und deren Reflexe am schnellsten sein mussten, denn sie war ihre Schaltstation. Und Haral kürzte im allgemeinen die eigene Ruhezeit, um damit welche für ihre Schwester zu erkaufen. »Wird aber trotzdem Zeit.« Und bevor Pyanfar von dem Sessel weggehen konnte, an dem sie lehnte: »Käpt‘n, Chur will etwas Warmes. Geran ist nach unten gegangen, um dafür zu sorgen.«

 Das war die beste Nachricht seit dem Sturz. »Hm«. sagte Pyanfar. Und die verspannten Muskeln lockerten sich ein wenig. Sie schob sich von dem Sessel weg und ging den Korridor hinunter. Sie brauchte etwas zu essen, brauchte ein Bad. Wollte Lichtjahre von all dem entfernt sein. Aber diese Wahl stand ihnen nicht offen.

 Sie konnten zwar aus dem Treffpunkt-System fliehen, solange Sikkukkut beschäftigt war; aber er würde sie wiederfinden, und obendrein jeden, der Verbindung mit ihnen hatte. Ihre Welt diente ihm als Geisel. Ganz zu schweigen von der unmittelbaren Bedrohung für dreihunderttausend Stsho und eine Handvoll festsitzender Hani-Schiffe.

 Kein Kif konnte jemals eine Beleidigung vergessen. Genauso wenig, wie eine Hani je vergessen konnte, wenn man ihren Freunden etwas getan hatte.

 Es war eine ruhige Versammlung unten im Besatzungsquartier, im Zentralbereich, wo sie einen Mikrowellenherd hatten und einen kleinen Vorrat an Fertignahrung. Es war eine der Annehmlichkeiten, die sie zusammen mit den Hochgeschwindigkeitsbremsen und den AP-Waffen installiert hatten, die sie auf dem schwarzen Markt bezogen hatten. Ein paar kleine Sofas und ein oder zwei Tische standen im Wohnraum, zu dem noch ein Gemeinschaftsschlafraum kam, in dem sie Trennwände hätten aufbauen können, wozu sie aber nie gekommen waren - und was sie auch nie unbedingt gewollt hatten, um die Wahrheit zu sagen. Man lernte es, zu schlafen, während Kusinen ein und aus gingen, und sie fanden nie einen dringenden Grund, um an der Situation etwas zu ändern, nicht einmal in den vergangenen Zeiten, als sie noch reich gewesen waren.

 In diesem Moment, dachte Hilfy, hatten sie den besten Grund überhaupt. Man wollte Gesellschaft haben in dieser Krise. Geran kam hereingeschwebt und ging wieder mit zwei Tassen Suppe, und man konnte nur hoffen, dass sie auf dem Weg nach oben eine davon in den Magen bekam; Chur war offensichtlich wach und willens, wieder einen Versuch mit dem Essen zu unternehmen. Das war ein herzerhebendes Ereignis zwischen all den schlechten Nachrichten. Haral saß auf dem Sofa gegenüber, ein Stück Charque in einer Hand und mit vollem Mund, während sie sich mit der anderen Hand die noch feuchte Mähne zurechtstrich. In ihren Augen war die abwesende, glasige Müdigkeit zu erkennen, in die ein Sprung einen versetzte. Tully kam mit einem Handtuch über den Schultern aus dem Gemeinschaftsbad, bekleidet mit einer von Khyms Hosen, einer aus rostfarbener Seide, die er an der Taille zuheften musste; Haral hatte jedoch keine mehr übrig, und die andere war gerade in der Wäsche. Er stolperte hinüber zum Schrank, holte eine Tasse hervor und goss Suppenmischung und Wasser hinein, schob das Ganze in den Mikrowellenherd und setzte sich, um sich Haare und Bart trocken zu reiben. Helle, alte Narben waren auf seinen weißhäutigen Schultern deutlich zu sehen, und noch jüngere, rosafarbene.

 »Akkhtimakt ist gerade gesprungen«, lautete das Bulletin von der Brücke, und es führ fort: »Sikkukkuts Gruppe wird allgemein langsamer, ziemlich sicher jedenfalls, abgesehen von zwei Schiffen, die Sikkukkut anscheinend hinterherschickt, um dem Feind Sorgen zu machen, wie er es auch bei Goldzahns Gruppe gemacht hat. Sieht ganz klar so aus, als bliebe Sikkukkut bei uns. Dachte, ihr wüsstet das ganz gerne.«

 »Keine Überraschung«, brummte Haral. »So viel Glück konnten wir gar nicht haben. Konnten gar nicht das Glück haben, von Goldzahns Seite Hilfe zu erhalten. Sikkukkut wird diese Station bis auf die Decksplatten ausräumen, bevor er sich wieder zurückzieht.«

 »Er wird machen, was er will«, bestätigte Hilfy. »Soviel ist sicher.«

 »Blödes Schlamassel!«

 Tully hatte von seinem Handtuch aufgeblickt und sie angesehen, das gelbe Haar zerzaust, die Anspannung am Zug der Augenränder erkennbar. Zeitweise wirkte er zu müde, um sich noch auf die Anstrengung des Sprechens einzulassen. Oder dem stotternden Geflüster des Translators zuzuhören, der ihm eine verstümmelte Version der in seiner Umgebung gesprochenen Worte vermittelte. Am schwersten verständlich zu machen waren die heiklen Themen der Art: Wie geht es Chur - ehrlich? Oder: Was, meint ihr, wird Jik tun? Und: Was werden wir tun, wenn die Kif in die Station eindringen? Zeitweilig schien er wegzutreten. Und bei anderen Gelegenheiten kam es ihnen so vor, als wolle er ihnen verzweifelt etwas begreiflich machen, was aber zu schwer war, um es auch nur zu versuchen.

 Zum Beispiel Dinge wie: Meine Leute ziehen sich zurück. Ich habe mit ihnen gesprochen. Selbst wenn die Nachricht dort gar nicht ankam. Ich war ihnen so nahe. Ich habe euch nicht verraten! Ich schwöre, dass ich es nicht einmal versucht habe!

 Der Mikrowellenherd gab mit einem Piepton bekannt, dass er fertig war. Tully stand auf und holte seine Suppe heraus, dazu ein Paket mit in Streifen geschnittenem Fleisch und ein Päckchen mahen Fuyas, die er und Haral für essbar hielten, während alle anderen sich davor ekelten. Er reichte eines der langen Fleischstücke Haral, die sich damit die Suppe umrührte. Er selbst setzte sich wieder hin, die anderen Päckchen in den gelenkigen Fingern, die Tasse zwischen beiden Händen und die Ellbogen auf den Knien. Er trank einen Schluck und seufzte vor Müdigkeit.

 »Ich schätze«, sagte Hilfy, um das Schweigen zu brechen und Fragen zu beantworten, die Tully nicht stellte, »dass Goldzahn sich hier mit der Menschenflotte getroffen hat. Darum hat er sich von Kefk davongemacht. Er und Ehrran trafen hier ein, und er wurde hier festgehalten, in einer Pattsituation mit Akkhtimakt. Vielleicht hat er Akkhtimakt aus der Station gelockt; vielleicht hat er soviel für die Stsho getan. Aber Ehrran ist auf dem Weg nach Anuurn, da wette ich!«

 »Verdammt richtig, so wird es sein«, knurrte Haral. »Aber wenn Goldzahn drinsteckt, muss man sich doch Fragen stellen, nicht wahr?«

 »Zum Beispiel danach, was hier passiert ist?« Das machte Hilfy Sorgen. Die ganze Situation machte ihr Sorgen. Das Fehlen der Methanatmer. Und wenn Akkhtimakt und Sikkukkut sich als Dummköpfe profilieren wollten, konnten sie damit fortfahren, ihre Position hier immer wieder auszutauschen, bis alle Sterne erkalteten. Alle paar Schiffstage, alle paar planetaren Monate konnte eine Partei die Wendung bei Urtur oder Tt‘av‘a‘o odeT Kefk oder sonstwo durchführen, dann zurückkommen und die andere Seite unter Beschuss nehmen, die den Treffpunkt in Besitz genommen hatte. Oder Kefk. Oder was auch immer. Wenn Schiffe so die Positionen wechselten, ohne Zeiten in einem System, dann zog die Zeitdilatation die individuellen Lebensspannen immer weiter auseinander. Keine Zeitverlangsamung. Schiffe flogen dann einfach immer weiter, solange sie eben durchhielten und solange die Besatzungen die Auszehrung überlebten. Handelsschiffe machten ihre Sprünge mit vielen Zeitverlangsamungen und Dockszeiten dazwischen. Und ein Austausch wie der gerade skizzierte konnte in einem Monat eine solche Zeitdehnung bewirken, wie sie als Kauffahrer sonst in einem Jahrzehnt bemerkten. Bevor Fleisch und Knochen und Stahl an der Grenze waren. »Was mich wundert, ist, dass er nicht Kefk angegriffen hat.«

 »Kefk besitzt zwei Wachstationen. Kefk hat eine gute Position ihm gegenüber.«

 Tully starrte sie beide an. Wahrscheinlich hatte er ihren Wortwechsel nicht verstanden. Aber auf einmal hatte sich das Problem einen kalten Platz in Hilfys Bauch verschafft. Sie nahm einen Schluck aus ihrer Tasse, um diese kalte Stelle zu wärmen, und leckte sich die Suppe vom Schnurrbart.

 »Sikkukkut führt etwas im Schilde. Er wird ganz sicher nicht einfach hier sitzen bleiben.«

 »Man findet Dummköpfe im Universum«, meinte Haral.

 »Aber was, wenn er keiner ist? Was, wenn er es sich nicht nur hier bequem macht? Was, wenn er noch etwas anderes vorhat?«

 Aber Goldzahn war auf dem Tt‘av‘a‘o-Vektor abgeflogen. In das Territorium von Methanatmern. Eine logische Entscheidung: Die Stsho fürchteten die Menschen wie die Pest. Die Stsho würden mit Ehrran verhandeln, würden sogar eher mit den Kif verhandeln, als mit Goldzahn und seinen menschlichen Verbündeten. Sie ließen sich lieber mit den bekannten Schurken ein. Die Stsho waren nicht bewaffnet. Waren gar nicht in der Lage, sich einem derartigen Stress auszusetzen. Stsho flohen, wenn sie konnten. Wichen allem aus. Tc‘a und Chi und - mögen die Götter uns bewahren - Knnn sind nicht hier. Sonst treiben sie sich immer hier herum. Wo stecken sie? Die Knnn fürchten nichts und niemanden. Sie würden niemals fliehen. Ausweichen vielleicht, aber in Panik fliehen... Nicht die Knnn! Niemals!

 »Die Methanatmer«, sagte Hilfy. »Verdammt, Haral, das ist eine Falle! Sowohl Sikkukkuts als auch Goldzahns.«

 Harals Ohren klappten herunter und richteten sich wieder auf, und ein nachdenklicher Blick durchdrang die Erschöpfung in ihren Augen.

 »Hilfy.« Tully hielt die Tasse zwischen den Knien und legte die Stirn besorgt in Falten unter dem Rand seines bleichen, nassen Haares. »Goldzahn nicht gehen Tt‘av‘a‘o.

 »Du meinst, du weißt das?«

 »Ich denken. Er kommen - drehen, gehen whhhsss, sehen aus wie Tt‘av‘a‘o, sein aber nicht.«

 »Du meinst, er hat einen Sprung vorgetäuscht? Hat dort draußen im tiefen Raum angehalten? Du denkst, er kann das tun?«

 Tully hatte das vielleicht alles verstanden, vielleicht aber auch nicht. »Mahe«, sagte er, »und Menschen tun.«

 »Kurz vor einem Sprung stoppen?«

 »Selbes.

 »Liebe Götter!«

 »Macht Sinn«, meinte Haral. »Falls sie die Ausrüstung für so etwas haben. Falls sie sie von den Menschen bekommen haben... Er wartet hier, um dann eine Flucht vorzutäuschen.«

 »Und Ehrran haut ab, so schnell sie kann, und überlässt es den Hani hier, damit fertig zu werden, wenn Sikkukkut durchbricht? Verdammt, sie hat einen Vertrag mit den Stsho!«

 »Du musst sie verstehen. Was sollte sie schon machen - wenn Akkhtimakt als erster hier war. Goldzahn wollte, dass Akkhtimakt intakt bleibt. Er treibt die beiden Kif in einen Kampf -bei den Göttern, das ist es, was er tut!« Haral rieb sich die ergrauende Nase, und diese verzog sich wieder zu Falten. »Sollen sie sich gegenseitig schwächen, bevor er die Menschen auf sie hetzt und bevor die mahen Streitkräfte hier eintreffen. So sehen seine Planungen aus! Soll Jik hängen; soll Jik wenigstens einen götterverdammten Kif halbwegs zahm halten, wenn er kann, während Goldzahn alles so arrangiert, dass er beide Kif vernichten kann. Das ist es, was die Mahendo‘sat wirklich gerne hätten. Die Menschen auf die Kif hetzen. Sollen die Menschen den Beschuss einstecken! Darum hat er Jik auf Kefk zurückgelassen.«

 »Auf der hiesigen Station sind keine mahen Arbeiter mehr zu finden, da wette ich!«

 »Verdammt sicher. Goldzahn hatte die Nachricht schon lange vorher verbreiten können, um alle von hier wegzuschleusen. Und als die Stsho den Vertrag brachen, war die Lage hier für ihn geklärt.«

 »Eier gegen Perlen, dass Goldzahn einen Späher zurückgelassen hat.«

 »Kein Einspruch.«

 »Er ist immer noch im System«, meinte Hilfy. »Er befindet sich immer noch in einer Position, um alles aufzufangen, was hier geschieht, und vielleicht ist es sogar mehr als einer, hm? Vielleicht sind es zwei Späher, von denen einer langsam hinaustreibt, bereit, seine Triebwerke zu zünden, sobald er außer Reichweite seiner Aufnahme ist, um sich einfach davonzuschleichen. Und falls Goldzahn dort draußen in der Tiefe wartet, während die dummen Kif, die ihn verfolgten, den ganzen Weg nach Tt‘av‘a‘o springen...«

 Harals Ohren richteten sich auf. Die Erschöpfung wich aus ihren Augen und wurde durch einen ganz harten Blick ersetzt. »Red weiter!«

 »Goldzahn wartet möglicherweise auf Nachrichten. Bevor er wendet. Falls er es überhaupt tut. Er hat vielleicht mehr als nur einen oder zwei Späher am Rand des Systems postiert. Er hat sein ganzes Ansehen bei Sikkukkut verloren, er steckt dort draußen in der Dunkelheit, zusammen mit den Menschen und dem Tc‘a, mit dem Jik zusammengearbeitet hat; er besitzt ein gewisses Ansehen beim Han, vielleicht auch bei den Knnn. Was, wenn er nun zu dem Entschluss kommt, dass er gar keine Wahl hatte, und er es einfach den Kif überlässt, die Sache auszukämpfen?«

 »Vielleicht wäre das das Sicherste, was wir alle tun könnten.«

 »Aber...«

 »Ich höre.«

 »Aber - du weißt, dass die Mahendo‘sat vor allem ihre eigenen Felle retten. Ehrran hat ihn verlassen. Wir können nicht für den Han sprechen. Wir haben es mit zwei Kif -Parteien zu tun, die voll auf gegenseitige Konfrontation zugehen und die dabei die Menschen im Rücken haben. Und wenn beide dann voll beschäftigt sind, wenn die Mahendo‘sat ihnen in den Rücken fallen - haben weder Akkhtimakt noch Sikkukkut eine Chance. Sie stecken im Schlamassel. Sie können die Mahendo‘sat nicht einfach bewaffnet hinter ihrem Rücken stehen lassen. Sie sind Kif, und Goldzahn wird sie angreifen, und sie wissen das! Meine Götter, wir haben es mit einem Kif zu tun, der eine Drohung gegen Anuurn ausgesprochen hat. Was wird Akkhtimakt bedrohen, hm? Oder wird er einfach umkehren und je ein Schiff gegen jede mahen Welt und Station einsetzen?«

 Haral hatte die Ohren fast ganz angelegt. Sie hörte weiter zu.

 »Fragen Skkukuk «, schlug Tully auf einmal vor.

 »Was sollen wir ihn fragen?« erkundigte sich Hilfy.

 »Er Kif. Fragen, was Kif machen.«

 »Er steht nicht auf der Stufe von Sikkukkut. Wenn er weiterdenken würde, müssten wir uns seinetwegen Sorgen machen.«

 »Kif-Gedanken viel dunkel. Ich fragen.«

 »Was der Mann sagt, ergibt Sinn«, warf Haral ein. »Aber wir können unmöglich mit dem Kif reden. Besser reden wir mit dem Käpt‘n. Py-an-far, verstehst du, Tully?«

 »Denkst du, dass ich recht habe?«

 »Ich bin jetzt seit über vierzig Jahren im Weltraum, Kind, und ich war den Kif nie zu ihren Bedingungen sehr nahe. Du schon. Und du sprichst Hochkifisch, was ich immer noch nicht tue, jedenfalls nicht sonderlich gut. Aber ich habe mir unseren Passagier angeschaut, gut genug, um die eine oder andere Vorstellung von ihm zu haben. Und zwischen dem Mahendo‘sat und diesem Kif mache ich mir echte Sorgen. Wir haben noch diese andere Bombe an Bord. Und so leid er mir tut, er macht mir mehr Angst als Skkukuk .«

 »Jik«, murmelte Hilfy. Und nahm noch einen Schluck, der sie aber nicht wärmen konnte.

 »Er hat viel auf dem Buckel«, sagte Haral. »Und so viel wir ihm auch schulden und er uns... zunächst, er ist verletzend; zweitens, er ist verletzt worden, von den Kif und von seinem Partner und obendrein noch von uns; und drittens ist er Mahendo‘sat und sieht seine ganze Rasse in Gefahr, und vielleicht verfügt er über noch mehr Informationen, als er uns gegeben hat. Was wird er tun?«

 Die Kälte wurde schlimmer. Für einen unbehaglichen Moment konnte Hilfy nicht einmal mehr Tully ansehen. Für einen unbehaglichen Moment kam er ihr vor wie Jik, fremdartig und, voller fremder Motive und Unwägbarkeiten. Und sie selbst war weiblich und er nicht, mit all der Verrücktheit, die auf diese Rechnung ging. Nicht der richtige Platz für ihn, hier zu sitzen. Uns zuzuhören. Ihr Götter, was wäre, wenn er nur wartete, die ganze Zeit nur gewartet hätte? Er ist ein Fremder, nicht wahr? Genau wie Jik. Und wir haben so verdammt viel durchgemacht... Und ich weiß nicht, was jetzt in seinem Kopf vorgeht. Mein Freund. Mein...« Sie erschauerte innerlich und sah nach der Zeit. »Wir gehen besser nach oben, Tirun...«, sagte sie.

 »Yeah«, sagte Haral und fügte dann noch hinzu: »Soll ich mit dem Käpt‘n reden?«

 »Auf dich hört sie eher als auf mich.«

 »Heh«, sagte Haral und fixierte sie mit einem trägen Blick, die Ohren angelegt. Ein Tadel für diese kleine Bemerkung. Hilfy senkte die Ohren.

 »Kif«, sagte Tully.

 »Nein«, entgegnete Haral, »wir lassen den Kerl schlafen. Du bleibst hier und ruhst dich aus, verstanden? Wenn du den Gang hinuntergehst, um mit dem Kif zu sprechen, ziehe ich dir die Haut ab, hörst du?«

 »Ich verstehen«, antwortete Tully. Er hatte die Lippen zu dem Ausdruck verzogen, der immer hieß, dass er unglücklich war. »Nicht richtig, Haral. Aber ich sitzen hier.«

 »Er argumentiert auch noch dagegen«, stellte Haral fest. »Hm.«

 »Er war nicht der Rangniedrigste auf seinem Schiff«, sagte Hilfy. »Ich weiß das. Er ist kein Kind, Haral!«

 »Wer auf diesem Schiff ist das schon? Tully, möchtest du mitkommen und mit dem Käpt‘n reden?«

 Er hatte noch ein paar Bissen von seiner Mahlzeit übrig. Er machte daraus einen einzigen, trank die Tasse aus und stand auf, immer noch damit beschäftigt, das alles hinunterzuschlucken.

 »Wie sieht es aus?« fragte Pyanfar ruhig, die sich, noch nass von der Dusche und erschöpft, über Tiruns Sessellehne beugte. Khym war auf seinen Posten zurückgekehrt, bei weitem nicht gut genug geschult, um Tirun Arbeit abzunehmen, aber immerhin war er da, um sie gegebenenfalls zu unterstützen. Tirun drehte sich mit hängenden Ohren und verzweifelter Müdigkeit zu Pyanfar um. Sie hatte noch keine Gelegenheit zum Duschen gefunden, das war deutlich zu sehen.

 »Bislang keine Antworten«, berichtete sie. »Na Jik schläft, glaube ich. Hörte auf, da unten herumzuwühlen, nachdem ich gehört habe, wie sich das Sicherheitsnetz einschaltete.« Sie deutete mit einem Ohr allgemein in die Richtung des Unterschiffs und Unterdecks. »Wir haben unsere Routineanweisungen, und ich habe sie gerade in die Automatik eingegeben. Bei den Kif läuft alles planmäßig. Die beiden Einheiten von Sikkukkut befinden sich in der letzten Anflugphase, und die Stsho lassen sie schwitzen.«

 »Huhhh.« Pyanfar konnte von ihrer Position aus einen Blick auf den Scanner werfen. Alle Schiffe folgten gemächlich ihrem jeweiligen Kurs. Niemand hatte dort draußen etwas Entscheidendes unternommen. Pyanfar beugte sich näher an Tiruns Ohr hinunter, den Ellbogen auf die Sessellehne gestützt. »Geh hinaus, ja? Ich übernehme.«

 »Haral ist gleich hier.« Tiruns Stimme klang heiser. »Möchtest du nicht einen Bissen zu dir nehmen? Ich halte noch ein wenig länger durch; schließlich mache ich nichts anderes, als nur hier sitzen.«

 »Mehr werde ich auch nicht anstellen. Geh! Ich halte hier die Stellung.« Sie schob sich vom Sessel zurück - und zögerte ganz kurz, dachte über ihren Mann nach, der zu keinem Zeitpunkt die Augen vom Bildschirm abgewandt hatte. Er passte auf, solange sie Tirun ablenkte, obwohl das Pult auf Audio-Alarm eingestellt war. Ihre Augen hatten automatisch auf diesem Bildschirm angehalten, als Tirun zu ihr hinsah. Tirun hatte gewusst, wohin Pyanfar blickte - aus Erfahrung, jahrzehntelanger Erfahrung. Brückengesetze. Aber Khym passte für sie auf. Auch das war ein Brückengesetz. Pyanfar gab Khyms Rückenlehne einen zustimmenden Klaps, und in ihrem Bauch löste sich dabei eine Spannung. Er wurde immer verlässlicher. Näherte sich immer mehr dem Standard der besten gängigen Besatzung. Ihr kam ein Gedanke. Sie löste einen ihrer Ohrringe.

 »Heh«, sagte sie und beugte sich so dicht zu ihm hinunter, dass ihr Atem seine inneren Ohrbüschel bewegte. »Hm«, antwortete er, als handelte es sich um eine Intimität.

 »Halt still, zuck nicht zusammen!« Sie durchbiss sein Ohr am Rand. »Au!« ächzte er. Er zuckte doch zusammen und wollte sich schon entrüstet zu ihr umdrehen, heftete dann aber doch den Blick wieder fest auf das Pult - vielleicht weil er dachte, es ginge um einen bizarren Test seines Konzentrationsvermögens.

 Sie schob den Ring direkt durch die Wunde und schloss ihn.

 »Uhhhn«, machte er und tastete nach dem, was sie getan hatte. Ohne sich umzudrehen. »Gut.« Sie tätschelte ihm die Schulter, erinnerte sich dann aber daran, dass er früher einmal heftig auf so etwas reagiert hatte. Aber vielleicht fühlte es sich jetzt anders an. Er beschwerte sich nicht. Und sie ging hinüber zu ihrer Station, setzte sich und schaltete die Scanner-Bilder und den Kom darauf.

 Sikkukkut war immer noch auf Kurs. Die Ikkhoitr und ihr Partnerschiff fuhren vor ihnen ins Dock ein, und die Stolz der Chanur war ebenfalls auf Kurs, ordentlich und präzise im Zentrum der Flugschneise.

 Sie mussten schon bald einige besondere Docksanweisungen erhalten. Die Stolz, die Aja Jin und die Mondaufgang standen im Begriff, sich an einen Ort zu begeben, wo die Kif sie schnappen konnten.

 Und wo Sikkukkut Forderungen an sie stellen konnte. Nach Jik zum Beispiel. Nach Jik, um ein schwerwiegendes Beispiel zu nennen. Oder sogar nach Tully. Oder Dur Tahar. Alles Dinge, die Sikkukkut vielleicht gerne zurückbekommen wollte. Pyanfar saß da und kaute auf ihrem Schnurrbart, und sie dachte darüber nach, wie gerne sie offen mit Dur Tahar geredet hätte, die nun ganz bestimmt etwas über die kifische Mentalität wusste. Aber absolute Kom-Stille zu wahren, schien im Moment die beste Politik. Die Götter wussten, dass Pyanfar kein Interesse an Fragen von Seiten der Aja Jin hatte, wo Kesurinan immer noch ihren Befehlen folgte. Und dabei keine Fragen stellte, wie sie es sehr gut hätte tun können: Wie geht es meinem Kapitän? Hat er sich wieder erholt? Warum erhalte ich keine Anweisungen von ihm?

 Kesurinan glaubte vielleicht, dass sie die Antworten auf alle Fragen kannte. Und blieb geduldig. Bislang. Aber wenn sie sich auf dem Dock begegneten, dann würde Kesurinan Fragen stellen, die direkte Lügen nötig machten. Noch dazu einfallsreiche Lügen. Goldzahn, mögen die Götter Sie verfluchen, was haben Sie hier arrangiert?

 Sie haben ein Abkommen mit jemandem, nicht wahr? Oder lauert dort draußen noch etwas anderes, außerhalb des Systems, das wir entdecken werden, wenn unsere Wellenfront es erreicht hat und wenn es selbst auf Angriffsgeschwindigkeit beschleunigt hat?

 Ihr Götter, ihr Götter, das ist eine Situation, in der man sich wirklich nicht befinden sollte! Was macht Sikkukkut? Ist der Kerl wirklich auf uns angewiesen? Sind wir die Reserve, die er zu haben glaubt?

 Dummkopf, Sikkukkut! Kann ein Kif-Verstand so verwirrt sein, dass er uns jetzt vertraut? Oder bist du gar kein Dummkopf?

 Der Kom piepte. »Py«, sagte Khym und schaltete es zu ihr hinüber.

 »Ich habe es.« Es war die Station, die in exaltiertem Geschnatter auf sie einredete. Ein Stsho teilte ihnen mit, dass sie, wenn sie wollten, jeden freien Liegeplatz haben könnten, aber er ihnen die Nummern Siebenundzwanzig, Achtundzwanzig und Neunundzwanzig vorschlüge. Die seinerseits vom Lordkapitän der Ikkhoitr vorgeschlagen worden seien, Ehre dem Hakkikt!

 »Bestätige«, sagte Pyanfar und fügte mit angelegten Ohren hinzu: »Ehre dem Hakkikt!« »Keine echte Wahl, nicht wahr?« fragte Khym.

 »Leben oder nicht. Die haben wir.«

 »Was werden wir tun?« Ein leichter Unterton der Verzweiflung schwang in diesen Worten mit. Ein Mann, der bei seiner Frau Trost suchte. Sag mir, dass du noch etwas tun kannst! Sag mir - dass es nicht so schlimm ist, nicht so hoffnungslos! Ein Mann lebte gewöhnlich innerhalb der engen Grenzen seines Besitzes - und man durfte ihm nie etwas erzählen, ihn nie mit Problemen belästigen, mit denen er nicht umgehen konnte. Und für deren Bewältigung ihm auch jede Macht fehlte. Alte Gewohnheiten, Khym! Verdammt, werde erwachsen! Nein! Er ist ein Besatzungsmitglied, das mit seinem Käpt‘n spricht. Mehr nicht. Lass ihn in Ruhe, Pyanfar!

 »Ich will gefiedert sein, wenn ich weiß, was wir tun sollen«, brummte sie. Kein Mitleid, Khym! »Hast du eine Idee?«

 »Er wird Jik von uns haben wollen.«

 »Das fürchte ich auch.«

 »Was werden wir tun?«

 »Ich denke mir etwas aus.«

 Sie konnte gar nichts tun, außer zusehen, wie sich die Lage entwickelte. Den Anweisungen gehorchen und in den entsprechenden Liegeplatz einfahren.

 Du hast es verstanden, mein Ehemann. Es gibt gar keine Antwort. Ich kann kein Wunder bewirken. Ich weiß nicht, was in einer mahen Hölle wir tun sollen, und am wenigsten von allem weiß ich, wie wir wieder von hier wegkommen sollen.

 Dank sei den Göttern, dass Ehrran nach Hause geflogen ist, um den Han zu warnen. Selbst wenn sie dabei gleich Chanur aufs Korn nimmt. Besser, wenn nur ein Clan untergeht, als gleich die ganze Welt. Vieles wäre besser als das!

 Aber Ehrran ist ein Dummkopf! Was wird ein Dummkopf ihnen sagen? Wozu wird ein Dummkopf sie zu überreden versuchen?

 Ihr Götter, gebt ihr für dieses eine Mal ausreichend Verstand, und ich werde fromm, das schwöre ich! Ich werde mich bessern, ich...

 Haral überraschte sie, als sie sich wie ein Gespenst auf den Platz neben ihr setzte. »Käpt‘n«, fragte Haral, »was haben wir hier?«

 Pyanfar schwenkte ihren Sitz halb herum und sah, wie Tirun ihren Platz verließ und Hilfy und Tully sich an ihre Stationen setzten, in geisterhaftem Schweigen vor dem Geräuschhintergrund der arbeitenden Systeme. »Wir haben unsere Docksanweisungen erhalten. Gib Tirun Zeit, hinunter ins Quartier zu gehen. Wir können ruhig ein wenig verspätet bremsen. So sicher, wie Regen abwärts fällt, wird der Treffpunkt keinen Protest dagegen einreichen, dass wir die Bestimmungen verletzen.« Sie schwenkte den Sessel wieder herum und schaltete den Kom ein. Zwei erfahrene Crewfrauen auf ihren Plätzen und zwei Neulinge. Aber es war ein Routinemanöver, was immer auch sonst hier geschah. »Geran«, sagte sie. »Fünf Minuten.«

 »Ich bin schon unterwegs«, meldete sich Geran von irgendwo.

 »Käpt‘n«, sagte Haral. »Hilfy hatte die Idee...«

 »Tahar bestätigt Empfang unserer Docksanweisungen«, meldete Hilfy. »Sie folgen uns.«

 »...dass Akkhtimakt gerade jeden Grund verloren hat, Zurückhaltung zu zeigen«, fuhr Haral fort. »Er steht im Begriff, zu verlieren. Die Mahendo‘sat verhandeln nicht mit ihm. Er ist Richtung Urtur abgeflogen. Nun hat er zwei Richtungen, in die er ziehen könnte. Eine davon sind wir. Die andere die Mahendo‘sat. Das könnte sehr hässlich werden. Wirklich hässlich. Das ist es, was wir uns gedacht haben.«

 »Hmm.« Wieder fiel jemand in einen Sitz, heftig, diesmal. Pyanfar hörte das Klicken des Gurtes. Geran war da. Sie hörte auch ein heftiges, hohes Schnattern, das den Korridor entlangkam und bei dem es sich um einen Kif handelte, der mit vollem Schwung herbeigelaufen kam, um sich an seine Station zu setzen, und ihnen dabei zu sagen versuchte, dass sie auf ihn warten sollten: Ein Schub der Haupttriebwerke hätte ihn mit derselben Kraft in den Aufzug zurückgeschmettert, als wäre er vom Dach eines Hauses gefallen.

 »Wir hören dich«, sagte Pyanfar über die Rundspruchanlage. »Du hast Zeit, Skkukuk .«

 Und sie dachte an das Netz von Sprungkorridoren, die den Treffpunkt umgaben, und wohin sie führten.

 Die Götter allein wissen, was bereits gegen uns gestartet sein könnte! »Die Mahendo‘sat werden nicht bewegungslos auf ihn warten«, meinte sie. »Das wäre nicht ihr Stil.«

 »Wenn sie ihn zurückdrängen«, warf Hilfy ein, »treiben sie ihn damit direkt in den Hani-Raum. Wir denken uns, dass ein Ansturm hierher erfolgen wird. Käpt‘n, Tully sagt, die Menschenschiffe könnten im tiefen Raum aus dem Hyperraum fallen und wenden. Sagt auch, seiner Meinung nach könnten die Mahendo‘sat das auch.«

 Sie warf Haral einen kurzen Blick zu. Das war ein Knnn-Manöver, dieses Stoppen und Wenden. Oder ein Tc‘a-Manöver. »Freunde tauchen manchmal an den seltsamsten Stellen auf.«

 »Von hier aus, Käpt‘n, ist es wirklich nur ein Katzensprung in Richtung Kura.«

 Das stimmte: Der Hani-Raum war ein Anhängsel erreichbaren Raums, direkt am Unterleib der Mahendo‘sat und in der Nähe des mahen Heimatsterns. Aber man fand nur wenige und leicht zu verteidigende Zugänge in diese Richtung.

 »Yeah«, sagte Pyanfar, während sie diese Geometrie erwog; und auf einmal nahm dieser Gedanke eine kohärente Form in vollstem Licht ein. »Yeah. Das könnte funktionieren. Falls sie wirklich zu solchen Manövern fähig sind. Aber das würde bedeuten, dass es sich bei diesen Menschenschiffen nicht um Frachter in irgendeinem Sinn des Wortes handelt - nicht wahr? Welchen Bedarf hätte schon ein Schiff mit Laderäumen an einer solchen Ausrüstung, hm?«

 »Keinen, wie es aussieht. Und ein Angriff in unsere Richtung bedeutet auch wieder einen Stoß direkt in den Hani-Rachen.

 »Ja, auch das. Wenn sie es können.« Ihr kam eine noch schlimmere Idee. »Falls die Mahendo‘sat so etwas tun können - es wäre nicht das erste Mal, dass sie uns nichts sagen, wenn sie irgendeine neue Technik besitzen. Wäre auch nicht das erste Mal, dass die Kif ebenfalls damit aufkreuzen. Bevor wir daran kommen. Lob den Mahendo‘sat! Sie passen mehr auf, was ihre Verbündeten lernen könnten, als was ihre Feinde erwerben!«

 Ihr Götter, gebt, dass Ehrran sich nicht wie ein Dummkopf verhält!

 Dann die Meldung von weiter unten an der Reihe der Stationen: »Priorität«, sagte Geran. »Priorität, eine Veränderung wird erkennbar, eine Vektorenveränderung bei einigen von Sikkukkuts Schiffen. Es sind die Noikkhru und die Shuffikt...«

 Es wurde auf dem Monitor erkennbar, wo ein Teil der Darstellung die Farbe wechselte, als kifische Schiffe ihre Bremsmanöver beendeten und auf neuen Kursen aus der Formation ausscherten.

 In einem Winkel zu Sikkukkuts Hauptrichtung.

 SECHSTES KAPITEL

 Die Zahl der Farbveränderungen im Scannerbild nahm zu.

 »Ihr Götter«, murmelte Pyanfar und schaltete den allgemeinen Alarm ein, der in allen Korridoren ertönte. Für alle Fälle. »Nachricht an unsere Partner: Fortfahren wie bisher, Kurs halten. Khym, Durchsage an Chur: Bereite dich vor; die Kif bewegen sich, und nur die Götter wissen, was sie vorhaben. Tirun, speise Jiks Monitor unten mit den Scanner-Meldungen; sag Jik auch, dass wir okay sind und weiter unserem Kurs folgen, wir aber bemerkt haben, dass hier irgend etwas vor sich geht.«

 Sie erhielt von allen die Bestätigung.

 »Käpt‘n«, sagte Haral, »Hilfy hat sich gedacht...«

 »Tahar bestätigt«, meldete Hilfy. »Sie folgen uns weiter. Aye - wir haben empfangen, Aja Jin. Danke...«

 »...dass Akkhtimakt in bösen Schwierigkeiten steckt«, fuhr Haral fort. »Und ich denke, wir auch.«

 Pyanfar wartete. Wartete, bis sie von Tirun hörte, dass alle Personen an Bord berücksichtigt waren. Tirun selbst erreichte die Brücke noch rechtzeitig. Ein letzter Gurt wurde klickend geschlossen.

 Sie waren jetzt bereit zu beschleunigen. Wenn es nötig wurde.

 Auf den Bildschirmen setzte sich das Aufleuchten fort, während der Dopplerempfang seine Eingänge sortierte und die Informationen wieder in verständliche Formen brachte.

 Und eines nach dem anderen von Sikkukkuts Schiffen flammte grün auf, als es mit seinem Manöver startete.

 Nicht alle auf demselben Vektor. Sie verteilten sich wie Distelwolle, die von einer Hülse aus verstreut wurde. Überallhin. In jede Richtung, die ihnen offenstand - in mahen Raum und in die Gebiete von Hani und Stsho und Tc‘a.

 »Sie abfliegen!« rief Jik über den offenen Kom. Und er fügte noch einen Fluch auf Mahensi hinzu. Er verfolgte die Situation unten in seiner verschlossenen Kabine. »Verdammt, sie abfliegen, sie abfliegen...«

 Zu jedem Stern in Reichweite. Um jede Station und jedes System unter Feuer zu nehmen, wo sie mit einer feindlichen Präsenz rechnen konnten.

 »Priorität, Priorität«, sagte Hilfy und überging damit etwas, das Geran gerade sagte. »Der Harukk-Kom sagt: Stolz der Chanur, setzen Sie Ihren Kurs fort!«

 »Sie werden beschießen jedes verdammtes Ziel in Pakt!« brüllte Jik. Das Geräusch einer Explosion ertönte, oder das einer mahen Faust, die gegen etwas hämmerte. »Verdammt, lassen Sie mich hinaus!«

 »Sie hatte recht«, murmelte Haral. »Verdammt recht. Sie werden es tun, so oder so, und nun haben wir Kif in allen Richtungen. Käpt‘n, sie treiben Akkhtimakt genau diesen offenen Korridor hinunter, nach Anuurn, Käpt‘n, bei den Göttern, das tun sie!«

 »Wir sind in Schwierigkeiten«, murrte Pyanfar.

 Währenddessen konkurrierte ein Strom von mahen Flüchen mit Churs beharrlichen Anfragen über Kom.

 »Kkkkt«, tönte es aus einer vergessenen Quelle hinter ihnen.

 Und vor ihnen lag die Station. Der Treffpunkt, mit dreihunderttausend Stsho und einer Handvoll Hani-Bürger. Mit Kif, die sich in der erklärten Absicht näherten, ins Dock zu fahren. »Sende:« sagte Pyanfar. »Die Stolz der Chanur an alle Hani auf der Station. Treffen Sie Vorbereitungen, anfliegenden Schiffen beim Anlegen zu assistieren. Stellen Sie sich auf unsere Seite. Darin besteht Ihre größte Hoffnung auf unmittelbare Sicherheit.«

 Einer Hani einen Oberherrn anzubieten, einen Meister, eine fremde Hegemonie...

 Sie würden Sikkukkut ins Gesicht spucken. Und dafür sterben. Das stand völlig außer Zweifel. Aber wenn sie die Zurückhaltung aus dieser Botschaft herauslassen, wenn sie die Nuancen der Sicheren-Zuflucht-im-Sturm herausspürten und all deren Beiklänge - selbst, wenn die Kif es taten, so war das nicht mehr, als sie erwarteten, obwohl kein Kif je wagen würde, so etwas auszusprechen: Bis wir einen Besseren finden.

 »Wiederholen?« fragte Hilfy. »Wiederholen!«

 »Bremsen nach wie vor«, stellte Geran fest.

 Und die leuchtenden bernsteinfarbenen Linien, die ihre eigenen Positionen angaben, krochen immer näher an den Punkt heran, wo sie für den Stationsanflug weiter abbremsen mussten.

 »Antwort von der Haruns Fleiß«, meldete Hilfy. »Zitat: Wir nehmen ihr Angebot mit Begeisterung an.«

 Schiffe brauchten schon eine Zeitlang, um ihre Geschwindigkeit zu senken.

 Die abfliegenden kifischen Schiffe brauchten schon eine Zeitlang, um ihres Weges zu ziehen und hinaus in die Dunkelheit zu springen, zu Punkt Hoas, zum Urtur-System, nach Kshshti und Kefk und Tt‘av‘a‘o und V‘n‘n‘u und Nsthen. Sieben Schiffe, die zu einem zweiten Ansturm direkt auf Akkhtimakts Fersen blieben, mit Kurs mitten hinein in die Hälse von Goldzahn und der Menschen und der Mahendo‘sat und wessen auch immer, der da noch mitzählte, wenn sie sie finden konnten.

 Dieses Vorgehen war, rechnete sich Pyanfar trostlos aus, ebenso schonungslos wie wirkungsvoll.

 »Kkkkt«, lautete Skkukuk s Kommentar. »Kkkkt.«

 »Kkkt«, sagte er dann, »er fordert Sie alle heraus. Kkkkt. Aber sein Hals ist ungeschützt. Sie sind hier. Er denkt, er hätte sie entmutigt. Überraschen Sie ihn, Hakt!«

 Pyanfar warf ihren Sitz herum und sah den Kif an, der im Achterbereich der Brücke saß. Sie hatte nicht ein einziges Haar am Körper, das nicht gesträubt war. »Was plant er für uns?«

 »Sie sind Teil seines Sfik. Sie fördern ihn. Kkkkt. Sein Zug ist sehr gut. Er hatte Sie alle mit seiner Hauptstreitmacht eingeschlossen. Jeder Versuch eines von Ihnen, in Richtung des eigenen Heimatterritoriums auszubrechen, ist zunächst durch Sikkukkuts Feind blockiert und dann durch seine eigenen Schiffe, deren Fähigkeiten Sie nicht kennen. Das ist ein guter Zug, Hakt. Aber ich glaube an Sie.«

 »Glaube!«

 »Ein unpassendes Wort? Sgotkkis.«

 »Nenn es Glaube.« Sie legte die Ohren zurück und betrachtete ihren privaten Fluch mit kältester, deutlichster Drohung. »Da du in einer mahen Hölle keine Vorstellung hast, was ich wahrscheinlich in dieser Hinsicht unternehmen werde. Aber ich bin immer noch da. Und meine Möglichkeiten sind nicht eingeschränkt.«

 »Kkkkt, kkkt, skthot skku-nak‘haktu.«

 Ihr Sklave, Kapitän.

 »Käpt‘n«, sagte Hilfy, »eine Nachricht von der Harukk. Zitat: Sie haben den Hani-Schiffen einen Vorschlag gemacht. Sie werden ihre Kapitäne zusammenrufen, damit ich sie auf der Station überprüfen kann. Ende der Durchsage.«

 Der zweite Zug. Es geht zu schnell! O ihr Götter!

 »Bestätige«, sagte sie mit routinemäßiger Kühle, während sie sich gemächlich ihren Weg durch ein System bahnten, das von Kif wimmelte, auf eine Station zu, die von den Kif besetzt werden würde. »Sikkukkut legt also an. Der anmaßende Kerl führt sein Schiff hinein.«

 Wenn Goldzahn und die Menschen gestoppt haben und die Kif sie im Hyperraum passieren, könnten wir uns hier einem Angriff ausgesetzt sehen. Hilfy und Haral haben sich das ausgerechnet. Wir alle rechnen uns das aus. Falls Akkhtimakt plant, zurückzukehren -könnte bereits in diesem Moment ein Angriffspotential am Rand des Systems bereitstehen. Oder schon im Anflug sein. Unmöglich zu sagen, ob die Kif den Trick mit dem Abstoppen eines Sprunges beherrschen. Es könnte gut sein. Lauter Vielleichts! Es ist wiederum nicht gesagt, dass alle ihre Schiffe damit ausgerüstet sind.

 »Sende«, sagte sie. »Ehre dem Hakkikt: Achten Sie auf den Rand des Systems! Ich fürchte mehr als nur Aufklärer.«

 »Erledigt«, sagte Hilfy.

 Wir helfen dem Bastard, dem wir folgen. Solange wir ihm folgen.

 Wir akzeptieren, was immer sie auch tun wollen. Und erhalten uns dabei unsere Optionen. Ehrran hat ihre sämtlich verloren. Auf dieser Station befinden sich Hani und die Götter wissen wie viele nervöse Stsho. Behalte einen kühlen Kopf, Pyanfar Chanur! Das ist die einzige Chance, die du noch hast!

 »Wir empfangen Dockanweisungen«, murmelte Hilfy schließlich. Diese Anweisungen erscheinen auf dem Bildschirm, wo die kifischen Schiffe inzwischen sehr dicht an der Station waren.

 Und Chur meldete sich klagend über Kom.

 »Was in einer mahen Hölle geht eigentlich vor?«

 »Bleib ruhig!« sagte Geran. »Es ist alles in Ordnung.«

 »Habe eine Crew, die bald vor Müdigkeit aufs Gesicht fällt«, brummte Pyanfar. »Haral, mach gleichmäßig weiter, Standardmanöver. Tirun, du gehst nach unten und nimmst den Rest deiner Pause!«

 »Aye«, sagte Tirun. Eine alte Raumfahrerin. Und zum Umfallen müde. Ein Gurt schnalzte. Tirun entfernte sich schweigend, um zu essen und zu schlafen, soviel sie eben bekommen konnte.

 »Jik bittet darum, herausgelassen zu werden«, gab Khym bekannt. Also war diese Stimme aus dem Kom verschwunden. Khym hatte sie zum Schweigen gebracht. Ein mahen Jägerkapitän, eingeschlossen in einer Unterdeckskabine und wahrscheinlich damit beschäftigt, sich auszudenken, wie er den Riegel kurzschließen oder die Tür auseinandernehmen konnte...

 »Jik«, sagte sie, nachdem sie sich in dieses blinkende Licht auf ihrer Kom-Sektion eingeschaltet hatte. »Bei uns ist alles in Ordnung. Fassen Sie sich also in Geduld und ruhen Sie sich aus! Wir haben alle Hände voll zu tun. Und Sie erhalten schließlich von uns das Scannerbild. Wir fahren ein, und das ist für eine Zeitlang alles, was überhaupt geschieht.« »Pyanfar.« Die Stimme war ruhig, leise, versuchte es mit Vernunft. »Ich verstehen. Ich machen Problem, ah? Sie müssen schützen Ihres Besatzung. Ich mich entschuldigen. Ich viel in Verlegenheit, Pyanfar. Lange Zeit mit Kif machen mich verrückt. Jetzt ich haben Zeit zu denken - ich wissen, was Sie machen. Wir sein langes Zeit Verbündete. Wir sein Freunde, Pyanfar. Selbes Interesse. Sie schließen auf Tür, ah?«

 »Ich sage Ihnen, dass Sie hier oben überhaupt nichts tun können. Sie haben jetzt Zeit, um sich auszuruhen, Jik. Nutzen Sie sie! Sie könnten es noch brauchen.«

 »Pyanfar.« Der dumpfe Aufschlag einer Hand dicht bei der Aufnahme. Heftig. Soviel zu seiner Geduld. »Sie in verdammt tiefes Wasser, verstehen? Tiefes Wasser!«

 »Wir haben dafür einen anderen Ausdruck.« Sie legte die Ohren an und richtete sie wieder auf. »Ich habe es Ihnen schon gesagt. Nachdem wir angelegt haben. Wir haben genug Schwierigkeiten, mein Freund. Ich brauche Ihren Rat, aber ich habe im Moment genug zu tun....

 »Es sein Krieg«, sagte Jik, und ein kalter Schauer lief ihr über den Rücken. Krieg war ein Grundlingswort. »Dummes Hani! Die Schiffe gehen, sie gehen zu jede Ort, und nichts sie kann aufhalten, nichts sie kann aufhalten!«

 »Um der Götter willen, dies ist freier Raum! Dies ist der Pakt, und wir reden nicht über irgendeine hinterwäldlerische Landstreitigkeit!«

 »Nein. Keines Harus. Neues Art Sache. Nicht mit Regeln. Wir reden über machen kämpfen alle Kif, alle Hani, alle Mahendo‘sat, machen Verbündete, führen Angriff hier, Angriff dort. Dies neues Art Wort. Nicht wie Clan und Clan. Nicht wie gehen vor Ratsversammlung. Hier wir nicht haben Ratsversammlung. Krieg, Pyanfar, und alle Teufel in Hölle nicht haben Wort für dieses Sache, die ich sehen!«

 Ihr wurde immer kälter zumute.

 »Ich verstehe. Und was werden die Mahendo‘sat in dieser Hinsicht unternehmen? Was haben sie bereits unternommen? Sollen wir mit den Kif spielen, bis sie sich alle gegenseitig an die Gurgel fahren? Sollen wir Akkhtimakt in den Hani-Raum abdrängen? Zu meiner Welt? Wie soll ich mir Ihretwegen und Ihrer Leute wegen Sorgen machen, verflucht seien eure verschwörerischen Pelze, wenn Sie meine ganze Rasse hintergangen haben? Sie haben auch die Stsho hintergangen, um der Götter willen, und dafür muss man ganz schön auf Draht sein! Sie haben die Tc‘a hintergangen, mögen die Götter uns helfen, Sie haben sie und die Chi hintergangen und vielleicht sogar die Knnn!.

 »Wir hier haben Menschen. Wir hier haben Menschen, Pyanfar. Selbe haben Jägerschiffe, können drängen diese Bastarde wieder weg aus Hani-Gebiet! Sie müssen zuhören, Pyanfar! Pyanfar, ich haben Zeitplan!«

 Sie hatte den Finger schon auf dem Ausschalter, die Kralle teilweise hervorgestreckt. Sie zog sie wieder zurück.

 »Tatsächlich? Wo ich das schon höre, denke ich, dass Sie noch mehr haben. Zum Beispiel ein schickes neues Manöver, das Ihre Schiffe durchführen können, genau wie die der Menschen.«

 Schweigen war darauf die Antwort vom Unterdeck. Tiefes Schweigen. Dann: »Öffnen Sie dieses Tür, Pyanfar!«

 »Im Dock.«

 »Soshethi-sa! Soshethi-ma hase mafeu!«

 Ein dumpfer Knall ertönte.

 Pyanfar schaltete ab und blickte zu Haral hinüber.

 Haral senkte absichtlich die Ohren. »Nicht allzu glücklich«, meinte sie. »Zeitplan. Was meint er damit?«

 »Ich wette darauf, dass es einen gibt. Und dass er auf unsere Kosten geht. Mahen Geschenke. Haben ein Geschenk für Sie. Jik, wie er auf Kshshti erscheint. Wir, wie wir wundersamerweise wieder saubere Papiere bekommen, damit wir erneut hier auftauchen können.«

 »Ich wüsste wirklich gerne, was in dem Paket enthalten war, das Banny weitertransportierte, das sage ich dir!«

 »Eier gegen Perlen, dass Jik noch etwas hineingeschoben hat. Von Goldzahns Version habe ich eine Kopie. Immerhin das Zeug, was man nicht erst durch einen Translator austricksen musste. Also offensichtlich nichts Heikles. Aber schlicht alles kann sich als hilfreich herausstellen. Stufe die Nav-Funktionen herunter! Wir werden dieses Paket durch den Dechiffrierer schicken.«

 »Ich starte es«, sagte Hilfy. »Meine Vier.«

 Pyanfar gab den Zugriffscode ein und schaltete es hinüber, während die Stolz Speicherplatz im Computer freimachte.

 Jik hatte Sikkukkut etwas verschwiegen. Und ihr. Das war sicher. Er war vollkommen still geworden, als sie ihn mit dem Hinweis auf Schiffsausrüstungen stichelte.

 Das fragliche Archiv blinkte in Hilfys Reichweite.

 Und sie näherten sich dem Dock immer mehr.

 »Jemand könnte außerhalb des Systems auf der Lauer liegen«, meinte Hilfy. »Ich habe darüber nachgedacht. Es könnte nahezu jeden Moment ein Angriff erfolgen.«

 »Wie erfreulich«, warf Geran ein. Es hörte sich fast normal an, wie die Crew sich zankend und murmelnd von Station zu Station verständigte.

 »Die Station ist dran«, meldete Hilfy. »Andockberechnungen.«

 »Ich habe sie«, sagte Haral und gab sie dem Nav ein. »Auto?«

 »Könnten wir so machen. Nichts Problematisches daran.«

 Pyanfar kaute auf ihrem Schnurrbart und benagte einen Niednagel am dritten Finger. Spuckte dann. »Hilfy, sende auf Hani an alle Hani im Dock, Zitat: Die Stolz der Chanur an alle Hani im Dock. Wir laufen die Liegeplätze 27, 28 und 29 an. Grüße an alle Verbündeten: Bei Herd und Blut akzeptieren wir Ihre Parole, um Ihre Sicherheit zu gewährleisten. Fleiß, Grüße an Ihren Kapitän in Ruharuns Namen. Wir haben einen gemeinsamen Vorfahren. Aber wir reden nicht darüber, ja? Ende.«

 »Erledigt«, sagte Hilfy.

 Haral warf Pyanfar einen ruhigen ernsten Blick zu, die Ohren dabei nach hinten gelegt. »Denkst du, die Kif verstehen Poesie?«

 »Ich hoffe nicht!«

 Es war fünf Jahrzehnte her. Tagesschule und Literatur. Wenn Pyanfar sich zehnmal lieber um ihre Mathematik gekümmert hätte. Steh auf und trage vor, Pyanfar!

 »Ich hoffe bei den Göttern, dass diese jüngere Generation es tut!«

 Eines Winterabends trat Ruharan vor ihre Tor.

 Im schneebedeckten Hof unter Schwärmen schwarzer Vögel.

 Der weiße Schal flattert im Wind, die roten Feder

 Der Pfeile, die in den Pfosten stecken

 Rings um den Hof und am heiligen Schrein, wo unter

 Hundert Feinden ihr eigener Lord steht.

 Kein Gefangener, sondern scheinbar der erste ihrer Feinde.

 Aber Ruharun kennt ihren Gemahl.

 Einen Mann von Geist und Standhaftigkeit einer Frau.

 So wirft sie ihren Bogen nieder und schüttet ihre Pfeile aus,

 Wirft nieder die Verteidigung auf blutbespritzten Schnee,

 Und senkt den Kopf vor Feinden und Schicksal...

 »Die Fleiß antwortet«, meldete Hilfy. »Zitat: Wir haben verstanden, 27, 28 und 29. Wir haben noch eine weitere Verwandte hier in Gestalt von Manur Faha. Sie lässt grüßen. Wir erwarten Ihre Befehle.«

 »Mögen die Götter gnädig auf sie herabsehen.« Pyanfar holte tief Luft. Direkt unter den Nasen der Kif wurden hier Nachrichten hin und her geschickt und gedeckt. Munur Faha von der Sternenwind war mit Chanur verwandt, aber nicht mit Harun. Harun hatte überhaupt keine Bindungen irgendwelcher Art. Und Faha lag in Blutfehde mit Tahar von der Mondaufgang.

 Ein leichter Schauder lief ihr über den Rücken. Die Nachricht der Haruns war eine Reaktion auf ihren eigenen chiffrierten Gruß. Sie war wahrscheinlich genauso eine hintergründige Warnung und eine Frage und verfolgte den Zweck, Faha einen besonderen Gruß zukommen zu lassen: Sie befinden sich in wirklich seltsamer Begleitung, Pyanfar Chanur: Ein mahen Jäger, ein kifischer Prinz und eine Piratin. Die Faha-Tahar-Fehde war berühmt und bitter.

 Wir erwarten Ihre Befehle. Seidenweich und glatt. Das war kifische Unterwürfigkeit und sah einer Hani gar nicht ähnlich. Es war sicher Humor, freudlos und schwarz und durch und durch typisch für Raumfahrer. Dann spielen wir das Spiel, Hani. Mit dir und deinen komischen Freunden. Sehen wir mal, wohin es uns führt.

 Es erforderte, mochten die Götter ihr helfen, geradezu eine geistige Kehrtwendung, wieder in Hani-Begriffen zu denken und die Motive anderer Hani zu erkennen. Es war, als überbrückte sie eine Kluft, an deren anderer Seite sie sich zu lange aufgehalten hatte, dass ihr die Hani nun so fremd waren wie die Stsho.

 »Antwort: Ich erwarte Sie unverzüglich an Bord meines Schiffes!«

 Die Greifer packten zu. Die Schwerkraftrichtung der Stolz verlagerte sich. Die übrigen Verbindungen wurden hallend und unter dumpfen Schlägen hergestellt. Sie waren nicht das erste Schiff, das anlegte. Die Besatzungen der Ikkhoitr und der Chakkuf hielten sich bereits auf den Docks auf. Die Harukk befand sich in der letzten Phase des Anflugs. Es tauchten jedoch keine Kif auf, um den nichtkifischen Schiffen beim Andocken zu helfen. Ganz unverblümt kümmerten sie sich nur um die eigenen Schiffe und nicht um die anderen. Es waren Crewfrauen der Fleiß, die auf der anderen Seite dieser Wand ihren Hals riskierten. »Ich habe zu tun«, sagte Pyanfar und öffnete ihren Gurt.

 »Aye«, sagte Haral. »Wir machen routinemäßig dicht, Käpt‘n. Geh nur!«

 Pyanfar stand auf und sah sich mit besorgten Blicken konfrontiert. Tully presste die Lippen zu einer dünnen Linie in seinem bleichen Gesicht zusammen und machte große Augen, wie das in kritischen Situationen für ihn typisch war.

 Er dachte sicher, dass dies das Ende seiner weiten Reise sein konnte - auf einer Station, wo die Kif alles gewonnen hatten, zu dessen Gewinn er ursprünglich aufgebrochen war, und wo die Menschen immer noch ein interessantes Thema für Sikkukkut an‘nikktukktin waren. Tully hatte wirklich Grund, sich Sorgen zu machen. Ebenso wie Jik.

 Fragen kamen über Funk herein, Kom-Meldungen der Mondaufgang, während sie ins Dock einfuhr, aber es ging dabei nur um die Schiffsoperationen. Die Aja Jin hatte noch eine Minute bis zum Einfahren.

 Das Spiel ging weiter, und Kesurinan vertraute immer noch darauf, dass ihr Kapitän mit diesem anhaltenden Schweigen einverstanden war.

 »Bleibt an den Stationen!« wies Pyanfar alle an. »Khym, überwache die Lage auf dem Unterdeck!«

 »Gehst du mit ihm nach unten?« Er sah sie mit gesenkten Ohren an, von denen eines jetzt diesen brandneuen Ring trug.

 Sie legte selbst die Ohren an. Schweigend drehte er sich wieder um. »Tirun ist dort unten«, sagte sie zu seinem Rücken, zu Tullys Gesicht und für Skkukuk s ernste Aufmerksamkeit.. Ich würde gehen, Hakt, sagte dieser kifische Blick. Ich würde diesem Mahendo‘sat den Hals zerfetzen, würde es mit größtem Eifer tun, Mekt‘Hakt.

 »Huh.« Sie überzeugte sich, dass sie die Pistole noch in der Tasche hatte, und ging dann hinaus, wacklig in den Knien und immer noch mit dem Gefühl, als veränderte sich die Schwerkraftrichtung. Sie erinnerte sich an ein Konzentratpäckchen, griff in die Tasche und trank den Inhalt im Aufzug, auf dem Weg nach unten.

 Die salzige Flüssigkeit lief in ihren Magen und beruhigte ihn etwas. Panik tötete jeden Appetit, selbst dann, wenn sie sich schon zum Lebensstil entwickelt hatte und man obendrein gerade einen Sprung hinter sich hatte. Pyanfar ernährte sich, weil ihr Körper es verlangte. Und versuchte, nicht an den Nachgeschmack zu denken. Oder an die Schiffe ringsumher, oder an die Situation da draußen auf den Docks.

 Jik lag auf dem Bett, den Kopf auf den Armen unter seinem Nacken. Er richtete sich auf, als die Tür aufging. Die kleinen Ohren waren angelegt, und er machte ein finsteres Gesicht. »Aber auch Zeit!«

 »Ich bin hier, um mit Ihnen zu reden.« Sie trat ein und ließ die Tür hinter sich zuschnappen. Ihre Ohren zuckten. Jik rappelte sich auf, bis er auf der Bettkante saß, und zupfte dabei sorgfältig den Kilt zurecht.

 »Haben Sie den Operationen zugehört?«

 »Ah.« Es war eine dumme Frage, aber sie taugte als Eröffnung. Er holte tief Luft. »Sie machen verdammt feines Job, Pyanfar. Wir dann sitzen auf Station, selbes wie verdammte Stsho. Wir haben Kif machen blasen Pakt zu Hölle. Jetzt, was machen?«

 »Was wollen Sie? Von hier fliehen? Hier liegen Hani-Schiffe; zehntausend Kif sind auf dem Weg nach Urtur, genau dort, wo Sie sie haben wollen, verdammt!«

 »Hören mir zu! Besser, wenn Sie mir jetzt hören zu!«

 »Den Kura-Korridor hinunter. Ist es das, was Sie sich vorstellen?«

 »Er sein Kif, nicht machen verbinden Sie mit diese Hani. Sie müssen sein gescheit, retten ihre Hals selbst. Besser Sie sich kümmern um eigenes Sache. Sie nicht geraten in Panik, Pyanfar. Nicht denken wie verdammtes Grundling! Nicht riskieren Ihre Leben, um zu retten diese Hani. Sie nur dafür sorgen, dass sie werden getötet, Sie richten an verdammtes Durcheinander!«

 Sie legte die Ohren zurück. »Kifische Schiffe sind unterwegs zu meiner Heimatwelt, Jik. Was soll ich denn nun machen? Das ignorieren?«

 »Selbes wie ich.« Die Muskeln standen aus Jiks Schultern hervor, als er die Fäuste ballte. »Sie überlassen es Kif machen Plan für Sie? Wenn sie drängen, Sie gehen in vorhersagbare Richtung? Verdammt dumm, verdammt dumm, Pyanfar! Sie mich schließen ein, nehmen jetzt Rat von Kif? Sie sich lassen drängen, wohin dieses Bastard wollen?«

 »Und was wird dabei aus meinem Planeten, hm? Ich habe nur eine Welt, Jik. Ich habe einen Ort, wo es genug von meinem Volk gibt, damit sie überleben können. Hani-Männer fliegen nicht in den Weltraum - sie befinden sich alle auf Anuurn. Was in einer mahen Hölle soll ich denn machen - auf Ihrer Seite mitspielen und dabei mein ganzes Volk verlieren? Sie haben uns, Jik, sie haben uns in die Enge getrieben, also erzählen Sie mir nichts von Verlusten, erzählen Sie mir nichts von irgendeiner anderen Welt und irgendeiner anderen Anzahl Lebewesen, die gleichwertig sein sollen! Das sind sie nicht! Bei den Göttern, wir reden über meine ganze Lebensform, Jik, und wenn ich jede Hani dort vor uns und dreihunderttausend Stsho wegpusten müsste, um mein Volk als Ganzes zu retten, dann würde ich es tun! Und ich würde die Mahendo‘sat noch zusätzlich auf den Haufen werfen, solange er noch brennt, bei den Göttern, das würde ich!«

 Seine Augen zeigten weiße Ränder. Er hatte die Ohren immer noch zurückgelegt und die Fäuste geballt.

 »Warum Sie hier?«

 »Weil«, sagte sie, »zwei Frachter und ein Jagdschiff das alles nicht aufhalten können. Weil die Chance besteht, dass ich Sikkukkut überreden kann, das zu tun, was mir verwehrt ist. Jetzt erzählen Sie mir etwas über Zeitpläne! Erzählen Sie mir davon, Jik, und erzählen Sie mir alles, die Fähigkeiten Ihrer Schiffe inklusive!«

 Er schwieg für einen Moment. »Sie müssen vertrauen.«

 »Vertrauen! In einer mahen Hölle, Jik! Sagen Sie mir nur schlicht die Wahrheit! Das Vertrauen ist mir ausgegangen!«

 »Ich müssen schützen bestimmte Interessen.«

 »Nein!« Sie trat dichter an ihn heran, streckte einen Zeigefinger aus und hielt die Kralle mit großer Anstrengung in der Scheide zurück. »Diesmal vertrauen Sie mir! Diesmal sagen Sie mir alles, was Sie wissen. Erzählen Sie mir alles!«

 »Pyanfar. Kif werden Sie holen an Bord von Harukk. Sie versuchen befragen mich. Ich nicht reden. Meines Regierung - sie sorgen dafür, dass...« - er klopfte sich seitlich an den Kopf -»ich nicht können reden. Auch nicht durch Gewalt. Sie, Pyanfar, anderes Sache. Kif machen Sie klein sehr schnell. Wissen alles... Sie wissen, dass Sie haben mich an Bord, ah? Wissen, dass Sie haben Chance, mich bringen zu reden. Vielleicht sie mich geben Ihnen aus selbe Grund - was sie selbst nicht schaffen, vielleicht Pyanfar bringen fertig, ah? Vielleicht Block nicht funktionieren, wenn Sie fragen, und ich erzählen alles wie verdammte Dummkopf.«

 »Können Sie mir denn etwas sagen? Nach dem, was sie mit Ihnen gemacht haben, was Ihre Persönlichkeit mit Ihnen gemacht hat - zwingt es Sie, mich anzulügen, selbst wenn Sie es nicht wollen?«

 Er zitterte jetzt sichtlich. Seine Hände zuckten. »Ich bitten, nicht machen.«

 »Jik - Sie müssen mir vertrauen. Was immer man mit Ihnen auch angestellt hat, Jik, wenn es Sie auch umbringt, ich muss Sie fragen. Um was für einen Zeitplan geht es?«

 Das Zittern lief durch alle seine Glieder. Er umklammerte den Rumpf mit den Armen, als würde er im Raum frieren. Und starrte Pyanfar in die Augen. »Vierzehn«, brachte er zwischen klappernden Zähnen hindurch. »Achtzehn. Zwanzig. Vierundzwanzig. - Erster. Siebenter.« Wieder ein Krampf. »Diesen Monat. Nächsten. Nächsten. Wir h-haben Manöver - koordinieren Sprung mit selbes.«

 »Wollen Sie damit sagen, dass Ihre Maßnahmen sich zu bestimmten Daten gegen bestimmte Punkte richten?«

 »Wo haben D-Drohung. Nicht kämpfen. Ziehen zurück. Machen anderen Sprungpunkt auf Fokusdatum.«

 »Damit Ihre Jäger, die den Kif folgen, sich zusammenfinden und gegen sie vorgehen.«

 »Zu-sammen-finden. Ah.« Er machte mit zitternden Händen eine Geste. »Mehr kompliziert, Pyanfar. Wir drängen. Wir locken. Wir machen Kif kämpfen gegen Kif. Wir machen Kif gehen nach Urtur, nach Kita.«

 »Nach Anuurn!«

 »Haben... haben Hilfe gehen dorthin. Unterstützung. Wir nicht verraten Sie, Pyanfar!«

 Die Beine wurden ihr schwach. Sie hockte sich dort, wo sie stand, auf die Fersen und blickte auf zu einem erschütterten Mahendo‘sat auf der Bettkante. »Schwören Sie das!«

 »Gott mein Zeuge. Wahrheit, Pyanfar. Sie bekommen Hilfe.« Er ballte wieder die Fäuste. »Ana - meines Aja Jin. Er bekommen Chance. Bekommen Chance, verdammt, und laufen weg von diese Ort, lassen uns zurück in verdammtes Schlamassel! Haben andere Plan. Haben Möglichkeit, treiben Kif gegen Kif, verdammt vorsichtig!«

 »Oder er hegt den starken Verdacht, dass er seinen menschlichen Verbündeten nicht trauen sollte. Was, wenn er das weiß? Was würde er dann tun?«

 »Er sein verdammt vorsichtig. Selbe haben Sorge wegen Tc‘a.« Wieder zitterte er krampfhaft. Er wischte sich über das Gesicht, dort, wo es vor Schweiß glänzte. »Er vielleicht hören zuviel auf mich. Nehmen meine Rat. Ich kommen in seines Sektor von Weltraum. Er verdammt überrascht, sehen mich bei Kefk. Ich sagen ihm - ich sagen ihm, wir müssen retten dieses Kif, machen ihn Nummer eins. Wahr. Er sein verwirrt, brechen aus.« Er schlug mit der Faust neben sich auf das Bett. »Ich nicht senden Code! Sie verstehen, ich nicht auf Aja Jin, ich nicht senden Code, er nicht greifen an!«

 »Und Kesurinan weiß das nicht alles, stimmt‘s?«

 »Ich nicht tot. Sie müssen lesen eines Akte, wenn ich tot, aber ich sein auf befreundetes Schiff, ah? Sie nehmen Ihre Anweisung, sie denken ich sein auf Brücke... Sie nicht wissen. Sie nicht senden verdammtes Code, und Ana nicht greifen an dieses Kif!«

 Pyanfar war übel. Sie starrte zu Jik hinauf. Und haben Sie mir wenigstens jetzt die Wahrheit gesagt, alter Freund, mein wahrer Freund? Oder haben Sie nur eine Lüge entdeckt, die mich weiter in die Richtung steuert, wo Sie mich haben wollen? Oder sagen Sie mir den einen Teil der Wahrheit, den zu glauben man Ihnen durch eine Gehirnwäsche eingetrichtert hat? Würden sie das mit Ihnen machen, Ihre eigenen Leute? Würden sie sich daran halten, wenn sie in Ihr Bewusstsein eindringen, um dort anderes zu tun? Mögen die Götter uns retten, aber beinahe traue ich den Kif mehr!

 »Die Kif hätten uns vernichtet, bevor wir irgend jemandem zu Hilfe hätten kommen können. Wir hätten alles verlieren können. Ich glaube nicht, dass es funktioniert hätte. Und wir haben immer noch eine Chance, nicht wahr? Welches ist der Ort für das nächste Rendezvous? Wann ist es?«

 »Kita. Achtzehntes nächstes Monat.«

 »Nicht zu schaffen. Nennen Sie mir den nächsten, den wir erreichen können. Oder ist das gar hier? Wartet Goldzahn nur auf ein Signal?«

 »Zwei Monate. Vierundzwanzigstes. Urtur. Sie haben. Vielleicht er dort. Vielleicht nicht. Wir jetzt haben sechs, sieben Schiffe fliegen fort von hier.«

 Und ein einzelnes Schiff, das mit extrem hoher Geschwindigkeit hereinkam, besaß einen tödlichen Vorteil. Wenn es sich herausstellte, dass auch seine Position günstig war, dann konnte sein Feuer bei hohem Tempo langsamere Schiffe in Fetzen schießen.

 »Wann kommt Goldzahn zurück?«

 »Ich nicht sagen er kommen zurück. Nicht wissen, was er machen. Nicht bekommen verdammtes Signal!«

 »Das ist eine verdammte Lüge, Jik! Sie müssen das doch irgendwie koordinieren! Sie wissen, was er tun wird. Meine Informationen besagen, dass er einen Sprung im Ansatz abbrechen und wenden kann. Dass die Schiffe dort draußen das vielleicht alle können. Ist es hier, Jik? Ist der Treffpunkt die Stelle, wo wir aufkreuzen müssen? War diese Nachricht, die er von Kesurinan nicht erhielt - dazu gedacht, ihn ein paar Tage, ein paar Stunden außerhalb dieses Systems einzuholen? War es das?«

 Panische Angst. Wie sie nie zuvor bei Jik zu erkennen gewesen war. Nackte Angst. »Fürchten Sie, dass ich es dem Hakkikt sagen könnte? Fürchten Sie, dass meine Vermutungen zu weit gehen?« So, wie sie dahockte, war sie verwundbar, zu dicht bei ihm.

 Sie richtete sich auf und blickte auf ihn hinunter, dachte dabei an die Pistole in ihrer Tasche. »Fürchten Sie, sie könnten es aus mir herausbekommen?«

 »Sie verdammte Dummkopf!«

 »Ich brauche Ihre Hilfe. Sie brauchen meine. Wollen Sie sich einmal Ihre Chancen ohne die Hani ausrechnen? Wenn es nur um Sie ginge und niemanden sonst; allein mit den Kif und drei menschlichen Regierungen, die sich alle gegenseitig hinters Licht führen, sowie den Tc‘a und Chi, die im Begriff sind, alle verrückt zu werden? Denken Sie noch einmal darüber nach, Jik, ja? Sie besitzen eigenständige Befehlsgewalt. Sie sind ermächtigt, sich einer heiklen Situation anzunehmen und sie beizulegen, soviel habe ich mir ausgerechnet. Und ich biete Ihnen hier eine entsprechende Situation. Ich biete ihnen die Tatsache, dass dieser Bastard meine Rasse auslöschen will, dass er uns alle töten will, was Ihnen einen Verbündeten und einen wichtigen Markt kostet, nicht wahr? Was Ihnen Freunde kostet, und das zu einem Zeitpunkt, an dem Sie sie am dringendsten brauchen, Sie und Ihre Persönlichkeit! Die Menschen machen nicht einmal die Hälfte Ihrer Probleme aus. Ich tue es. Der Han tut es. Und Sie geben mir keine Befehle! Ich besitze den Einfluss, ich habe die Sache in der Hand, und auf einmal sehe ich mich mit einer Gefahr für meinen Planeten konfrontiert, Jik, was bedeutet, dass ich alles tun werde, was ich tun muss, und nicht in eine Richtung gehe, die Sie mir vorschreiben! Ich kenne nur eine Richtung. Aber Sie haben auch keine andere Wahl, außer der, die ich habe, denn ich schieße Sie eher nieder, als dass ich Ihnen erlaube, mich aufzuhalten! Ich liebe Sie wie einen Verwandten, und ich würde Sie doch mit eigener Hand erschießen, verstehen Sie mich, Mahe? Oder Sie helfen mir und sagen mir die Wahrheit über alle richtigen Stellen, und vielleicht haben Sie dann immer noch einen Verbündeten.«

 Seine Muskeln blieben verkrampft. Stark verkrampft. Er ließ sich Zeit mit seiner Antwort. »Haben«, sagte er schließlich. »Sie öffnen Tür, ah?«

 »Kein Handel. Nicht zu Ihren Bedingungen, klar?«

 Er stand auf, rückte seinen Kilt zurecht und blickte auf sie herunter. Holte plötzlich mit der Hand zu einem Schlag aus. Pyanfar sprang zurück, die Ohren angelegt.

 »Erste Sache«, sagte Jik, »dass Sie lernen, nicht zu vertrauen jede Bastard, mit dem Sie haben Abkommen; Sie sein verdammt gutes Händler. Aber Kif sein keine Kaufleute.«

 »Genauso wenig wie Sie. Ich schlage Ihnen etwas anderes vor. Ich sage Ihnen, dass Sie mir nicht den Hals brechen werden, weil Sie mehr Verstand haben.«

 »Sie haben recht«, sagte er. Er zog die Nase hoch und holte tief Luft. Die feinen Runzeln um seine Augen zogen sich zusammen, entspannten sich und zogen sich wieder zusammen, ein Ausdruck, der ihn Tully sehr ähnlich machte. »Liebe Sie wie Verwandtes. Selbes. Müssen Ihnen sagen, dass Sie werden bluten.« Er legte die Hand aufs Herz. »Selbes Sie gewinnen, selbes Sie verlieren. Sie Nummer eins feines Frau. Haben vieles Haoti-ma. Vieles. Ich machen Abkommen, ehrliches. Sie mir geben was zum Rauchen, ich geben Ihnen ganze Zeitplan.«

 »Sie verdammter Verrückter!«

 »Sikkukkut nicht einziges Quelle. Sie haben ganzes Station. Sie müssen fragen Aja Jin. Selbes bringen.«

 »Die Drogen haben Ihnen das Gehirn umgerührt!«

 Ein kleines Licht tanzte in seinen Augen. »Sie wollen mich bleiben an Bord, Sie müssen besorgen mir was zum Rauchen. Ich sein Nummer eins gutes Pilot. Selbes besser, wenn ich können entspannen. Sie vielleicht brauchen. Sie, Haral, auch Nummer eins. Nicht viele sein.«

 »Wovon reden Sie?«

 »Selbes Sie.« Er ruckte wieder an seinem Kilt. Er hatte Gewicht verloren. »Sie haben Abkommen.« Mehr Runzeln um die Augen, eine Grimasse. »Meine Persönlichkeit mich verdammen in Hölle. Selbes sein vertrautes Gebiet für mich. Sie wollen mich, Sie haben. So lange, wie Sikkukkut uns nicht erledigen alle. Sie machen Handel gerissen, Hani. Nummer eins gerissen! Dies sein schwierige Handel. Vielleicht er mich holen, vielleicht er Sie holen. Sie nicht können wissen. Sie wollen Plan, Sie mich müssen holen zurück. Sicher.«

 »Er hat nicht nach ihnen gefordert.«

 »Er machen. Sie Warten, sehen. Kennen dieses Kif!«

 »Wie geht es Ihren Nerven?«

 »Sie nicht vergessen besorgen rauchen, ah? Selbes Zeit Sie lassen mich hinaus.« »Käpt‘n«, meldete sich Hilfy über Kom. »Die Harukk fährt jetzt ein. Sie bestehen darauf, sämtliche Kapitäne herbeizuholen. Mit geeigneten Eskorten. Sie wollen auch Jik und Tully dabeihaben!«

 Jik zog die Stirn kraus. »Sehen?«

 »Mögen die Götter diesen Kif verdammen!« Aber sie dachte: Er könnte jedem der Schiffe hier den ersten Kommandanten rauben, nicht wahr? Mich. Dur Tahar. Damit bliebe noch Haral Araun, aber er kennt sie eben nicht gut genug.

 Ich brauche eine Eskorte. Nicht Haral! Ihr Götter, ich kann Haral nicht von diesem Schiff wegbringen!

 Niemanden von meiner Besatzung. Nur meinen Übersetzer.

 »Hilfy, sag Skkukuk , dass er uns begleiten wird. Sonst keiner, außer den Personen, nach denen sie verlangt haben. Schick meine Ausrüstung herunter! Auch eine AP für Jik! Wir haben da einen Punkt klarzustellen.«

 Mögen die Götter geben, dass die übrigen Kapitäne genug Verstand haben! Und dass sie sich in alten Epen auskennen.

 »Aye«, meldete sich Hilfy eine Sekunde später. »Käpt‘n, Tahar ist hier. Und noch weitere sind unterwegs. Haral fragt, ob wir sie durchlassen sollen?«

 Er wird nicht erfreut sein. Nein, das wird Sikkukkut nicht gefallen! Und nein, Nichte, ich bin nicht verrückt. Ich habe nur keine Wahl.

 Der Aufzug war zu hören. Das war Tully, der nach unten kam. Oder der Kif. Pyanfar ging in Begleitung Jiks den Korridor entlang und sah Tirun entgegenkommen, etwa zu dem Zeitpunkt, als die Luftschleuse mit ihrem charakteristischen Winseln und dumpfen Klopfen in Funktion trat und jemandem Zutritt auf das Schiff gewährte.

 Und außerdem einem kalten Schwall Luft und dem Geruch des Treffpunkts. Nostalgie machte sich bemerkbar und hinterließ Schmerz. Alte Zeiten und schlechte obendrein, aber dieser Geruch war Pyanfar auf eine banale Art und Weise vertraut, der die Gegenwart im Vergleich nur noch schlimmer erscheinen ließ.

 Tully und Skkukuk trafen gemeinsam ein, Skkukuk vollbehängt mit Waffen, mit seinen eigenen und denen, die er auf dem Dock von Kefk aufgelesen hatte: Vielleicht, überlegte Pyanfar mürrisch, war das bei ihm ein Ausdruck von Sentimentalität.

 Tully hatte sich ihr Gewehr über die Schulter gehängt und trug eine AP an der Hüfte. Man brauchte keine Krallen, um sie zu bedienen - die Patronen hineinzuschieben und den Abzug zu ziehen. Er war ruhig und in der Lage, sie zu benutzen. Das hatte er auf Kefk bewiesen. Und aus dem Korridor von der Luftschleuse kamen Dur Tahar und Soje Kesurinan.

 Pyanfar holte tief Luft.

 Wie sollte sie sie aufhalten? Wenn Hani ein Treffen direkt vor der Nase des Hakkikt abzuhalten gedachten, was sollte dann Kesurinan daran hindern teilzunehmen? Und was hinderte Jik jetzt daran, sich zu ihr zu gesellen.

 »Wir haben hier ein Problem«, brummte Pyanfar. »Jik, tun Sie es nicht!«

 »Lo«, sagte er. »Soje. Shoshe-mi.«

 »Shoshe«, sagte Kesurinan. Und fügte noch etwas hinzu, allerdings im Dialekt.

 Sie kamen den weißen Korridor entlang, mehrere hani-helle und bewaffnete Gestalten. Und eine dunkle und hochgewachsene - als ein fremder Kif geradewegs auf das Unterdeck der Stolz spazierte. Ein Gegenzug.

 Und was nun, Pyanfar? Ihn hinauswerfen? Wir planen hier eine freundschaftliche Konferenz, und er ist wahrscheinlich von der Besatzung der Ikkhoitr und damit eines der besonderen Schoßtiere Sikkukkuts.

 Ihr Herz verdoppelte seine Geschwindigkeit. Dummkopf. Zweifacher Dummkopf! Was nun? Was nun?

 »Verdammt«, brummte Hilfy. »Wir haben Kesurinan und einen Kif an Bord. Haral...«

 »Ich bin schon dran, ich bin schon dran.« Harals Stimme grollte vor Ärger. Sie beobachteten das Geschehen von der Brücke aus. Das war alles, was sie tun konnten.

 »Ich gehe hinunter«, meldete sich Khym, ein tieferes, noch bedrohlicheres Grollen.

 »Ruhig, ruhig, bleib hier, der Käpt‘n wird schon damit fertig! Machen wir es doch nicht noch schlimmer!«

 Und aus dem Kom war zu hören: »Stolz der Chanur, hier spricht die Vrossaurus Aufbruch. Unser Kapitän sollte jetzt in Ihrer Schleuse eintreffen. Bitte bestätigen Sie!«

 »Wir bestätigen das, Aufbruch. Keine Probleme.« Sie sagte es mit mehr Zuversicht, als sie empfand.

 »Ich habe den Aufzug unter Brückenkontrolle«, sagte Haral. »Wir sind hier oben gesichert. Sie werden nicht versuchen, etwas gegen uns hier zu unternehmen, jedenfalls rechne ich nicht damit.«

 »Faha wird sich schier selbst auffressen, wo sie hier Tahar in Reichweite hat«, meinte Hilfy. »Wenigstens stellt sie sich nicht auf Ehrrans Seite«, sagte Geran.

 »Raumfahrer«, sagte Haral. »Möchtest du vielleicht darauf wetten, dass die junge Schwarzhose hier angehalten hat, um sich mit diesen Crews zu besprechen, bevor sie von hier wegschlich? Ehrran hat dem Feuer hier schnell den Rücken zugewandt, und es ist sicher, dass sie keine Hilfe für die hier zu bieten hatte.«

 Das ergab Sinn. Dass die Hani im System nicht geflohen waren, bedeutete, dass sie gar nicht die Chance dazu gehabt hatten; die Götter wussten, dass Händler in einer solchen Krise keine Gewinne erhoffen konnten.

 Nun mussten sich die hier anwesenden Hani über eine weitere Verrücktheit Gedanken machen, nämlich, dass Kif die Herrschaft über die Station übernahmen; und dass zusammen mit diesen Kif ein mahen Jägerschiff sowie Tahar und Chanur kamen, beides untereinander Todfeinde.

 Aber wenn die Schiffe dort draußen schon während der ganzen Krise im Treffpunkt festsaßen, mussten sie mittlerweile an Wahnsinn gewöhnt sein.

 »Stolz der Chanur«, sagte der Kom. »Hier spricht die Fahas Sternenwind. Erbitten Erklärung, sobald Sie den Zeitpunkt für gekommen halten. Halten Sie sich bereit für Richtstrahl-Signal!«

 Eine vorsichtige alte Raumfahrerin, die mit allem Bedacht vorging. Lebenslange Erfahrung mit den Kif. Und sie ging doch ein größeres Risiko ein, als sie wusste.

 »Sternenwind, hier ist die Stolz. Halten Sie sich bereit für den Empfang unserer Antwort.« Das Pult signalisierte das Eintreffen des Impulses in der Empfangsschüssel der Stolz und bestätigte den Ausgang ihres eigenen Funkspruchs. Es verlief ganz diskret, und sie hofften, dass die Kif diesen heimlichen Austausch nicht auffingen. »Haral, wir haben eine Schiff-zu-Schiff...«

 »Unterbrich das!« sagte Haral, und Hilfy schaltete es sofort ab und verhinderte den Kontakt. Dann meldete sich Haral vielmehr über eine Stationszwischenschaltung: »Hier spricht Haral Araun, diensthabender Offizier der Stolz der Chanur. Jede Komverbindung wird über die Station abgewickelt. Der Mekthakkikt Sikkukkut an‘nikktukktin ist ein Verbündeter, und wir sind nicht ermächtigt, irgend etwas bekannt zu geben, was darüber hinausgeht. Spreche ich da mit Junury?.

 »Das ist verdammt richtig! Haral, was in einer mahen Hölle geht zwischen euch und Ehrran vor? Kannst du mir wenigstens diese Frage beantworten?«

 »Eine Blutfehde, das ist es, was vorgeht. Was nichts mit dem zu tun hat, was in diesem System geschieht, abgesehen von einigen Abkommen mit den Stsho. Abgesehen von einigen Abkommen im Han. Ich unterrichte euch später darüber. Junury, und alle anderen, die gerade mithören: Wir sind im Han aufs Kreuz gelegt worden, jeder raumfahrende Clan ist von ein paar verdammten graunasigen Grundling-Bastarden mit vollen Taschen nach Strich und Faden hinters Licht geführt worden. Wir hatten eine Blutfehde mit Tahar; sie ist abgegolten worden; die Götter wissen, dass Tahar in Blut bezahlt hat. In diesem Moment liegt eine Kusine von uns mit einem Bauchschuss im Bett, den sie auf Kshshti erhalten und Ehrran und diesem Bastard Akkhtimakt zu verdanken hat. Und wir haben noch einige Probleme zu bereinigen - und Hani-Interessen stehen in einem Maße auf dem Spiel, wie noch nie zuvor. Und den Göttern sei Dank, dass ihr geblieben seid, Junury. Dank den Göttern, wiederhole ich: Wir können die Hilfe brauchen, und ich weiß wirklich nicht, ob ihr durchgekommen wärt, bei dem Ziel, das ihr gehabt hättet. Verstehst du mich?«

 Eine lange Pause. »Ich verstehe. Ich verstehe dich, Haral Araun.«

 Für Harals Verhältnisse war es geradezu ein Ausbruch von Beredsamkeit gewesen. Hilfy holte tief Luft, als Haral es auch tat, und versuchte sich gleichzeitig darüber klar zu werden, ob Haral irgendwelche Botschaften zwischen den Zeilen übermittelt hatte - aber sie hatte in dieser Hinsicht nichts bemerkt außer Vorsicht, Vorsicht, Vorsicht, wir werden überwacht! »Sternenwind«, meldete sich eine weitere Quelle, »hier spricht die Mondaufgang. Unser Kapitän ist zu demselben Treffen gegangen wie Ihrer. Wir sind Chanur durch Ehrenwort verpflichtet. Wir stellen uns einem Prozess. Araun ist zu höflich. Wir nehmen das hin. Wir haben keine Wahl, deshalb haben wir uns ergeben. Aber wir sind immer noch bewaffnet, und wir unterstehen der Weisung Chanurs. Ende der Durchsage.«

 Die Funksprüche wurden diskret eingestellt.

 Hilfy schaltete sich wieder in den Interkom-Kanal, den Khym überwachte, lehnte sich in ihrem Sessel zurück und versuchte, überhaupt nicht mehr zu denken. Sie streckte und beugte die Hand und fuhr die Krallen aus und bemühte sich, ihre Ohren aufgerichtet und ihren Gesichtsausdruck sachlich zu halten, genau wie Tirun weiter unten in der Reihe, während Khym nef Mahn hier neben ihr saß, einen frisch errungenen Ring am Ohr - ein Mann mit einem Raumfahrerring, das narbige Gesicht grimmig und finster wegen der Probleme auf dem Unterdeck und der Gewissheit, dass Pyanfar zu den Kif gehen würde. Was ihn in diesem Sessel festhielt und was das Druckventil auf seinem Temperament intakt hielt, das wussten allein die Götter; Hilfy spürte seine Gegenwart an ihrer Seite wie einen aufziehenden Sturm, wie etwas, das bereit war, auszubrechen, es aber nicht tat.

 »Zur Hölle mit Ehrran!« knurrte Khym vor sich hin. »Verdammte Immune. Ich würde zu gerne ein paar von ihnen erwischen!«

 Khym nef Mahn war sonst kein Mann, der fluchte. Hilfy warf ihm voller Bedenken wieder einen Blick zu, und sie sah den Ausdruck in Gesicht und Ohrenstellung, den Ausdruck eines Mannes hart an der Grenze. Ohne einen Feind in Reichweite.

 »Gesundheit«, murmelte Pyanfar - andere Grüße waren auf Hochkifisch mit Assoziationen belastet. Weitere Kapitäne betraten das Unterdeck der Stolz und gesellten sich damit zu der Konferenz, an der einer von Sikkukkuts Kif als Zeuge teilnahm. Pyanfars Kif nahm eine wachsame Haltung ein, das Gewehr in der Hand. Klug und doch gleichzeitig auf seine kifische Art unwissend und naiv. »Alles in Ordnung«, sagte Pyanfar auf Pidgin, und dann auf Hani: »Kerin, hau mauru.« Clanfrauen, es besteht kein Grund zur Sorge. »Haaru sasfynurhy aur?« Verstehen alle Pidgin? Sie warf einen bedeutungsvollen Blick zur Decke hinauf und zu deren Rändern. Wir werden überwacht. Das wissen Sie jetzt. »Dies ist Tully. Und das Na Jik. Nomesteturjai. Und sein Erster Offizier Kesurinan.« Weitere Erklärungen waren nicht erforderlich. Seit Gaohn war die Aja Jin bei den Hani berühmt. Die Ohren waren alle anerkennend aufgerichtet, bei diesen bewaffneten und unterschiedlich aussehenden Hani, die von allen Kontinenten Anuurns stammten. Überwiegend waren es Graunasen wie Kauryfy Harun mit jüngeren Begleitern; Munur Faha bildete die Ausnahme, eine rotgoldene, eher kleine Frau mit einem graunasigen und narbigen alten Frachtoffizier an ihrer Seite, bei dem es sich um Sura Faha handelte, eine gute und unerschütterliche alte Raumfahrerin. Pyanfar kannte die meisten von ihnen von den Docks im ganzen Bereich des Paktes, und der Anblick vertrauter Gesichter hätte sie eigentlich trösten sollen. Aber sie erlebte eher eine mörderische Erschütterung über das Gefühl der Entfremdung darüber, wie weit sie sich von der Zivilisation entfernt hatte. Es kam ihr vor, als sähe sie alles durch ein Fenster.

 Und Dur Tahar stand dabei, um alles noch komplizierter zu machen, befand sich hier in einer Gesellschaft, von deren Angehörigen etliche geschworen hatten, ihr das Piratenfell abzuziehen, und sie trug dabei eine schwerere Waffensammlung als die übrigen Kapitäne, deren Seitenwaffen alle den Gesetzen des Paktes entsprachen.

 »Dies ist Skkukuk «, musste Pyanfar nun zu allem hinzusetzen, glatt und ohne zu stocken, mit einer Handbewegung nach links. »Er gehört mir. Sha mhify-shau. Mein männlicher Vasall. Sie verstieß gegen den Sprachgebrauch, um ein Wort zu bilden, das bis dahin nicht existiert hatte, und bezeichnete außerdem einen Kif als Mann, denn soweit sie sich das ausrechnen konnte, war er nicht weiblich. Mhify war das Wort für eine Frau, die zu einem mächtigeren Clan ging, um sich ihm anzuschließen. Frauen stand es frei, das zu tun. Männer bahnten sich einfach kämpfend ihren Weg hinein, setzten dabei ihr Leben aufs Spiel und gingen vor allem das Risiko ein, dass die Clanfrauen sie davonjagten, bevor die Herausforderung an den Herrn des Besitzes überhaupt ausgesprochen war. Männlicher Vasall, wirklich. Im ganzen Raum zuckten Ohren und klappten herunter, und finstere Blicke wurden noch finsterer.

 »Er ist ein Geschenk«, sagte sie. »Der Hakkikt, Lob sei ihm...« Wieder ein kurzer Blick nach oben: Wir sind nicht allein, Freunde... »Ich konnte nichts erklären, als ich Ihnen die Nachricht schickte, aber hier entwickelt sich eine heikle Situation. Ich will ehrlich mit Ihnen sein: Der Han hat einen Vertrag mit den Stsho geschlossen; Rhif Ehrran fungierte dabei möglicherweise als Überbringerin... Sie ist hier durchgekommen. Und hat vielleicht nicht angehalten.«

 »Das hat sie nicht«, bestätigte Kauryfy, holte tief Luft und steckte die Hände in den Gürtel. »Aber sie hat eine Warnung hinausgejagt.« Kauryfys Ohren waren fast gang unten, klappten hoch und sanken nervös wieder. »Sie sagte, Kif würden kommen, und das, während wir schon bis über beide Ohren hier bei Fremden festsaßen. Verdammt späte Nachricht. Wir sitzen hier fest... Ich verstehe die Lage so, dass dieser Hakkikt dem anderen nicht freundlich gesonnen ist.«

 »Sie können es so ausdrücken.« Pyanfar zuckte selbst mit den Ohren. Vorsichtig, Kauryfy. Sie sind kein Dummkopf; entwickeln Sie sich jetzt auch nicht zu einem! Achten Sie darauf, was Sie sagen! »Sie waren erfreut, uns zu sehen, nicht wahr?«

 »Ganz schön verrückt hier. Verdammte Fremde. Mahendo‘sat in Fehde mit den Kif. Und überall wechseln Stsho die Phase. Man weiß von einer Stunde auf die nächste nicht, mit wem man es zu tun hat. Die Götter wissen, wer das Lebenserhaltungssystem der Station in Betrieb hält. Dieser Akkhtimakt - kein Freund von Ihnen?«

 »Nein.«

 »Nun, auch nicht von uns. Ein verdammtes Durcheinander, das ist es, was wir hier hatten! Saßen hier fest, weil Urtur nicht mehr erreichbar ist; sammelten Docksgebühren und mussten bei den verdammten Stsho bald Hypotheken auf unsere Pelze aufnehmen, während alles immer verrückter wurde... Fünf Monate, fünf Monate liegen wir nun in diesem verfluchten Hafen fest, Chanur! Dann kamen noch die Kif dazu, kamen ganz friedlich herein, wo wir doch wissen, bei den Göttern wissen, was sie drüben bei Urtur gemacht haben, und diese verdammten Stsho-Dummköpfe senden noch über Kom, dass sie sie gebeten hätten zu kommen, dass alles vertraglich vereinbart sei...«

 »Das ist es auch. Ein Vertrag mit dem Han, was auch bedeutet, mit Akkhtimakt. Alles nur, um sie vor der Menschheit zu retten.«

 »Na ja, da haben sie einen verdammt schlechten Handel gemacht.«

 »Und Sie saßen hier fest.«

 »Wir saßen hier fest. Dieser Kerl flog herein und untersagte jede Bewegung, machte sich auf der Station breit und tat ungefähr das, was Sie sich sicher denken können. Wir taten, was er sagte, solange es aussah, als würde alles in eine mahen Hölle geblasen. Und dann tauchten die Mahendo‘sat auf und die Menschen kamen an, und da räumten die Kif die Station. Und wir saßen ruhig da und hofften, dass es nicht unser Problem war. Jetzt ist es das, schätze ich.«

 Kauryfys Gesicht durchlief feine Veränderungen - eine Anspannung der Nase, die leichte und zeitlich genau bemessene Spannung eines Muskels neben einem Ohr - eine Fülle von Signalen, die einem Kif möglicherweise entgingen. Ich traue Ihnen nicht ganz; und es gibt viel, was ich nicht laut erzählen werde.

 »Ja«, sagte Pyanfar und antwortete mit einer entsprechenden Reihe von Signalen. Sie schob die Hände hinter den Gürtel. Also sind Menschen aus der Dunkelheit gekommen und hier eingeflogen. Mit Sicherheit kein zufälliges zeitlich es Zusammentreffen. Sie waren kurzgesprungen und warteten da draußen. Bei den Göttern, sie warteten! Goldzahn wusste, dass sie es tun würden! »Es ist unser Problem. Der ganze Pakt gerät aus den Fugen, und die Politik des Han hat uns in Schwierigkeiten gebracht. Ich brauche Sie, verstehen Sie? Kümmern Sie sich nicht um die Fremden. Der Hakkikt wird Sie fragen, wo Sie stehen. Und das eine sage ich Ihnen: Sie waren vorher nicht schlechter dran, als wir alle es jetzt sind! Sie können entweder mir oder Ehrran glauben; dahingehend lässt sich alles zusammenfassen. Ich vertraue darauf, dass sie Ihnen mehr mitgeteilt hat als nur die Nachricht. Sie muss eine Menge über uns zu vermelden gehabt haben.«

 Für geraume Zeit sagte niemand etwas. Ohren wurden bewegt, angelegt, halb wieder aufgerichtet.

 »Wir haben es erfahren«, sagte Munur Faha. »Wir haben es von den Stsho erfahren, und dann wieder von ihr, als sie auf dem Weg nach Urtur hier durchkam.«

 »Mögen die Götter sie rösten!« kommentierte Tirun.

 »Sie hat auch wirklich einen Grund«, sagte Pyanfar, »dass sie uns nicht wiedersehen möchte. Es ist eine Hani-Sache. Aber inzwischen haben wir uns um unsere eigenen Angelegenheiten zu kümmern. Um Ihre und unsere. Angelegenheiten von entscheidender Bedeutung.«

 »Welche im einzelnen?« wollte Kauryfy wissen.

 »Zunächst einmal: Die Dinge zwischen uns sind zu klären. Damit sind wir noch lange nicht fertig. Ich will, dass Sie auf meine Befehle hören.«

 Kauryfys Pupillen zogen sich kurz zusammen. Ihre Schnurrbartenden senkten sich. »Wir kennen einander ein paar Jahre, nicht wahr?«

 »Erinnern Sie sich an Hoas?«

 Wo die Kif Staub aufgewirbelt hatten, in den Tagen, als sie sich noch mit kleiner Piraterie beschäftigt hatten. Wieder zuckten Kauryfys Augen.

 »Ja«, sagte sie, wandte den Blick von Pyanfar ab und richtete ihn auf den großen kifischen Schatten, der hinter ihr stand. Dann wandte sie sich wieder Pyanfar zu. »Nun, wir sind damals miteinander klargekommen.«

 »Ich bin damit einverstanden«, erklärte Haurnar Vrossauru mit ihrem tiefen Nordländer-Akzent.

 »Ebenso«, ergänzte Haroury Pauran, dunkel wie manche Mahendo‘sat, und mit einem blauen und einem goldenen Auge. Sie schob die Hände hinter den Gürtel und machte ein finsteres Gesicht, blickte seitlich zu der jungen Munur Faha, die mürrisch die Ohren senkte und wieder aufrichtete. »Ja«, sagte Munur. Sie war eine entfernte Kusine von Hilfy. »Ich mache mit.«

 Damit blieben noch zwei. Vaury Shaurnurn kaute auf ihrem Schnurrbart und drehte ihnen allen die Schulter zu. Die zweite - sie musste nun Tauran von der Taurans Stern sein -drehte sich um und blickte in die Richtung von Shaurnurn. Und dann in die Tahars. »Verwandte von uns sind auf Gaohn umgekommen«, sagte Tauran.

 »Hier ist hier«, entgegnete Tahar.

 Und: »Kkkkt«, meldete sich Skkukuk , der ein Gespür für Probleme hatte. Er hob die lange Schnauze. Und die Waffe. Und der andere Kif wurde steif.

 »Pasiry starb auf Gaohn. Ihre Verbündeten schossen ihr in den Bauch. Sie verblutete, während wir niedergehalten wurden.«

 »Hier ist hier«, sagte jetzt auch Pyanfar. »Diskutieren Sie das später aus. Um der Götter willen, Ker Vaury! Ich erzähle Ihnen später, wo wir Tahar gefunden haben. Jetzt haben wir eine Verabredung. Eine wichtige Verabredung. In Ruharuns Namen, Kusine!«

 Sie waren auch nicht miteinander verwandt. Weit davon entfernt. Vaury Shaurnurn wandte den Blick Pyanfar zu, die Ohren angelegt. Kusine, hören Sie mir zu, Ker Vaury! Glauben Sie mir nichts, was ich sage, aber tun Sie alles, was ich sage, und machen Sie keine falschen Bewegungen! Kusine!

 Pyanfars Blick bohrte sich in Vaury Shaurnurns Augen, und Pyanfar dachte dabei diesen Gedanken so intensiv, wie sie nur konnte. Vaury senkte die Ohren und richtete sie wieder auf. »Kusine«, sagte Vaury sehr, sehr bedächtig. »Wir sind uns häufig begegnet, nicht wahr? Sie haben sich mir gegenüber nie anders als höflich betragen; in Ordnung. Das ist alles, was ich sage. In Ordnung.« Vaury warf Tully einen Blick zu und betrachtete ihn von Kopf bis Fuß. »Ist das derselbe?« Die Augen verweilten bei der AP an seiner Hüfte und wanderten wieder hinauf zu seinem Gesicht. »Derselbe Mensch wie auf Gaohn?«

 »Tully«, sagte Pyanfar. »Ja, er ist es.« Sie blickte zur Seite, zu dem fremden Kif. »Wer unser Besucher ist, das ist schon eine andere Frage. Von der Ikkhoitr, denke ich.« »Ikkhoitru-hakt‘.

 »Kapitän.« Die Haare sträubten sich auf ihrem Rücken. »Wir sind geehrt. Ich gehe davon aus, dass Ihre Leute uns hinüber zur Harukk eskortieren werden.«

 Der Kapitän der Ikkhoitr drehte sich um und stolzierte den Gang hinunter nach draußen. Kifische Ökonomie. Ohne die Höflichkeiten von Hani.

 »Kkkkt«, sagte Skkukuk warnend.

 Es war nicht freundlich, wie sich dieser Kapitän verhielt. Er war auf typisch kifische Art aggressiv, um damit die schwachen Stellen des Gegners und den eigenen Vorteil ausfindig zu machen. Und eine kleine Einlassung in höfliche Hani-Umgangsformen hatte eine unbeabsichtigte Ironie erlangt. Pyanfar hatte ihm einen Befehl erteilt.

 Sie hatte sich auf den Hakkikt berufen. Und da er Kif war, wagte er es nicht, Einwände zu erheben oder zu zögern. Sie hatte Punkte gegen ihn gemacht, gegen ihn, der hierher gekommen war, um Schwächen auszukundschaften, gewandt und tödlich gefährlich.

 Sie hoffte bei den Göttern, dass er nichts entdeckt hatte. Oder dass die Kif in gewisser Hinsicht nicht gewöhnt waren zu lügen.

 »Skkukuk sagt, dass wir auf diesen Kapitän achtgeben müssen«, brummte sie den anderen zu. »Tirun, du bleibst an Bord, hörst du?«

 Das war Tirun nicht recht. Aber die Besatzung stritt in dieser Zeit nicht mit Pyanfar. Nicht vor Kif, auch nicht dem eigenen.

 Die Außentür der Personalschleuse ging auf und ließ die Gruppe hindurch. Und schloss sich wieder, was bis auf die Brücke zu hören war, durch das unaufhörliche Piepen und Klicken der Telemetrie und des Koms. »Das war das Siegel«, sagte Haral zu Tirun, die sich noch auf dem Unterdeck befand. »Komm rauf!«

 »Der Stationskom ist immer noch am Schnattern«, sagte Hilfy. »Die verdammten Stsho drehen durch. Ich kann nichts verstehen, außer wie glücklich sie sind, dass der edle Hakkikt wieder zurück...« Sie blinzelte, als Geran plötzlich den Kopf wandte, und sie blinzelte erneut, als sie Chur auf die Brücke torkeln sah - Chur, ohne ihre Ringe und mit einem Handtuch bekleidet, das Implantat immer noch im Arm, mit einem Haftstreifen gesichert.

 Mähne und Bart wirkten stumpf, und ihr Fell war stellenweise rosa, dort, wo die Haut durchschimmerte. Die Rippen standen über einem ausgehöhlten Bauch durch die Haut hervor.

 »Geran...«, sagte Hilfy, aber Geran hatte ihre Schwester bereits gepackt.

 Haral schwang ihren Sessel herum und besah sich die Geschichte. »Geran, um der Götter willen...«

 »Musste ein bisschen spazieren gehen«, sagte Chur mit nur dem Gespenst ihrer Stimme, aber sie ließ den Blick über Monitore und Displays schweifen. »Haben ganz schön Probleme, nicht wahr? Hörte die Schleuse da unten arbeiten - ihr könnt nicht erwarten, dass man dabei schläft. Geran, setz mich hin, ich muss sitzen. Wer springt für dich ein?.

 »Er.« Womit sie Khym meinte. »Setz dich!«

 »Du bist ein Notfall«, sagte Haral. »Verdammt noch mal, setz dich hin!« Und Chur sank in Skkukuk s Sessel. »Wir stecken bis über unsere Nasen drin. Es könnte jede Minute ein Angriff erfolgen, von die Götter wissen wem, der hier durchgebraust kommt. Wir müssen in der Lage sein, jederzeit zu manövrieren, aber wie sollen wir das machen, während du herumspazierst?«

 Chur zeigte ein scheußliches Grinsen. »Hal, Kusine, wenn wir ohne den Käpt‘n starten müssen, dann sitze ich hier an einer Station - ganz ausgeschlossen, dass ich es nicht tue! Was in einer mahen Hölle geht da draußen vor?«

 »Der Käpt‘n ist an Bord der Harukk, das geht da draußen vor. Wir werden von kifischen Geschützen bedroht, und die Götter wissen, wer sonst noch kommen könnte, um sich ein Stück Stsho-Fell zu holen.«

 »Dachte ich mir.« Chur holte tief Luft, und man hatte den Eindruck, dass es ihr schwerfiel. »Möge die Hölle sie holen. Was hat unsere Kusine vor?.

 »Sfik«, sagte Hilfy. »Sie hat die Vertreter dreier Arten als Eskorte, und ein halbes Dutzend Hani-Kapitäne folgt ihren Befehlen. Sie führt den größten Bluff unseres Lebens durch, nichts anderes. Versucht, uns Zeit zu verschaffen.«

 »Wenn wir hier zwei Hani haben, die in Übereinstimmung handeln, dann ist es das erste Mal, seit wir auf zwei Beinen gehen.« Chur lehnte den, Kopf zurück und drehte ihn auf die Seite, um sich die Displays anzusehen. »Ganz zu schweigen von den Mahendo‘sat.« Ihr Atem ging schwerer, und für einen Moment spannte sich Hilfy in ihrem Sessel an, weil sie dachte, dass Chur vielleicht ohnmächtig würde. Aber Geran packte sie schon an der Schulter, und Chur hob wieder den Kopf. »Haral, ich möchte einen Taschenkom, und ich möchte den Ops-Kom in meiner Kabine empfangen. In Ordnung?«

 »Bekommst du«, sagte Haral. »Geran, bring sie hinaus!«

 »Hilfy«, meldete sich Khym, »springst du für mich ein?« Und er machte sich schon bereit, aufzustehen und zu helfen. Aber Chur sagte: »Ich schaff das schon.« Und sie packte die Armlehne und stemmte sie hoch wie eine alte Frau, soweit, bis Geran sie packen und aufrecht halten konnte. Dann ging sie langsam, ganz langsam den Weg zurück, den sie gekommen war, vorbei an einer erschreckten Tirun Araun, die gerade vom Unterdeck kam. »Was hat das zu bedeuten?« fragte Tirun, als Chur und Geran draußen waren und den Korridor hinuntergingen. Und sie warf dabei einen Blick zurück. »Alles in Ordnung mit ihr?«

 »Sie wollte mal sehen, was hier vorgeht«, berichtete Khym. »Sie kämpft.«

 »Sie hat ihren Eigensinn wieder«, sagte Haral im selben leisen Tonfall. »Auch das.« Und sie schwang den Sessel wieder herum.

 »Priorität«, sagte Khym auf einmal, und Hilfys Puls machte einen Satz nach vorn. »Scannerblockierung«, sagte Tirun und glitt in ihren Sitz, während Hilfy einen besorgten Blick auf die Scanner-Anzeige auf ihrem zweiten Monitor warf. Ein von dort verschwundenes Schiff wurde in Rot wieder sichtbar, der Farbe, die eine errechnete Position anzeigte. Eins nach dem anderen wurden auch die übrigen Schiffe rot, während sich der Ausfall in geordneter Weise vollzog.

 »Das ist freundlich von ihnen«, murmelte Haral, als ihre eigene Position an der Station aus der anderen Anzeige verschwand. »Immerhin zeigen sie sich universal, wenn sie den Scanner mattsetzen.«

 Die Rampentore gingen auf über den früher so belebten Docks, die jetzt größtenteils verlassen dalagen. Abfall. Verlassene Maschinen. Laser-Brandnarben auf dem Anstrich. Und es war kalt, wie es die Treffpunkt-Docks schon immer gewesen waren, zu. groß und mit zu wenig Wärme versorgt von der stumpfen, toten Masse, um die die Station kreiste. Zahlreiche Kif waren zu sehen - nicht weit entfernt, Gestalten in schwarzen Gewändern. Skkukun wahrscheinlich, Quasisklaven der Ikkhoitr. Entbehrlich und gefährlich wie Starkstromkabel.

 Und Stsho waren zu sehen, zerbrechlich wirkende bleiche Gestalten, zusammengedrängt drüben an der gegenüberliegenden Seite ihrer eigenen Docks, wo sie wie bleiche Gespenster herumhuschten, aus Eingängen und sonstigen Deckungen kommend, die enteigneten früheren Besitzer des Treffpunktes. Ein ganzer Haufen von ihnen strömte auf den Fuß der Rampe zu, wich unentschlossen wieder zurück und stürmte in völligem Durcheinander wieder auf die Gruppe zu. Ein Haufen spindeldürrer Glieder und schimmernder Gazekleider in Weiß und Perlfarbe. Ranghohe Stsho mit ihren gefiederten, hochgezogenen Brauen, in ihren Mondsteinaugen die Panik. Schwatzend und jammernd brachten sie ihre Beschwerden vor und ihre überschwenglichen Bitten um Schutz...

 Und sie hielten alle gemeinsam und erschreckt inne, schnappten nach Luft und schnatterten vor Panik. Vor den Kif vielleicht.

 Oder vielleicht war der erste Blick auf Tully der Grund dafür.

 »Bleib dicht bei mir!« brummte Pyanfar Tully zu. »Es sind keine Freunde.«

 »Verstanden«, sagte er gedämpft. Und blieb ganz dicht neben ihr, als sie die Rampe hinuntergingen. Jik ging hinter ihr, wiederum gefolgt von Tahar, Harun und den anderen. Die unten wartenden Kif bildeten einen schwarzen Keil, als sie in die Stsho-Menge eindrangen, und die Stsho wichen vor ihnen zurück wie Blätter vor einem Sturm, entfernten sich schnatternd über das Dock, auf dem viele der beleuchteten Schilder, die auf im Dock liegende Schiffe hinwiesen, Stsho-Namen zeigten. Zu furchtsam, um auszubrechen, hilflos gegenüber der Ankunft bewaffneter Schiffe, die über den Kefk-Vektor hereinbrausten, der unglücklicherweise auch der ausgehende Vektor zum nächsten Stsho-Hafen Nsthen war. In ihrem unbewaffneten Zustand konnten sie nichts tun, außer sich ducken und abwarten, während ihre ernannten kifischen Verteidiger das einzig Gescheite taten und flüchteten, als wären ihnen die Teufel einer mahen Hölle auf den Fersen.

 »Lausiger Schlamassel«, meinte Pyanfar und hob das Gewehr, das sie bei sich hatte, in eine auffälligere Haltung, während sie einem von Kif freigemachten Gang folgten, gemeinsam mit dem schwarz gewandeten Kapitän der Ikkhoitr. Und Stsho wichen zurück und sahen aus sicherer Deckung mit erschreckten Mondsteinaugen zu.

 Dann tauchte ein kifischer Name in Leuchtschrift über einem Liegeplatz auf, und die Rampe der Harukk lag offen vor ihnen.

 Pyanfar zog den Waffengürtel höher und versuchte, ihren Magen zu beruhigen. Ihre Nase kribbelte bereits wieder, und sie suchte in ihrer Tasche nach einer weiteren Pille, Ohne sich um die Zeitverzögerung Gedanken zu machen. Der Stoffwechsel tat seltsame Dinge nach einem Sprung. Sie war stark angespannt, und das verstärkte sich noch an der Grenze zur Erschöpfung.

 Diese Rampe hinaufzugehen war etwas, das sie keinesfalls unternommen hätte, hätte ihr Körper die Wahl gehabt. Aber das Gehirn brachte jetzt seine tragende Rolle zur Geltung, als die kalte Panik zu einer anderen Art von Wachsamkeit verebbte.

 Ihr Götter, wir müssen nachdenken, Pyanfar Chanur! Wir müssen über all diese Stationsbewohner nachdenken, auch wenn es zaudernde, unzuverlässige Stsho sind, und mögen die Götter jeder Hani und jedem Mahendo‘sat helfen - der Hakkikt hat sich gerade eine weitere Raumstation besorgt, und diesmal ist er wütend und hat etwas Entscheidendes vorzubringen. Mögen die Götter ihnen allen helfen - denk nach, denk nach, weck deinen Verstand auf! Die verdammten Pillen machen einen schläfrig. Ich habe nicht die Kraft hierfür. Ich bin nicht mehr jung. Die Knie werden nachgeben. Ich werde mitten auf dieser götterverlassenen Rampe hinfallen, und wenn ich es tue, ist alle Verwirrung vorüber, und wir werden alle sterben, und obendrein wird der ganze Pakt in seine Einzelteile zerfallen - und das nur, weil ich nicht verhindern kann, dass meine Knie schlottern und mein Leib schmerzt und mir der Blick verschwimmt.

 Noch zehn Schritte, Pyanfar Chanur, und dann noch einmal zehn, und wir können uns dann ein Weilchen ausruhen, wenn wir uns im Aufzug an die Wand lehnen, nicht wahr? Sie werden es nicht merken.

 Den Korridor entlang, den öden, schwarzen, nach Ammoniak stinkenden Korridor hinter der Luftschleuse der Harukk; und Jik und Kesurinan gingen Seite an Seite hinter ihr... Unmöglich zu wissen, welche Signale sie ausgetauscht haben, möge das Schicksal sie verdammen...

 Tully - wo ist Tully, um der Götter willen...

 Sie erblickte ihn, wie er von Skkukuk zurückgestoßen wurde, als sie mit dem Kapitän der Ikkhoitr und Jik und Kesurinan und Tahar den Aufzug betrat. »Tully!« knurrte sie, und er sprang vor und schaffte es noch durch die Tür, bevor sie sich hinter der ersten Gruppe schloss und damit die zweite zwang, die nächste Kabine zu nehmen - und man konnte nur hoffen, dass sie an denselben Ort gebracht wurden.

 Pyanfar selbst und Jik und Tully und Skkukuk , mit Tahar und dem kifischen Kapitän und seinem Haufen.

 Der Aufzug entließ sie in den oberen Korridor der Harukk, in eine kalte und feuchte Enge und in den Gestank von Ammoniak und Weihrauch.

 Es wird ihnen das Leben kosten, wenn wir es verpfuschen. All diesen Leuten auf dem Treffpunkt. Meiner Besatzung. Uns auf diesem Schiff. Wie redet man vernünftig mit einem Kif?

 Kif warteten am anderen Ende auf sie, Kif in hautengen Anzügen und mit Gewändern, die für die Arbeit im freien Fall gedacht waren. Grelles Natriumlicht färbte grauschwarze Haut, das Glitzern von Waffen und feuchten Augen, während die Kif darauf warteten, die Gäste des Hakkikt willkommen zu heißen.

 Mit einer Gastfreundschaft, an die sich zu erinnern sowohl Tully als auch Jik reichlich Grund hatten.

 SIEBTES KAPITEL

 Der Hakkikt erwartete sie in seinem Audienzraum, tief innerhalb des stark abgeschirmten Rings der Harukk; und dankbar fand Pyanfar dort eine Sitzgelegenheit, einen Stuhl an einem niedrigen Tisch. Sämtliche Kapitäne und Jik und Tully erhielten Stühle am Tisch des Hakkikt angeboten, während die Begleiter bei den Skkukun stehen bleiben mussten, in dem matten Natriumlicht und den Weihrauchschwaden. Pyanfar nahm den kleinen Becher Parini entgegen, den sie ihr reichten, als sie sich setzte. Ihre Hand zitterte dabei, und falls das Getränk nicht mit Drogen versetzt war, so war es doch für ihren kranken und von Medikamenten geschockten Magen gefährlich. Sie hätte lieber etwas gegessen, hätte im Moment viel lieber etwas gegessen.

 Aber nicht auf einem kifischen Schiff.

 »Tully, sei vorsichtig damit«, sagte sie. »Hakkikt, ich weiß nicht, ob er davon trinken kann.«

 »Kkkt. Tatsächlich. Können Sie, Na Tully?«

 »Ja«, antwortete Tully in perfektem Hani. Und gab dem Hakkikt die Antwort mitten ins Gesicht, nach all seinen sonstigen Ausweichmanövern und Listen. Er nippte leicht an dem Becher, und was hinter seinen fremden, schüchtern gesenkten Augen vor sich ging, konnte man nur vermuten.

 Dasselbe galt für Jik, der vorsichtig aus seinem eigenen Becher trank. Und falls er schieren Hass empfand, falls ein Schock und eine immer noch offene Wunde in ihm schwelten, so kam es nicht an die Oberfläche! Kesurinan setzte sich neben ihn an diesen Tisch, der sich von dem früheren unterschied - es war ein gegliederter Tisch mit einem hohlen Zentrum, in dem ein unansehnlicher kifischer Diener kauerte, mit einer Flasche zum Einschenken in der Hand, nur darauf wartend, dass irgend jemandes Becher leer wurde. Harun und Tauran setzten sich, ebenso Vrossauru und Pauran und Shaurnurn, Faha und Kesurinan und Jik und die narbengesichtige Dur Tahar; Tully und Skkukuk Seite an Seite; und der Kapitän der Ikkhoitr - falls er es immer noch war und sie nicht während der Umgruppierung die Übersicht verloren hatte - saß direkt neben seinem (ihrem?) Prinzen.

 Mochten die Götter sie vor dem bewahren, was der Kapitän der Ikkhoitr zu erzählen wusste. Der langschnauzige Bastard war auch schon dabei, mit der Nase an Sikkukkuts Ohr zu flüstern und zu klicken.

 »Kkkkt«, meinte Sikkukkut daraufhin und betrachtete seinen ältesten Kapitän mit - wie es schien - Neugier. »Tatsächlich?« Er drehte sich wieder um und steckte die dünne Zunge kurz in den mit Metall besetzten Pokal, der wie ein Silberball auf seiner Hand lag. »Besteht Uneinigkeit zwischen Ihnen?«

 »Ausreichend«, versetzte Pyanfar und ergänzte mit äußerster Kaltblütigkeit: »Hani-Methoden, Hakkikt. Hani streiten immer. Selbst dann, wenn sie miteinander übereinstimmen. Es geht dabei um Sfik. Meines und ihres. Die Sache ist zu allgemeiner Zufriedenheit geregelt, und sie sind alle hier. Tatsächlich freuen sie sich, Sie zu treffen.«

 »Kkkkt. Wirklich?«

 »Wir mögen Akkhtimakt nicht«, sagte Harun mit leiser Stimme, bevor Pyanfar es sich hatte durch den Kopf gehen lassen.

 Götter seien Sie vorsichtig! Wenn Sie für sich selbst sprechen, kann sich das als explosiv erweisen, Harun. Er könnte Ihnen eine Frage stellen, auf die Sie keine Antwort wissen. Hüten Sie sich, um der Götter willen hüten Sie sich; Sie wissen nicht, wie sich das auf Kifisch anhört!

 »Hani-Verständnis«, sagte Pyanfar. »Akkhtimakt, verflucht sei sein Name, drang hier ein und verhandelte mit den Stsho. Das ist eine Sache. Er störte Hani-Interessen. Das ist eine andere Sache.«

 »Natürlich waren da noch die Mahendo‘sat. Und diese anderen Schiffe. Menschen? Waren das Menschen?«

 »Ja«, sagte Harun.

 »Interessant.« Wieder nippte er an seinem Becher, warf einen Blick in Tullys Richtung und wandte sich erneut Pyanfar zu. »Nah dran, aber nicht nahe genug. Die Mahendo‘sat haben sich zurückgezogen, zweifellos nur, um es noch einmal zu versuchen. Daher meine Wächter rings um das System. Nur ein Dummkopf würde in diesen Docks bleiben. Es könnte hier zu einem zweiten Kefk kommen. Notfalls. Vielleicht könnte sogar Sabotage verübt werden, kkkt? Haben die Mahendo‘sat hier angelegt?«

 »Nein«, sagte Harun.

 »Wer ist dieser Kapitän?«

 »Harun von der Haruns Fleiß«, sagte Pyanfar.

 »Ah. Eine Kusine von Ihnen?«

 Kälte breitete sich durch ihre Nerven aus. »Entfernt«; antwortete Pyanfar. »Unsre Clans haben eine entfernte Verbindung.« Ich hoffe, er kann unsere Verwandtschaftsverhältnisse nicht in seiner Bibliothek nachschlagen! »Eine zeremonielle.« Die Lüge weitete sich immer mehr aus. »Hani belegen Verwandtschaftsbeziehungen mit Sfik. Und Blutschulden. Harun hat Verbindungen mit einigen der Anwesenden. Ich habe Verbindungen mit Harun und mit Faha dort. Es ist wirklich ganz einfach. Und ich habe eine Blutschuld gegenüber Jik und Kesurinan.« Um das nicht zu vergessen! Füge es hinzu. Sichere Jik soweit ab, wie es nur geht. »So etwas kann uns auch mit Nicht-Hani verbinden.« Wechsle das Thema! Verschweige dem Bastard Möglichkeiten! »Auch dem messen wir Sfik-Wert bei.«

 Und falls die Hani am Tisch jetzt nicht wussten, dass jedes Wort, das sie zu dem Kif sagte, eine Lüge war, dann waren sie taub und blind.

 »Hat er mit Ihnen gesprochen?«

 »Ein wenig.« Sie streckte die Hand aus und nahm einen Schluck Parini. Dann ergriff sie die Gelegenheit beim Schopf. »Ich habe vor, ihn als Berater auf meinem Schiff zu behalten. Ich bin sicher, dass Kesurinan dafür Verständnis hat, hm? Aber ihm fehlen die Rauchstengel, Hakkikt. Sie fehlen ihm wirklich.«

 »Die Rauchstengel«, wiederholte Sikkukkut in einem flachen Tonfall, als wäre sie völlig verrückt geworden. »Haben wir noch so etwas?«

 Der Skku im Zentrum des Tisches suchte eifrig in seinen Gewändern. Effizient, wahrhaftig! Voraussicht deckte alle Arten der Gastfreundschaft ab. Er brachte den kleinen Beutel zum Vorschein, und seine Augen glitzerten triumphierend.

 »Ihr Skku ist erstaunlich«, murmelte Pyanfar und machte damit einen Kif von niedrigem Status in seinem Eifer sehr glücklich. Dann nahm sie wieder einen winzigen Schluck Parini. »Ich könnte Ihnen ein weiteres Geschenk überreichen«, sagte Sikkukkut und erschreckte damit zwei Kif und eine Hani auf einmal.

 »Huh.« Sie versuchte ruhig zu bleiben, aber es fiel ihr schwer. »Wir haben kaum genug Formalitäten zu bieten, die einen weiteren Skku beschäftigen könnten. Nichts so Großartiges, Hakkikt.«

 »Aber Sie wollen ein weiteres Geschenk.«

 Er ließ es darauf ankommen. Pyanfar blickte auf, senkte die Ohren und richtete sie wieder auf, und ihr Herz hämmerte. »Ist der Hakkikt bereit, über Politik zu reden?«

 »Ah.« Sikkukkut stellte seinen Becher ab und legte die Hände in den Schoß, wie er da mit gekreuzten Beinen auf dem Insektenstuhl saß. »Shikki!« sagte er ziemlich scharf, und der Skku schlängelte sich hinüber, um den Rauchwarenbeutel vor Jik auf den Tisch zu legen. Jik nahm ihn vorsichtig in die Hand, betastete ihn und holte vorsichtig einen Rauchstengel und ein Feuerzeug heraus. »Ich dürfen?«

 Sikkukkut winkte mit der Hand, und Jik schob sich den Stengel in den Mund und zündete ihn sorgfältig an. Seine Hände zitterten, nur wenig, aber man sah es an dem Feuerschein, der auch sein Gesicht erhellte. Das Feuer erstarb. Jik sog den Rauch tief ein, als wäre es das Leben selbst.

 »Üble Gewohnheit«, meinte Sikkukkut, als der Rauch aufstieg und sich mit dem Ammoniakgestank und dem Weihrauch vermischte. Sikkukkut stützte einen Ellbogen auf ein ansteigendes Insektenbein des Stuhles und legte das Kinn in die Hand. »Aber Sie und ich bleiben Freunde. Kkkt. Gut. Das ist sehr gut. Kotgokkt kotok shotokkiffik ngik thakkur.« ...Gefangene?

 Rings um den Tisch versteiften sich alle. Außer Jik. Er saß da und konzentrierte sich auf das Rauchen, sein Kopf umwölkt von Qualm.

 »Bleiben Sie ruhig sitzen«, sagte Pyanfar auf Hani; und Haurnar Vrossaru und Vaury Shaurnurn wandten den Kopf zu ihren Eskorten - waren aber die einzigen, die es taten. Aber vielleicht kannten sie ihre Besatzungsangehörigen.

 »Ist der Hakkikt bereit?« fragte Pyanfar noch einmal. »Der Hani-Kapitän drängt vielleicht zu viel«, durchbrach der Kapitän der Ikkhoitr auf einmal sein Schweigen. »Hüten Sie sich davor!«

 »Macht mich nervös«, sagte Pyanfar. »Dieser Ort. Wir liegen hier in der Station wie auf dem Präsentierteller. Wenn ich Akkhtimakt wäre...« Sie stützte einen Ellbogen aufs Knie, eine lässige Haltung, obwohl ihr Herz so heftig klopfte, dass sie fast keine Luft bekam. Sie dankte den Göttern für den Weihrauch, der den Schweißgeruch überdeckte. Ihre Nase juckte und lief. Sie kümmerte sich nicht darum. »Dieser Ort riecht nach einer Falle, Hakkikt. »Inwiefern?«

 »Ich bin eine alte Händlerin, Hakkikt. Und die Stsho betrügen einen vielleicht fünf- oder sechsfach, aber ich habe nie erlebt, dass sie Gewalttätigkeiten planten.« Formuliere es so, dass der Bastard einen Balsam für seinen Stolz hat. Ein Händler kann sich in Kauffahrerfragen auskennen, aber man erwartet nicht, dass er sich mit Grasfressern auskennt, nicht wahr? »Aber es kann durchaus sein, dass sie sich Gewalt kaufen, ohne zu verstehen, was sie sich da gekauft haben. Sie haben schon früher Fehler gemacht. Dies ist ein besonders großer. Sie haben den Han mit hineingezogen. Technisch gesehen, sind die Hani mit Akkhtimakt verbündet, und zwar aufgrund des Stsho-Vertrages, der Akkhtimakt gab, was er sonst nie bekommen hätte. Unterstützung auf der gegenüberliegenden Seite des Paktes. Auf einmal haben Sie gar nicht mehr den größten Teil von Akkhtimakts Gebiet in der Hand. Er hat seine Besitztümer gerade vervierfacht. Und er befindet sich auf der anderen Seite einer unüberbrückbaren Kluft. Keine Sprungpunkte, Hakkikt, keine Brücke zwischen dem Hani-Raum und hier. Es ist ein schmaler Korridor, und dazu einer, wo er sich Sie leicht vom Hals halten kann, wenn die Hani den Vertrag nicht brechen.«

 Es war tödlich still im Raum. Kein Kif regte sich. Dann bewegte sich Faha nervös. In diesem Bereich der Sitzordnung waren alle Ohren angelegt.

 Und Jik warf Pyanfar einen Blick zu, zeigte ihr ein sorgfältig zurechtgelegtes Stirnrunzeln. Sog eine Menge Rauch ein und stieß ihn wieder hervor. »Ah.« Zog damit Sikkukkuts Aufmerksamkeit auf sich.

 »Ist es so?«

 »Er gehen Urtur. Verdammt sicher nicht gehen Kita.«

 »Sie haben Schiffe bei Kita.«

 Wieder ein langsamer Zug an dem Rauchstengel. »Ich nicht beschwören. Gutes Vermutung. Wir schicken Botschaft Maing Tol. Meine Persönlichkeit machen Zug Richtung Kita. Wohin er gehen? Hierher? Haben keine Kreuzsprung außer Tt‘av‘a‘o, verdammt schlechte Wahl. Methanatmer, Menschen, viele Mahendo‘sat. Verdammt schlechte Wahl. Sie nicht machen. Er nicht machen.«

 »Soll ich mich nun fragen, ob das genau das ist, was ich tun sollte?«

 In Richtung Tt‘av‘a‘o fliegen und in einen möglichen Hinterhalt, um sich dort mit allen anzulegen, die Jik aufgelistet hatte? Nach Hause zurückkehren, nach Akkht, und seine Stellung konsolidieren? Oder sich nach Llyene wenden und die Stsho terrorisieren, mit einem Beutezug, von dem schon jeder kifische Pirat geträumt haben musste?

 Für den Pakt insgesamt wäre jede dieser Entscheidungen gut gewesen. Falls sie sich mit ihrer Hoffnung auf Rettung ganz von den Mahendo‘sat abhängig machten.

 Die bereits alle Hände voll damit zu tun hatten, sich selbst zu retten.

 »Masheo-to«, sagte Jik. Und fügte eine rasche Wortfolge hinzu, bei der es um Akkhtimakt und Schiffs-IDs ging. Sikkukkuts schwarze Augen ruhten aufmerksam auf ihm.

 »Kkkt«, sagte Sikkukkut. »Ein interessanter Gedanke. Können Sie dem folgen? Nein? Keia schlägt vor, dass wir uns überlegen, ob Akkhtimakt nicht die ID seines Schiffes vorgetäuscht hat. Dass er sich vielleicht gar nicht bei der Gruppe befindet, die wir zerstreuten, sondern bereits bei Urtur. Wir hätten beide unsere Vorsichtsmaßnahmen ergriffen: Meine Schiffe werden alle Sprungpunkte erreichen, die von hier wegführen, und zwar rechtzeitig, um jede Flucht aus dem System zu verhindern, und um zu verhindern, dass irgendwelche Schiffe, die im Moment noch nicht gestartet sind, hier ankommen. Aber Keia begünstigt uns mit einem weiteren interessanten Vorschlag. Ich sage Ihnen, dass ich Sie beide sehr zu schätzen weiß.«

 Ihr Götter, er meint das ehrlich! Dieser absolute, gründliche Bastard! Er ist innerlich tot. Er weiß nicht, was er getan hat. Er weiß nicht, dass Jik sein Feind ist. Oder falls doch, dann nicht wirklich von innen heraus. Er hat nicht das Rüstzeug. Er theoretisiert. Man kann eine Theorie revidieren, aber niemals unmittelbares inneres Wissen, niemals den Instinkt.

 In mancher Hinsicht ist er so naiv wie Skkukuk . Er imitiert uns. Er imitiert sogar Freundschaft. Und er kann sie nicht empfinden. Er kann uns niemals verstehen, sondern sich nur seinen logischen Weg durch unsere Motive bahnen; und das wird nicht immer zu seinen Gunsten funktionieren.

 »Nicht wissen, wo er sein«, sagte Jik und paffte wieder Rauch hervor. »Vielleicht sogar Hani-Raum.«

 Rings um den Tisch versteiften sich die Haltungen der Hani.

 »Vielleicht bereits dort, ah?«

 Mögen die Götter auf uns alle herabschauen! Lass es heraus! Soll er sich hineindenken. Langsam, langsam!

 »Kkkkt. Kkkkt.« Sikkukkuts Zunge zuckte in der Lücke zwischen seinen Zahnreihen. Können wir es uns leisten, zu weit zu gehen? Ihn dazu zu bringen, dass er vor seinen Dienern Sfik verliert?

 Und der Kapitän der Ikkhoitr beugte sich zum Hakkikt hinüber und redete schnell und leise auf ihn ein. Sikkukkut antwortete mit ein paar knappen Worten.

 Zur Hölle mit ihm! Der Kerl bringt keine guten Nachrichten! Es wird immer schlimmer!

 Der Kapitän der Ikkhoitr stand auf und ging. Sikkukkut blickte wieder zu Pyanfar herüber. »Sie werden bemerkt haben, dass wir gewisse Schiffe losgeschickt haben. Es waren nicht die ersten. Vom Treffpunkt, von Kshshti, von Mkks und Kefk. Meine Gesandten haben meine Schiffe fortwährend informiert. Und Schiffe sind losgeflogen. Sie haben nie alle gesehen, die ich besitze. Und das da draußen war auch nicht Akkhtimakts ganze Gruppe. Sie haben vollkommen recht. Kkkkt. Von Ihnen, Keia, erwarte ich einen gewissen Scharfsinn in solchen Dingen. Aber die Hani sind ebenfalls Jäger. Und Sie haben mit ihnen gesprochen, nicht wahr, Keia?«

 Jik machte ein recht finsteres Gesicht und sagte kein Wort.

 »Nicht ganz freiwillig«, sagte Pyanfar. »Sagen wir, dass Freundschaft noch anderen Nutzen hat. Er war verwirrt, als wir ihn an Bord nahmen. Er hat eher zuviel mit uns geredet. So einfach ist das.« Wir lügen, Kesurinan! Vertrauen Sie mir und bleiben Sie ruhig sitzen! Es ist, wie ich sage. Nichts, was Jik will. Er weiß etwas, was Goldzahn nicht weiß. Das machte den Unterschied. Tully weiß nicht, was die Menschen vorhaben, aber ich habe da einen Gedanken, der mir nicht gefällt, Hakkikt. Dass die Auseinandersetzung innerhalb des Paktes uns insgesamt schwächt. Dass die Menschen vielleicht nicht warten, bis die Auseinandersetzung beigelegt ist. Dass sie mit ihrem Angriff nur auf den für sie günstigsten Augenblick warten. Weil sie gegen uns vorgehen werden.«

 »Entspricht das der Wahrheit, Tully?«

 Tully bewegte sich unbehaglich. Zuckte die Achseln. Warf erst Sikkukkut und dann Pyanfar einen besorgten Blick zu.

 »Er hat manchmal Schwierigkeiten, uns zu verstehen. Tully, der Hakkikt fragt: Werden die Menschen gegen die Mahendo‘sat kämpfen?«

 »Nicht wissen.« Tullys Augen fixierten ihre und bewegten sich dabei ganz leicht, als hofften sie, einen Hinweis zu entdecken.

 »Du hast es mir erzählt. Sag auch ihm, was du mir erzählt hast. Tu es, Tully!« »Menschen...« Er blickte wieder zu Sikkukkut. Zu dem Kif, der mehr als alle anderen sein persönlicher Feind war. »Kommen. Haben drei...« - er hielt drei Finger hoch -...drei Menschen-...«

 »Regierungen«, half ihm Pyanfar.

 »Drei«, sagte Tully. »Kämpfen miteinander. Treiben eines Menschheit hierher...«

 »Kkkkt.«

 »Ich gehören zu Stolz. Crewmann!«

 Lass die Finger von mir, du Bastard!

 Und er deutete mit einem Blick zu Pyanfar an: Käpt‘n, dulde nicht, dass sie mich holen!

 »Er weiß nicht viel mehr, als er sagte, Mekt-Hakkikt. Aber er versteht, was es mit den Methanatmern auf sich hat. Ich glaube nicht, dass die übrigen seiner Leute das tun. Er ist nicht wichtig bei seinem Volk. Sie holten sich von ihm die Informationen, die sie haben wollten, und schoben ihn zur Seite, ohne auf das übrige zu hören, was er zu berichten wusste. Sie wollten gar nicht, dass er den Rest erzählte! Wir machen uns Gedanken. Die Götter wissen, dass er vielleicht nicht soviel begreift, wie ich mir denke. Wir begreifen vielleicht ihn nicht. Ich denke, dass er versucht hat, die Wahrheit zu sagen, aber ich glaube nicht, dass er bei den Planungen seiner Leute beteiligt war. Nur ein kleiner Crewmann. Das ist alles, was er je war. Was er immer noch ist.« Ihre Hände wollten loszittern. Wenn die Kif ihn nahmen, konnte sie nichts dagegen tun. Ich habe ihre Aufmerksamkeit auf ihn gelenkt! Ihr Götter, wendet sie wieder ab!

 »Aber wir haben«, wandte Sikkukkut ein, »noch weitere Quellen, die wir befragen können. Die Stsho werden Informationen nicht zurückhalten. Sie beugen sich jedem Sturm. Und ich verfüge über genug von ihnen, um ein ausgezeichnetes Bild von dem zu gewinnen, was hier geschehen ist... Sie würden einen Mahendo‘sat belügen, sie würden eine Hani belügen, aber sie würden nie einen Kif belügen! Und sie haben sehr große Augen. Zwei meiner geringsten Skkukun befinden sich im Moment auf der Station, und dazu dreihunderttausend Stsho.« Wieder hob Sikkukkut den Becher und trank, wobei seine dunkle Zunge kurz hervorschlängelte. »Sie sind in Kenntnis gesetzt worden, dass ich möglicherweise entscheiden werde, diese Station zu vernichten. Und dass Ihnen dann nicht erlaubt werden wird, sie vorher zu verlassen...«

 Meine Götter, dreihunderttausend unschuldige Stsho!

 »Ich habe meinen Skkukun dasselbe mitgeteilt. Sie werden Informationen beschaffen. Sie werden die Stsho dazu bringen, welche zu liefern. Wir haben bereits einige verantwortliche Individuen identifiziert. Mein Feind hat die Datenblöcke der Station zerstört. Zweifellos nachdem er sie in seine eigenen Speicher übernommen hatte. Aus dieser Quelle ist also nichts zu erfahren, wie ich es erwartet habe. Aber wir haben ja direkte Quellen. Ksksi kakt.« Ein Diener bewegte sich. Schnell. Die Hani rutschten unbehaglich auf ihren Stühlen herum, als eine Innentür aufging und die Kif sich neu gruppierten, ein Rascheln wie von den Blättern eines mitternächtlichen Waldes.

 »Bleiben Sie ruhig sitzen!« sagte Pyanfar zum wiederholten Mal. Für den Fall, dass es irgend jemand vergessen hatte. Sie hatte die Ohren flach angelegt, und in ihren Muskeln breitete sich eine fiebrige Kälte aus, die im Begriff stand, ein Zittern auszulösen. Mit angelegten Ohren und finsterem Gesicht streckte sie die Hand aus, hob den Becher und trank.

 Der Parini rann ihr wie Feuer hinunter und hielt sie gefangen in diesem kleineren Schmerz, der ihr die Tränen in die Augen trieb, als ein schnatternder Aufschrei von der geöffneten Tür her zu hören war.

 Ein weißer Schimmer wurde dort erkennbar, wo sich die Reihen der Kif teilten, wo dunkel gewandete Kif Stsho vorwärtstrieben, zwischen den schattigen Reihen ihrer eigenen Leute einher. Stsho-Weiß, gefärbt vom Natriumlicht, gezeichnet von dunkleren Flecken, die bedauernswerten spindeldürren Glieder vom kifischen Umgang mitgenommen. So zerbrechlich. Ein Atemzug konnte solche Glieder brechen.

 Jik wandte langsam das Gesicht dorthin. Rauch kräuselte sich von dem Stengel in seiner Hand empor. Er machte sonst keine Bewegung; die übrigen Kapitäne drehten sich auf ihren Stühlen um; und was Tully machte - auf ihrer anderen Seite -, das konnte Pyanfar nicht beobachten. Sie vermutete es nur.

 »Jetzt«, sagte Sikkukkut, »wollen wir ein paar Fragen stellen.«

 »Der Translator kann der Sache keinen Sinn abgewinnen«, murmelte Hilfy. Sie kaute auf dem Schnurrbart, während sie kifische Meldungen überwachte. Die Harukk unterhielt sich mit ihren Trabanten abseits der Station. Ausgiebig. »Das gefällt mir nicht. Ihr Götter, das gefällt mir nicht!«

 »Es erfordert schon eine Entscheidung an gewisser Stelle«, meinte Geran, »um dieses Schiff so gesprächig zu machen. Man sollte meinen, dass Sikkukkut beschäftigt wäre. Man könnte hoffen, er wäre es.«

 »Rufen sie mehr Schiffe herbei?« fragte Khym.

 »Sie machen sich wegen irgend etwas Sorgen«, sagte Geran. »Nein. Sie werden keine weiteren Schiffe hereinholen, solange das Risiko besteht, dass jemand herankommt und sie mit der Nase in der Station erwischt. Das ist eine Art Bulletin. Instruktionen. Die Götter wissen, was.«

 »Sie reden immer noch«, brummte Hilfy. Und sie erinnerte sich an die dunklen Eingeweide der Harukk. Die Sendungen zogen sich weiter in die Länge.

 Wahrscheinlich erinnerte sich auch Haral an die Harukk. Sie hatte gesehen, wie es dort aussah, als sie die Tahar-Crew herausholten.

 »Geiseln«, meinte Hilfy. »Das ist es, was er sich verschafft hat! Verdammt, Haral, ich könnte eine Routineanfrage dort machen und einmal die Temperatur messen.«

 »Bleib ruhig!« sagte Haral. »Der Käpt‘n hat schon genug Probleme. Lass es dabei bewenden!«

 Sie schleuderten den größeren der beiden Stsho zwischen Pyanfars und Haroury Paurans Stuhl an den Tisch. Gtst brach in einer durchgehenden Bewegung zu einem Knäuel weißer, zierlicher Glieder zusammen, wirbelnde perlfarbene Stoffe an der Tischkante. Gtst bebte und zitterte und blubberte vor Entsetzen.

 Und Pyanfar besah sich die Muster von Pastellfarben auf gtst Stirn, und sie erschrak, dass ihr Herz dumpf klopfte.

 Es war Stle stles stlen. Oder war es gewesen. Die Götter wussten, zu welcher Persönlichkeit der arme Teufel fragmentiert war, als die zweite Welle von Kif auf gtst Station eindrang. »Erkennen Sie diese Kreatur?« fragte Sikkukkut. »Oder entdecken Sie an ihr immer noch Ähnlichkeiten?«

 »Ich kenne gtst.«

 Gtst - oder gstisi: Es konnte sich um einen Phasenwechsel handeln - rang gtst Hände und jammerte etwas von edlen Kif und edlen Hani. Mondsteinaugen richteten sich auf Pyanfar, wässrig vor Flehen, und Pyanfar drehte sich der Magen um. Gtst stank nach Öl und Parfüm und etwas Undefinierbarem, ein Gestank, der sich verdoppelte, als die Kif den zweiten Stsho daneben schubsten.

 »Rede!« sagte Sikkukkut zu dem Stsho. »Oder wir tun irgend jemandem weh, vielleicht einem dieser anderen, vielleicht deinem Übersetzer. Und wenn du dann nicht redest, tun wir dir weh. Verstehst du mich, Kreatur?«

 Die Stsho blubberten und plapperten miteinander; der eine klammerte sich an der Person fest, die Stle stles stlen gewesen war, die Finger in gtst Gewänder gekrallt. Reden Sie! Reden Sie! jammerte der Dolmetscher, und der vormalige Stle stles stlen stieß einen plötzlichen Strom von Klagelauten und Worten hervor.

 »...der Direktor ist nicht verantwortlich!« schrie der Dolmetscher dann. »Gtst war eine andere Person...«

 »Das geht schon in Ordnung. Uns macht es nichts aus, wem von euch wir die Haut abziehen.«

 »...Aber! - Aber, edler, hochgeschätzter Freund - dieser Schuft Akkhtimakt...«

 »Du machst bereits Anstalten zu lügen! Erzähl uns von dem Vertrag und von dem, was hier geschehen ist!«

 Weiteres Geblubber. Der Dolmetscher wandte wieder gtst Gesicht um, die Mondsteinaugen geweitet, gtst Mund zu einem winzigen, bebenden O geformt. »Es war ein Fehler, es war...«

 »Erzähl, was ihr getan habt!«

 »Wir sind ein gewaltloses Volk, und da brauchten wir...«

 »Dieser Dolmetscher ist nutzlos. Wir können nach einem anderen schicken.«

 »...Aber! - Aber! In unserer Torheit hörten wir auf die Agenten des anderen Hakkikt, denn wir brauchten seine Schiffe, um uns zu verteidigen, und in unserer Torheit...«

 »Was ist mit den Abkommen, die ihr mit den Mahendo‘sat geschlossen habt? Mit den Hani? Mit den Methanatmern? Mit Menschen?«

 »Mahendo‘sat sind mit diesen Kreaturen, diesen...« Der Dolmetsch blickte in Tullys Richtung, und all gtst Federbüschel zitterten sichtlich. »Kreaturen! Wir haben sie hinausgeworfen! Wir versuchten, eine Übereinkunft mit den Hani zu finden! Aber die Hani haben keine großen Schiffe. Was können wir anderes tun, als beim Stärksten Zuflucht suchen? Wir waren töricht, zu denken, das sei Akkhtimakt. Das sehen wir jetzt ganz klar. Wir schließen auf der Stelle einen Vertrag mit Ihnen, Hochgeschätzter! Verteidigen Sie uns!«

 »Kkkkt. Was für ein Angebot! Und was werdet ihr für mich tun, kleiner Grasfresser?«

 »Wir haben Wissenschaften! Wir haben - einzigartige Objekte«

 Die ganze Stsho-Kultur - offen für kifische Piraterie!

 Pyanfar hustete, und der Stsho fasste das falsch auf und zitterte nur noch mehr. Er hob gtst Hände zu dem Kif.

 »Retten Sie uns, Hochgeschätzter!«

 »Dieses Wesen ist dumm«, meinte Sikkukkut. »Wo steckt Ismehanan-min? Welche Absprachen habt ihr mit ihm und seiner Persönlichkeit?«

 Jik, Jik, um der Götter willen, unternehmen Sie nichts! Gtst wird reden - o ihr Götter, wir können nichts dagegen tun, und wir brauchen jetzt nicht noch obendrein Verrücktheiten! Wir benötigen klaren Verstand, und wir brauchen den verdammt gerissensten Handel, der je abgeschlossen wurde!

 Der Stsho, der einmal Stle stles stlen gewesen war, wedelte mit gtst Händen und schnatterte.

 »Hakkikt«, lispelte der Dolmetscher. »Hakkikt, Ismehanan-min hat mit uns verhandelt; er bildet die andere Seite einer Verschwörung, schädlich, schädlich, äußerst ehrenwerter Hakkikt...« Der Stsho wedelte mit gtst Händen, wiegte sich hin und her und zupfte mit nervösen Fingern an gtst Gewändern; gtst warf einen besorgten Blick hinter sich, wo überall Kif mit Waffen in den Händen standen; und auf Jik, der nicht gefesselt war. »Wir sind kein gewalttätiges Volk. Was sollen wir machen? Die Mahendo‘sat bedrängen uns, sie bahnen sich mit Gewalt den Weg in unsere Büros... Wir brauchen Wachen, um unser Privatleben zu sichern, aber wir sind kein gewalttätiges Volk...«

 »Und wir sind keine geduldige Rasse«, sagte Sikkukkut, woraufhin Stle stles stlen etwas Ausführliches und Drängendes sagte.

 »...Die Mahendo‘sat haben uns im Stich gelassen. Sie ließen nur die wenigen zurück, die bestimmte Geschäfte abzuschließen hatten, Untergeordnete, Funktionäre, Personen ohne Bedeu... Lügen. Sie versuchten, uns zu bestechen...«

 »Worauf ihr sicherlich gehört habt.«

 »...Akkhtimakt hat unsere Abkommen verraten!«

 »Was haben die Mahendo‘sat vor?«

 »Sie bringen Sie dazu, gegeneinander zu kämpfen, Hakkikt! Ein Mahe hilft Ihnen, der andere wagt nicht, Ihrem Feind zu helfen, aber er führt und verlockt ihn...«

 O dank den Göttern!

 »Kkkkt, ist das so, Keia?«

 Jik zündete gerade seinen Rauchstengel wieder an, der offenbar nicht weiterbrennen wollte. Jik klappte das Feuerzeug zu. »Sicher. Selbes wir stets ziehen Sie vor. Sie gewinnen, Hakkikt, wir uns freuen verhandeln mit Ihnen. Ich denken, vielleicht Sie wirklich gewinnen. Genau jetzt ich mich nicht sehr freuen über Menschen. So selbes ich überzeugen Ana, er wechseln Taktik schnell. Vielleicht kommen auf Ihre Seite, ah? Inzwischen haben dieses Hani-Problem.«

 »Eines meiner Schiffe ist nach Kshshti geflogen. Wenn es dort keinem Widerstand begegnet, findet es vielleicht weitere wohlgesonnene Kif und schickt sie von dort aus weiter. Ich sage Ihnen, dass wir den gesamten Raum abdecken werden. Wir stehen bereits dicht davor, Ihrem Partner zu begegnen. Bei Tt‘av‘a‘o. Oder wo immer er sich aufhält.«

 Pyanfar saß ruhig da, zwang sich dazu, ruhig dazusitzen. O ihr Götter, wieviel weiß er? Wieviel können diese Jägerschiffe ausrichten? Falls die Kif mit den Mahendo‘sat gleichziehen können, sind alle Wetten dahin, was Akkhtimakt vielleicht unternimmt... Hätten die Kif diese Geschichte je angegangen, wenn ihre Schiffe unterlegen wären?

 »Wir sitzen hier«, sagte Sikkukkut, »um den Versuch zu unternehmen, dreihunderttausend Dummköpfen das Leben zu retten. Ich frage mich, wozu überhaupt. Vielleicht verliere ich dabei die Geduld. In ganz kurzer Zeit wird jeder Aufklärer außerhalb des Systems auf seiner Zeitlinie unsere ersten Bewegungen empfangen. Sobald er weiß, dass die Harukk angelegt hat, weiß er auch, dass es zu spät ist: Ich werde mich nicht übermäßig lange hier aufhalten. Oder falls er ein Dummkopf ist und das nicht weiß, werde ich trotzdem nicht mehr hier sein, kkkk?« Sikkukkut nahm einen Schluck aus seinem Pokal. »Was Einfälle vom Rand des Systems generell angeht, so sind wir ihnen bereits zuvorgekommen. Falls überhaupt noch Schiffe von Akkhtimakt dort draußen sind, woran ich nach wie vor zweifle. Nur ein Dummkopf würde mich verärgern und sich mit mir zusammen in ein System pferchen, ein Dummkopf oder ein sehr starker Feind. Oder meine Freunde Keia und Pyanfar, kkkkt? Aber ich mache mir keine übertriebenen Sorgen. Einerseits bin ich nicht scharf darauf, die Station zu verlieren; andererseits wäre mir alles recht, was Akkhtimakts Schiffe in meine Reichweite brächte; ebenso...« - Sikkukkut warf einen Blick auf die beiden Stsho, vor dem sie wie Gras im Feuer zusammenschrumpften - »...ebenso alles, was mir erlauben würde, den perfiden Ismehanan-min zu befragen. Versteht ihr, was ich sagen will, kkkt?«

 »Ja, ja, Ehrenwerter!«

 »Er hat Akkhtimakt verdrängt. Und das Hani-Schiff bei ihm?«

 »Ja, ja. Er hielt sich abseits und wartete, und die Hani flog nach Urtur. Als sie Akkhtimakt hier entdeckten, verließen uns diese perfiden Halunken, alle beide, ja, Ehrenwerter!«

 »Und haben euch nichts geschickt?«

 »Nichts, nichts. O Ehrenwerter, wir würden es Ihnen sagen! Sie warteten, und dann kamen diese Kreaturen aus ihrem Versteck! Sie hatten an den Grenzen unseres Systems gewartet! Wir waren schockiert, wir waren bestürzt, wir können nicht begreifen, wie sie unser Netz durchdrangen...«

 »Akkhtimakt hier«, sagte Jik träge. »Ana wissen Sie kommen. Er machen, was ich schon sagen. Er warten. Warten Sie kommen. Vielleicht Sie kämpfen gegen diese Bastard-Kif, dann er kommen herein. Er haben diese Menschen an kurze Leine.«

 »Und Sie?«

 Jik saugte eine Mundvoll Rauch ein und stieß sie wieder aus. »Was ich machen, ah? Was machen meine Schiff? Meine Erste, sie nicht schießen. Wir machen ruhig, warten. Ich sein Ihre Freund, Mekt-hakkikt. Nicht Po-li-tik kämpfen gegen Sie. Po-li-tik meine Seite wollen, dass Sie gewinnen. Was wir haben, wir kommen hinein, treffen beides Sie Hakkiktun, ah? Verdammtes Durcheinander. Zehn, fünfzehn Wochen haben neues Hakkikt, ganz anderes Spiel.« Eine Regung ging durch den Raum, bedrohliche Bewegungen vor den Lichtern. Jik hob die Hand. »Ich nicht un-höflich, ah? Lange Zeit Nachbar - Sie, ich. Wir kommen zurecht fein. Ich kennen diese Sache, selbes Pyanfar kennen diese Sache. Selbe Zeit ich haben große Sorge, was wir sehen hier nicht wirklich ehrlich. Vielleicht Köder. Vielleicht Akkhtimakt auf einmal clever, wollen bringen uns hierher, halten uns hier fest, machen uns kämpfen gegen Ana, während er gehen und machen, was er wollen.«

 Waffen waren entsichert worden. »Kkkkt«, äußerte Skkukuk besorgt und machte eine verstohlene Handbewegung.

 »Nein. Lange Zeit der Mekt-hakkikt sein geduldig mit Wahrheit. Er stellen Frage, er sein immer noch geduldig.«

 »Ich bin immer noch geduldig, Keia.« Die lange Schnauze ruhte auf einer schwarzen Faust, deren Krallen einziehbar waren. »Kümmern Sie sich nicht um sie! Ich höre Ihnen zu.«

 »Dies sein große Gefahr. Tully sagen, nicht vertrauen Menschen. Was geschehen, ah? Sie kämpfen gegen Ana, Sie kämpfen gegen Menschen, kämpfen vielleicht gegen ein paar weitere mahen Schiffe; dann kommen eine Bastard von Akkht, wollen selbst sich machen Hakkikt - selbes geschehen alle Zeit, Sie kennen Ihre Volk ausgezeichnet. Erste Gelegenheit Sie haben Problem, Sie haben auch irgendeine Bastard wollen machen Selbstmord. Alles brauchen Zeit, brauchen Schiff, brauchen Ihre Aufmerksamkeit. Selbe Zeit Akkhtimakt sich machen breit richtig gut in Hani-Raum, selbe Zeit weit von Methanatmer -Sie haben Methanatmer-Probleme, ah? Sie sein hier wirklich nahe dran. Aber Akkhtimakt nicht haben. Vielleicht er machen gute Freund mit Mahendo‘sat drüben bei Iji - selbe sich gesellen zu ihnen, kommen kämpfen gegen Menschen, wenn Menschen machen Schwierigkeiten - jetzt, wo sein wir, ah?«

 »Das ist eine ausgeklügelte Möglichkeit. Sehr ausgeklügelt.«

 »Selbes. Aber zwei Kif wollen kämpfen, meine Volk immer helfen.« Wieder hob er einen Finger. »Dieses Mal Sie haben Glück. Akkhtimakt verdammte Dummkopf, ganze Zeit drängen Mahendo‘sat, Mahendo‘sat niemals gerne helfen diese Bastard. Ah? Also Sie haben keine mahen Hilfe für Ihre Feind. Vielleicht sich ändern. Diese Bastard haben Herrschaft über Hani-Raum, dann er sein ganz andere Bastard.«

 »Könnte es sein, dass Sie versuchen, mich in eine bestimmte Richtung zu lenken, Keia? Oder pflichten Sie ihm bei, Jägerin Pyanfar?«

 »Ich halte das, was er sagt, für eine echte Möglichkeit.« Und während sie das sagte, saßen Hani-Kapitäne und Tully dabei und hörten zu. Und kifische Hände lagen dicht neben Waffen, und die beiden Stsho rollten sich zu einer kleinen schmutzigen Kugel zusammen, froh darüber, dass man sie vergessen hatte. Pyanfars Herz klopfte so heftig, dass es schmerzte. Der Magen tat ihr weh, und die Schwäche kam und ging in Wellen. »Ich sehe einen Weg, den Akkhtimakt von hier aus nehmen könnte. Die Mahendo‘sat halten Tt‘av‘a‘o besetzt; Sie besitzen den Treffpunkt. Entweder halten Sie Kshshti, oder die Mahendo‘sat tun es inzwischen. Oder sie eilen dorthin wie Chi zu einem heißen Fleck; was das angeht, möchte ich keine Vorhersage wagen. Den dritten Weg hat ganz sicher Akkhtimakt genommen, er liegt ihm in voller Länge offen.« Erkennt ihr es, Schwesterkapitäne, erkennt ihr, womit wir es hier zu tun haben, was wir zu tun versuchen? Um der Götter willen, macht keinen Mucks, lenkt diesen Kif nicht ab, macht keinen Fehler!

 »Kkkkt. Ein Weg. Ja. Warum, glauben Sie, habe ich Sie so begünstigt? Dieser Raumbereich, der wie eine Halbinsel in eine Kluft ohne Sprungpunkte hineinreicht. Dieser unglückliche Umstand, der die Hani in Isolation gehalten hat. Und sie zwischen dieser Kluft und mahen Ambitionen eingeklemmt hat. Verstehen Sie mich, Jägerin Pyanfar? Wissen Sie, warum ich Ihnen so viel gegeben habe?«

 »Der Hani-Raum.« Der Schmerz in ihrer Brust war wieder da. Das Atmen fiel ihr schwer. »Eine Tasche, in der Akkhtimakt Platz hat. Unbefahrbarer Raum auf zwei Seiten, unfreundliche Mahendo‘sat auf der dritten, Sie selbst auf der schmalen vierten.«

 »Die Mahendo‘sat werden sehr beschäftigt sein. Ich möchte auch Akkhtimakt beschäftigt halten. Ich weiß, dass Sie eigene Interessen in dieser Hinsicht haben. Erinnern Sie sich an unsere Debatte über Eigeninteressen?«

 »Ich habe dort eines, ja. Ein beträchtliches.«

 »Nennen Sie mir, was Sie brauchen.«

 So einfach? Meine Götter. So einfach. »Diese Kapitäne. Alle hier in meiner Begleitung. Ihre Schiffe.«

 »Meinen Sie damit auch die Aja Jin?«

 Ihr Götter, ihr Götter! Bleib ruhig, Pyanfar. Achte nur ja darauf, dass deine Stimme nicht zittert! Ihre Nase lief. Sie schnüffelte und versuchte, klar zu sehen. Ignorierte den Juckreiz. »Ich würde Jik nicht vor die Wahl zwischen Ihnen und Goldzahn stellen. Nicht noch einmal. Um mit mir zusammenzuarbeiten, hat er eindeutige Gründe. Mit mir wird er gegen jemanden kämpfen, der eindeutig sein Feind ist und eine Bedrohung für die ganze Grenze dort. Eigeninteresse. Er wird nicht ausbrechen und nach Hause fliegen, bis er weiß, dass die Hani nicht zusammenbrechen werden. Ich kenne die Mahendo‘sat, und alles, was er getan hat, ist in diesen Begriffen völlig vernünftig. Also wird er uns jetzt begleiten. Wenn Sie wollen, dass Hani-Schiffe gegen Akkhtimakt kämpfen, dann werden sie es tun, und sie werden dabei viel sicherer sein, wenn uns die Geschütze der Aja Jin unterstützen.«

 »Kkkkt. Kauffahrer gegen Jäger. Ich gebe ihnen eigene, verlässliche Schiffe. Mit ihnen werden Sie diese Chance haben.«

 »Und mit Jik, Mekt-hakkikt. Ich werde sowohl gegenüber den Mahendo‘sat als auch gegenüber dem Han eine Machtdemonstration veranstalten müssen. Nennen Sie es Hani-Psychologie, nennen Sie es Sfik, aber es funktioniert in dieser Weise. Sie benötigen keine Ornamente, ich dagegen schon, um zu beweisen, über was ich verfüge. Ich brauche Jik und die Aja Jin; ich brauche meinen Menschen; ich brauche Ihre Schiffe...« In Ordnung, ich nehme sie an. Mach dir ruhig Sorgen über meine Motive, du Bastard!

 Sikkukkut hob bedrohlich die Schnauze. Und senkte sie wieder. Seine dunklen Augen glitzerten unter der Kapuze im Natriumlicht.

 »Meine Skku, Sie sehen zu, dass Sie sich zu einem Hakkikt aufschwingen.«

 »Ich sehe zu, dass ich den Hani-Raum halte, Mekt-hakkikt. Ich sichere meine Verträge ab.« Tiefe Stille trat ein. Pyanfars Herz klopfte heftig, und jeder Schlag schmerzte ihr in der Brust. Ihre Glieder wurden kalt und heiß, und die Ränder des Raums waren abwechselnd deutlich und verschwommen rings um die Dunkelheit, die der Kif war; und Leben oder Tod, hier und jetzt: Falls der Kif argwöhnisch wurde, falls einer der Hani-Kapitäne die Toleranzgrenze erreichte, falls jemand sich bewegte oder nieste, dann konnten sie alle sterben.

 Und Welten konnten es.

 O ihr Götter, o ihr Götter meiner Mütter, größere und geringere Götter, die kleinsten und weit entfernten, Götter meiner Welt - erhört eine alte Gestrauchelte: Könnt ihr einen Kif bewegen... wenigstens ein ganz klein bisschen?

 »Kkkkt. Nehmen Sie alles, was Sie erwähnt haben. Verfügen Sie über Keia, wie Sie wollen. Entweder auf seinem Schiff oder in Ihren Händen. Jetzt. Gehen Sie! Sie sind entlassen, Skkuhakkikt.«

 Sie holte Luft, tat es noch einmal. Nicht Skku-hakkiktu, sondern Skku-hakkikt. Nicht Mein Vasall, sondern Vasallenprinz. Ihr Herz klopfte und machte einen Sprung. Dann saugte sie Luft ein, packte ein Insektenbein des Stuhls und stemmte sich auf die Beine. »Auf!« sagte sie. »Bewegen Sie sich! Der Hakkikt hat befohlen! Also sitzen Sie nicht herum und denken erst darüber nach!«

 Die Hani bewegten sich wie elektrisiert. Jik war langsamer, aber nur, um den Rauchstengel auszudrücken und den Beutel in seine Tasche zu stecken.

 Und die Stsho kauerten dort zu Pyanfars Füßen und brabbelten und jammerten vor Schmerz. Ein kalter Schauer lief über sie. Sie zögerte, drehte sich wieder zu Sikkukkut um und öffnete den Mund.

 »Falls der Hakkikt keine Verwendung für diese...«

 »Genug!«

 Sie ging an den Stsho vorbei. Einer von ihnen packte sie an einem Hosenbein. »Hilfe!« schrie er. »Hochverehrte Hani, helfen Sie, setzen Sie sich ein...«

 Sie ging weiter. Sie musste es tun. Die Kif hatten einen Gang freigemacht und dirigierten sie alle hinaus.

 Ich kann einfach kein weiteres Risiko eingehen! Ihr Götter, lasst mich nicht hier und jetzt aufs Gesicht fallen! Ich kann nicht mehr tun, als ich schon getan habe.

 »Da ist wieder eine«, sagte Hilfy. »Die Harukk sendet erneut. Verschlüsselt. Namen - das sind Befehle an Schiffe. Chakkuf. Sukk. Nekkekt. Ich werde nicht schlau daraus, aber es könnten Marschbefehle sein.«

 »Das gefällt mir nicht.« Es war Tirun.

 »Was ist los?« fragte Chur über die Hauptlautsprecher.

 »Du weißt alles, was wir auch wissen«, sagte Khym. Was eine brauchbare Zusammenfassung war. Falls ein Aufklärer da war, etwas, worüber sie sich ständig Sorgen machen mussten, dann würde er weiter als eine Lichtstunde draußen liegen, vielleicht sogar drei oder vier. Und er würde Fahrt aufnehmen, wenn ihm danach war. Wenn seine eigenen Kriterien es erforderlich machten. Eines von Goldzahns Schiffen vielleicht. Vielleicht eines von Akkhtimakt. Oder sogar mehr als eines. Sie, die Gruppe Sikkukkuts, lagen hier, die Nase in der Station, mit dem Risiko, so entfernt es auch war, dass irgendein Angriff erfolgen könnte. Eine Flotte von Schiffen konnte in völliger Funkstille dort draußen bereitliegen, so verloren in der gewaltigen Ausdehnung der kugelförmigen Suchzone, dass sie buchstäblich unsichtbar war. Wie die Aufklärer. Und es bestand auch keine Möglichkeit, derartige auf der Lauer liegende Schiffe zu entdecken, es sei denn durch blinden Zufall oder eigene Fehler. Der gesamte Umfang, in dem der Einfluss der Dunkelmasse des Treffpunkts wirksam war, mit einem Radius von einer bis vier Lichtstunden - war unmöglich nach einem einzelnen Schiff zu durchsuchen. Die Station verstellte ihrer Aufklärung teilweise die Sicht, und die Rotation komplizierte die Dinge noch zusätzlich, während die Station keine Meldungen machte, die Bojen aktiv waren, aber erratisch funktionierten, und die Kif absichtlich ihre eigenen Scannermeldungen zensierten. Hier war nicht einmal ein Stern in ausreichender Nähe zu finden, um irgendein Objekt zu beleuchten, so wenig Hilfe das auch gewesen wäre. Die Dunkelmasse strahlte, aber mit düsterer, ersterbender Wärme, ein Fleck, den ihre Instrumente ständig abtasteten, auf der Suche nach einer Anomalie, bei der es sich um ein Schiff handeln könnte, das sich zu verstecken versuchte. Die Eigenmasse des Treffpunktes emittierte ein sanftes weißes Rauschen, das ihre empfindlichsten Instrumente auffingen. Die verschiedenen Navigationsbojen des Systems schreien ihre falschen Informationen hinaus in die Dunkelheit, Emissionen einer gewaltigen Anzahl von Schiffen wirbelten und verteilten sich in einem Mahlstrom, der vom übrigen Verkehr erzeugt wurde. Derweil lag ihre größte Chance, ein verstecktes Schiff zu entdecken, im Speicher des Computers, der seine Daten über das Sternenfeld ständig mit neuen Eingaben verglich. Jede Sternbedeckung irgendwo im Empfangsbereich konnte eine entsprechende Präsenz signalisieren, und sie hatten bislang zwei solche Bedeckungen festgestellt, die von der Bojeninformation als kleine meteorähnliche Körper bezeichnet wurden...

 »...Bibliothek«, hatte Haral bei der ersten dieser Entdeckungen gesagt. »Entsprechen die Eingaben der Treffpunktboje dem Archiv?«

 Was bedeutete: überprüfte das Bojensystem sich jemals selbst, um sich zu überzeugen, ob ein kaltes, schweigendes Objekt, das es entdeckte, ein bekannter kleiner Himmelskörper war? Bestätigung. Das tat es. Aber es meldete schon einen Himmelskörper, während es noch eine Anfrage machte. Das System hatte eine entsprechende Fehlfunktion und wusste einfach nicht, wie es eine solche Entdeckung anders nennen sollte. Die Stsho, die es entworfen hatten, hatten keine möglichen Fälle vorgesehen - oder sie hatten es doch getan, aber diese Informationen nicht für die Navigationsephemeriden vorgesehen.

 Falls etwas einige Stunden weit dort draußen lauerte, dann hatte es mit seinem zeitlich verzögerten Empfang keine der jüngsten Entwicklungen empfangen. Je nach Sichtlinie beobachtete es vielleicht gerade, wie die Harukk auf der Station eintraf - zumindest in der konfusen digitalen Art des von der Entfernung beeinträchtigten Passivempfangs. Es wusste vielleicht nicht, welches Schiff einfuhr, war sich vielleicht nicht sicher, wie viele Schiffe hier waren.

 Und nur die Götter wussten, was es möglicherweise auslöste.

 Hilfy fuhr sich mit den Händen über die Augen, verschob die Position des Kom-Hörers und konzentrierte sich weiter. Es ging um ihr aller Leben.

 »Stell die linguistischen Nachforschungen ein!« sagte Haral auf einmal und durchbrach damit die vorherrschende tiefe Stille. »Wir brauchen den Speicherplatz für den Nav.«

 Hilfy zögerte. Und gehorchte dann. Haral machte sich an Berechnungen, ohne ein Wort darüber zu verlieren, wozu sie das tat. Aber wenn Haral sich von einem Befehl Pyanfars abwandte, dann aus Verzweiflung. Hilfy zog den Ausdruck heraus, den sie bislang hatte. Es war Kauderwelsch. Verloren. Völlig.

 Der Kom piepte.

 »Harukk-Kom an alle Schiffe im Dock: Lob dem Hakkikt, machen Sie sich zum Abflug bereit!«

 »Was machen sie?« rief Khym. »Sie können doch jetzt nicht losfliegen!«

 »Wir schalten hoch«, sagte Haral scharf. Und drückte Schalter. Systeme fuhren geräuschvoll hoch.

 »Lassen wir die Verbindungen bestehen?« fragte Tirun sachlich, während Hilfy vor Panik schwitzte und eigenmächtig Schalter drückte: »Harukk-Kom, hier ist die Stolz der Chanur.«

 »Hier ist der Harukk-Kom, Lob dem Hakkikl geben Sie Ihren Status durch!«

 Ihr Kopf war wie leergefegt. Sie suchte wild, fand die Standardberichte und schoss sie hinüber. »Lob dem Hakkikt«, brummte sie. »Status unseres Personals?.

 »Auf dem Rückweg«, sagte der Kif. »Wir empfangen Ihre Daten, Chanur-Kom. Liefern Sie die Daten über Ihre Untergebenen.«

 Sie schaltete den Kanal herunter, ohne ihn zu unterbrechen. Kifische Höflichkeit, nach allen anderen Maßstäben abrupt und rüde. Sie schaltete sich bei Haral ein, deren Informationsersuchen durch eine Prioritätslampe übermittelt wurde. »Sie sagen, dass sie auf dem Rückweg sind. Die Harukk will die Statistiken über die anderen.«

 »Die Untergebenen«, sagte Haral. »Besorge die Statistiken über alle anderen Schiffe!« Haral hatte recht, vollkommen recht: Es war kifisch, es war eine Frage des Protokolls, alles zu beanspruchen, was auch der Kapitän beanspruchte, alle entsprechenden Statistiken selbst in der Hand zu haben, und keinem Schiff, das sie beanspruchten, zu erlauben, dass es eigenständig Berichte durchgab. Hilfys Finger stachen auf Tasten und öffneten den Kom zu den Mahendo‘sat, zu Tahar, zu jedem anderen Hani-Liegeplatz.

 Beanspruche es oder verliere es!

 Pyanfar war wieder unten auf den Docks, sie selbst und alle ihre Begleiter, und kein Kif war dabei außer Skkukuk . Pyanfar atmete die nach Verbrennungen riechende Luft tief ein und holte noch einmal Luft, wagte einen Blick um sich, als weitere Personen sie am Fuß der Harukk-Rampe einholten. Jik und Tully, Harun, Tauran, Vrossaru, Faha - die Gesichter verschwammen vor ihren Augen. Die Luftveränderung machte Pyanfars Kopf leicht. »Wir haben getan, was wir konnten«, brummte sie. »Wir haben jetzt eine Chance. Was immer wir miteinander zu bereden haben, wir tun es unterwegs. Jik, Jik, meine Götter...« Sie verkniff sich das weitere, als sie im Augenwinkel den Kif sah und sich an Skkukuk s interessierte Ohren erinnerte. »Kommen Sie! Gehen wir los! Wir müssen ablegen.« Das Abflugslicht blitzte über ihnen an der Wand und zeigte an, dass die Harukk sich auf die Ausfahrt vorbereitete. Jenseits des Docks drängten sich Stsho in panischer Verlorenheit zusammen -und es waren noch die für ihre Verhältnisse Tollkühnen. Die Klugen hatten sich auf anderen Stockwerken eingeschlossen, sich tief im Stationsinneren versteckt. Wo kifische Trupps nach Aufzeichnungen suchten und die Zentrale nach Namen und Daten plünderten.

 »Wir sind zum Abflug bereit«, sagte Harun. »Wir sind schon lange bereit, warten schon seit Monaten auf die Möglichkeit. Und wir haben Fragen, aber ich werde keine davon stellen. Wenn sich mir irgendeine Möglichkeit bietet, von diesem götterverlassenen Fleck wegzukommen, nehme ich das Ticket an.«

 Sie sagte es mit gesenkten Ohren und besorgtem Blick. Keine Dummköpfe in dieser Gruppe, von der Ältesten bis zur Jüngsten nicht.

 Obwohl Munur Faha Pyanfar mit offenkundiger Besorgnis ansah und dabei das Weiße an den Augenrändern sichtbar war. - Was tun Sie? Was für einen Handel machen Sie da? Sie haben gelogen, aber wie oft und an welchen Stellen und in wessen Interesse?

 Was Dur Tahar anging, sie ging einher, in ihre eigene Welt versunken, das narbige Gesicht grimmig, ohne je die anderen Hani anzublicken. Narben hatte sie überall, innerlich wie äußerlich.

 Skkukuk bildete eine Flanke und klickte und brummte dabei vor sich hin; Tully hatte die Hand auf seiner Pistole liegen, genau wie der Kif.

 Und Jik deckte Kesurinan mit leisen, raschen Fragen ein, und sie beide unterhielten sich im Gehen in irgendeinem Dialekt.

 Was war zu tun? Sollte sie sein Leben und alles andere gefährden? Pyanfar quälte sich mit dieser Frage und kaute dabei auf ihrem Schnurrbart. Sie ging in der Nähe dieses Paares, und ihr Herz schlug schneller, als sie weitere Abflugslampen überall entlang des Weges aufblitzen sah. Es waren ihre eigenen Schiffe.

 »Die Nachricht hat sich verbreitet«, sagte sie und warf einen Blick auf die Hani an ihrer anderen Seite. »Wir machen es so, wie Sie es schon gehört haben. Anpassungen und Änderungen erst dann, wenn wir Urtur gesäubert haben. Wir müssen Urtur säubern! Wir werden den Göttern noch danken für diesen kifischen Geleitschutz, und ich hoffe bei den Göttern, dass Akkhtimakt nicht weiter kommt als bis Urtur, aber ich bezweifle es. Ein langer und harter Weg liegt vor uns. Wir sind schnell genug, um mit den Jägerschiffen Schritt zu halten. Bei uns wurden einige Modifikationen durchgeführt. Drücken wir es so aus: Wir haben den Mahendo‘sat als Kurier gedient und wir erhielten eine Jägerschiff-Ausrüstung. Eine Menge ist geschehen, aber Sie haben einiges davon da drin mitgehört. Was mir Sorgen macht, ist das Problem, schnell genug Systeme zu durchfliegen und lange genug zusammenzubleiben, so dass wir rechtzeitig nach Hause kommen. Ich könnte langsamer fliegen, ebenso die Aja Jin; ich könnte auch die Kif dazu überreden, aber nichts wird Akkhtimakt dazu bringen, dass er langsamer fliegt, und seine Schiffe sind alles Jäger. Tage können in dieser Sache zählen. Wir werden Punkt Hoas umgehen. Wie sehen Ihre unbeladenen Kapazitäten für den Urtur-Sprung aus und für die Durchquerung des Kura-Vektors? Wer schafft es nicht?«

 Ein leises Murmeln über Statistiken und Kapazitäten. Die Fleiß war das bei weitem stärkste Schiff. Die kleine Sternenwind war schnell genug. Ihre Triebwerke waren groß genug im Vergleich zu ihrer geringen Masse, um mit der Fleiß mithalten zu können. Shaurnurns Hoffnung würde die Gruppe nur unwesentlich verlangsamen und Paurans Lichtweber wieder ein wenig darunter. Aber die Stern von Tauran blieb weit zurück, ebenso Vrossarus Aufbruch.

 »Sie wissen es«, sagte Pyanfar, »Tauran, Vrossaru. Wir können langsamer fliegen und Sie mitziehen; aber das wird uns viel kosten; Sie begreifen doch, was für einer Sache wir gegenüberstehen. Ich muss Sie bitten... muss Sie bitten...«

 »Wir werden dorthin kommen«, sagte Sirany Tauran. »Wir nehmen unseren eigenen Weg.«

 »Nein. Schalten Sie ab! Motten Sie Ihre Schiffe im Dock ein. Ich weiß, dass Sie sie dabei riskieren, aber dasselbe gälte für den Flug nach Hause. Hören Sie mir zu! Meine Crew ist vollkommen erschöpft und ausgelaugt; Tahar geht es nur wenig besser. Ich kann die Tahar bei mir an Bord nehmen...« Sie erntete sofort einen finsteren Blick von Dur Tahar, aber bekam kein Wort zu hören. »Oder eine Crew von Ihren kann mit mir kommen und in Wechselschicht arbeiten, eine andere mit Tahar. Es würde uns dabei helfen, lebendig anzukommen und um kostbare Tage früher.«

 In Wechselschicht mit einer Piratin arbeiten? Blutfehde und Gesetzlosigkeit. Pyanfar konnte den Aufschrei fast hören.

 »Sie können uns im Auge behalten«, sagte Tahar mit leiser Stimme. »Geteilte Schichten oder ganze. Wie es Ihnen passt.«

 »In Ordnung«, meinte Vrossaru. »Wir übernehmen Sie.«

 Tauran betrachtete Pyanfar. Gedanken liefen hinter ihrer Stirn ab. Fremde. Die Götter wissen, was sonst. Und vielleicht andererseits: Dieses Chanur-Schiff genießt erstrangigen Schutz von Seiten der Kif. Und es ist schnell. Es wird uns lebendig ans Ziel bringen. Und wir werden dort sitzen, wo wir etwas ausrichten können, wenn sie lügen, nicht wahr?

 »In Ordnung«, sagte Sirany Tauran. »So schnell, wie ich meine Besatzung herbeiholen kann. Wir haben sieben Leute. Haben Sie Kojen?«

 »Wir beschaffen sie.« Weiß sie über Khym Bescheid? Pyanfars Muskeln verspannten sich und lösten sich wieder. Verdammt, wir haben schlimmere Probleme als Hani-Vorurteile! »Danke.« Sie hatten den Liegeplatz der Mondaufgang erreicht. Dahinter kamen die Aja Jin und die Stolz, und überall blinkten von oben die Abflugslampen und drängten. »Wir geben die Statistiken von Schiff zu Schiff weiter, von einem zum anderen, direkte Verbindung. Wir werden auch Einzelheiten mit unserem kifischen Geleitschutz austauschen müssen; da bleibt uns keine Wahl. Sehen wir zu, dass wir aus diesem Hafen herauskommen; wir wollen schließlich nicht, dass uns irgend etwas dazwischenkommt, und anderswo geht wissen die Götter was vor!«

 »Verstanden«, sagte Harun. »Glück für uns alle!«

 »Glück«, sagte Faha. »Mögen die Götter auf uns blicken.« Und mit einem sichtlichen Schauder betrachtete sie Tully und seinen dunkel gewandeten Partner. Vielleicht wünschte sie sich in diesem Augenblick des Nachdenkens, sie könnte ihren frommen Wunsch zurücknehmen. Aber das wäre peinlich gewesen. »Herd und Heim«, fügte sie hinzu und ergänzte dann noch mit außerordentlicher Nächstenliebe: »Und was sonst auch immer.« Es erforderte eine physische Anstrengung.

 Dann entfernte sich Munur Faha in Richtung ihres weiter entfernt liegenden Schiffes; weitere Kapitäne folgten ihr, und Harun und Vrossaru blickten noch einmal zurück. Letztere hatte bestürzt die Ohren angelegt.

 »Tahar«, sagte Pyanfar, und die Angesprochene blieb an ihrem eigenen Dock stehen. Tully und Skkukuk taten das gleiche. »Jik«, sagte sie. Auch Jik und Kesurinan blieben stehen, einen leichten Sprint vom Liegeplatz der Aja Jin entfernt. »Es hat geklappt«, sagte Pyanfar. Die beiden hatten auf dem ganzen Weg zu intensiv und zu drängend miteinander gesprochen. Instruktionen weitergegeben, Verschwörungen geschürt, mochten die Götter wissen, was.

 Aber jetzt ließ Jik seine Erste stehen und kam zu Pyanfar zurück, sein dunkles Gesicht vollkommen ernst. »Wohin ich gehen, ah?« Er hob beide Hände. »Wollen mich zurück? Oder Sie mir sagen, ich gehen?«

 »Zur Hölle mit Ihnen! Was sollen Sie wohl tun? Uns verlassen? Dafür sorgen, dass wir alle gehäutet werden? Meine Welt mit Ihren Machenschaften in den Untergang stürzen?« Sikkukkuts kifische Ignoranz hatte dieses Risiko heraufbeschworen: Verfügen Sie über Keia, wie Sie es für richtig halten!

 Nun konnte sie es nicht mehr darauf ankommen lassen, konnte sie keinen Zwang mehr anwenden, und sie wusste, dass Überredung nicht funktionieren würde. Ihn wieder an Bord der Stolz zu zerren, vielleicht sogar durch starken Druck, würde Kesurinan zum Abspringen bewegen, und allein die Götter wussten, welche Befehle sie für einen solchen Fall hatte. »Ich machen Nummer eins gut dort hinten.«

 »Ich kann Ihnen unmöglich trauen!«

 »Ich haben Interesse, wie ich sagen.« Er streckte beide Hände aus und legte sie ihr auf die Schultern. Blickte ihr tief in die Augen, und sie erwiderte den Blick, suchte nach etwas, worauf sie vertrauen konnte. Lügner! Zehnfacher Lügner! Ihre götterverdammte Regierung erlaubt Ihnen nicht, auch nur einmal am Tag die Wahrheit zu sagen! »Hani haben Bedeutung, Pyanfar. Ich schwören. Gott meines Zeuge.«

 »Eine größere Bedeutung als Ihr eigenes Volk? Erzählen Sie mir doch nichts!« Sie fühlte sich schwach in den Knien. Das Gesicht, zu dem sie aufblickte, war ein fremdes Gesicht, die Augen so unlesbar wie die Tullys in seinen undeutbarsten Augenblicken.

 »Wir sein Nachbarn von Hani mehr als Kif, ah? Das sein Rückseite von ganzes mahen Raum. Ich Sie nicht täuschen!«

 »Verdammt, wir argumentieren wie Kif! Eigeninteresse!«

 »Politik alle Zeit argumentieren wie Kif. Verdammtes Schlamassel. Ich bestes Pilot Sie haben, Hani. Sie wollen mich schließen ein? Oder Sie wollen vertrauen?«

 »Wann hat es schon je funktioniert?« Panik überschwemmte sie. »Nein, verdammt, ich will Ihnen nicht vertrauen!«

 Funktionieren dort drin Nummer eins gut. Sie mich holen heraus, besorgen mir Rauchstengel, ah?«

 »Gleichzeitig wissen wir, dass Sikkukkut hinter uns kommen wird! Sie wissen, dass er es tun wird! Er hat mich ernannt, die Arbeit für ihn zu erledigen. Denken Sie, er würde uns dann nicht auf den Fersen folgen?«

 »Verdammt sicher. Sie sein kleine Dummkopf, Pyanfar.« Er winkte in Richtung des Liegeplatzes der Aja Jin. »Nummer eins bestes Schiff von ganzes Pakt Sie haben dort. Nummer eins gutes Pilot Sie haben. Mich. Wir werden halten Versprechen, ah?«

 »Los! Gehen Sie! Erteilen Sie Ihre Befehle! Und schaffen Sie dann Ihren verfaulten Kadaver wieder auf mein Schiff und geben Sie mir diese Daten, bevor wir ablegen. Ich will sie, Jik, und ich will sie in klarer Sprache und klaren Karten!«

 »Sie schön.« Er berührte ihr Gesicht. Sie zuckte zusammen und spuckte aus. Und er zeigte ihr wieder das gutmütige Grinsen, das sie zum Wahnsinn trieb, drehte sich um und rannte zu seiner Eingangsrampe, gefolgt von Kesurinan, die mit ihm Schritt hielt.

 Zu ihrem eigenen Schiff. Eigenen Entscheidungsmöglichkeiten. Die Götter allein wussten, ob er zurückkommen würde. Die Docks waren gefährlich. Die Kif konnten ihn selbst auf einem so kurzen Weg zwischen zwei Schiffen abfangen. Sikkukkut fand vielleicht bei seinen Befragungen der Stsho etwas heraus, was ihn veranlasste, es sich noch einmal anders zu überlegen. Stle stles stlen hatte vielleicht verderbenbringende Unterlagen bislang geheimgehalten, er, der durch und durch ein Händler war.

 Pyanfar betrachtete Dur Tahar. Und sie zweifelte in keiner Weise an der Piratin, ihrer Feindin, einer Hani, die sie hatte töten wollen.

 »Das war vielleicht ein Fehler«, sagte Pyanfar.

 »Möglicherweise.«

 »Tahar, falls wir diese Sache überstehen - alles, was zwischen uns steht...«

 Tahars Gesicht wurde hart, und sie legte die Ohren an. »Ja, ich weiß.«

 »Sie wissen es nicht, verdammt! Es besteht keine Blutfehde mehr zwischen Ihnen und Chanur. Sie haben sie abbezahlt!«

 Die Ohren gingen wieder hoch. »Auch auf Ihrer Seite«, sagte Tahar mit der ihr eigenen mürrischen Arroganz. Und sie blieb noch für einen Atemzug länger stehen, bevor sie sich unvermittelt umdrehte und auf die Rampe der Mondaufgang zuging.

 Damit standen nur noch Tully und Skkukuk bei Pyanfar, ein verwirrter und verblüffter Skkukuk . Tully stand dicht an ihrer Seite, und der Kif machte den Eindruck, als wäre seine geordnete Welt ganz aus den Fugen geraten.

 Der große Kapitän hat seinem Feind erlaubt, Hand an sie zu legen. Der große Kapitän glaubt, dass sie ihre Untergebenen sind. Der Kapitän irrt sich, Kann der große Kapitän so dumm sein? Hüten Sie sich vor diesen Hani! Auch sie sind keine Untergebenen.

 Pyanfar reckte das Kinn hoch. Komm hierher! Und Skkukuk kam ganz eifrig herbei, nicht ohne einen argwöhnischen Blick hinter den verschwindenden Mahendo‘sat her. »Hakt‘, das ist gefährlich!«

 »Freund«, sagte sie. Und in einer perversen Regung streckte sie eine Hand aus und legte sie Skkukuk auf den mageren, muskulösen Arm, eine Berührung, vor der er zurückwich, aus ihrer Reichweite.

 »Kkkt.« Als hätte sie ihn angegriffen. Ganz ähnlich ihrer eigenen instinktiven Reaktion auf Jik. Und sie hatte Jiks Berührung nicht als lebensbedrohend empfunden.

 »Ich will dir etwas erklären, Skkukuk . Du reist in der Gesellschaft von Hani. Du wirst Sachen hören, die dich möglicherweise beunruhigen.« Sie streckte erneut die Hand aus, und diesmal erwischte sie ihn. Der Arm war dünn und hart wie Metall. Sie spürte ein Zittern darin. »Mache ich dir Angst, mein Skku? Unter Hani ist Macht von anderer Bedeutung. Sie bedeutet, dass eine Handvoll Clans gerade beschlossen hat, mir zu folgen, weil ich ihnen die einzige Möglichkeit geboten habe, hier herauszukommen, die sie je haben werden. Und weil Chanur besteht, seit es überhaupt Clans auf Anuurn gibt. Unsere Wurzeln gehen tief, und unsere Beziehungen sind kompliziert, und wir fordern Schulden ein, die sie aus Gründen des Sfik und des Selbstschutzes bezahlen müssen. Wir haben Bindungen zu Faha; Faha hat wieder eigene Bindungen. Die Götter wissen, dass ich erst in einer Bibliothek nachschlagen müsste, um zu sehen, wohin sie sich erstrecken. So sind wir eben. Der Clan ist ein Wesen. Du bist Skku von Chanur. Verstehst du? Benimm dich gegenüber den Fremden an Bord, und sie werden dir gegenüber kein bisschen Boden gewinnen. Sie haben nur eine Beziehung zu Chanur als Clan, begreifst du?«

 Seine dunklen Augen glitzerten. Sie blickte aus einer Handspanne Entfernung in die Augen eines Kif, aus größerer Nähe, als sie sich das je gewünscht hatte. Er brachte ihre Nase zum Laufen. Und sie brachte ihn zum Zittern.

 »Ja, Hakt‘«, sagte er. »Macht.«

 Sie ließ ihn los - und sehnte sich nach einem Bad. Nach sauberer Luft. Nicht - ihr Götter, danach, sie wäre nie gezwungen gewesen, mit einem Kif zu verhandeln. Oder überhaupt mit einem Umgang haben zu müssen.

 »Kommt!« sagte sie. Sie schob den Kif und dann Tully in Bewegung, drehte sich um und eilte mit zunehmendem Tempo auf die Stolz zu. Skkukuk folgte dicht hinter ihr, und Tully keuchte an ihrer Seite dahin, sein Atem hohl und heiser von der dünnen Luft und der Kälte. Sieh zu, dass du von hier wegkommst, Junge, bevor du dir einen Husten holst. Ich muss zusehen, dass ich von hier wegkomme! Ihr Götter, ich bin zu alt für solche Sachen! Sie zog den Taschenkom aus dem Gürtel. »Hier ist Pyanfar. Macht auf, hört ihr? Wir kommen!« »Aye«, sagte Harals Stimme.

 Die Rampe hinauf. In den kalten, gerippten, gelben Gang. Um die Biegung und auf das weiße Licht zu, die Sicherheit der Luftschleuse. Pyanfar überquerte diese Schwelle mit weichen Knien und mit Schmerzen überall in ihrer Seite.

 »Macht dicht!« schrie sie in den Kom. »Wir sind alle drin!.

 »Aye«, antwortete Haral. »Alle in Ordnung?« Winselnd und zischend schloss sich die Luke, und damit waren sie so frei von Kif, wie sie nur sein konnten.

 Pyanfar schloss die Augen und ließ die Schultern hängen, beugte sich dann vornüber, um wieder zu Atem zu kommen, während Tully dasselbe tat.

 »Käpt‘n?«

 »Dummköpfe, Dummköpfe!« schrie Skkukuk , und ein fremdartiger Griff packte ihren Arm. »Der Mek-hakt‘ ist ausgehungert, wird ohnmächtig durch eure Inkompetenz!«

 Tully knurrte ihm etwas zu. Pyanfar entzog Skkukuk ihren Arm und blinzelte benommen, als es nun fast nötig wurde, zwei Männer auseinander zu halten. Keiner davon war ihrer. Und doch waren beide ihre, auf eine Art und Weise, die nichts mit der Tatsache zu tun hatte, dass sie männlich waren. Sie hatte diesen Ausdruck auf Tullys Gesicht noch nie gesehen. Tully hatte seine Zähne entblößt, ohne den geringsten Humor damit zuzeigen - Zähne, die nicht gegen die Skkukuk s ankamen, welche nur allzu nahe waren. Pyanfar schob die beiden mit festem Druck auseinander. »Zeigt Manieren, verdammt noch mal, und hört auf damit!«

 »Käpt‘n?«

 »Mit mir ist alles in Ordnung«, sagte sie und schüttelte benommen und schwindelig den Kopf. Kampfimpulse strömten durch ihre Adern, die den Schwindel noch verstärkten. Menschlicher und kifischer Schweiß vermischten sich in ihrer Nase mit dem eigenen. Soviel zur Zusammenarbeit zwischen Mensch und Kif. Ihr Götter, keine Zeit, wir haben unsere Befehle! Ich habe nicht die Zeit, um so wegzugehen.

 »Ich komme herunter«, sagte Khym.

 »Nicht nötig.« Sie fühlte sich völlig losgelöst, und ihr Blick wechselte blinzelnd zwischen Skkukuk und Tully. Das letzte, was sie wollte, war, dass auch ihr Ehemann sich noch einmischte. »Es kommen noch mehr Leute an Bord. Taurans Besatzung kommt, so schnell, wie sie ihr Schiff abschließen können und für den Weg hierher brauchen. Sie werden sich mit uns ablösen. Haben sie es euch schon gesagt? Wir müssen eine schnelle Reise machen.«

 Die Tür zum Innenkorridor ging auf. »Wohin, Käpt‘n« fragte Harals Stimme im Kom. »Wohin fliegen wir?«

 Sie hatten es noch nicht erfahren. »Nach Hause«, sagte sie; und für einen Moment empfand sie Triumph über ihre eigene Cleverness.

 Bis ihr Chur wieder einfiel, und die Kosten, die es für sie alle bringen könnte, in mehr als nur einer Hinsicht. Das Triumphgefühl verging und hinterließ nur Schmerz und eine gewaltige, mörderische Angst. »Sie haben uns losgelassen. Wir fliegen nach Hause.«

 ACHTES KAPITEL

 »Geh!« sagte Pyanfar außerhalb der Luftschleuse zu Skkukuk . »Wenn du aus irgendeinem Grund in dein Quartier möchtest, dann geh hin! In zehn Minuten wirst du draußen neben der Rampe Wache halten. Es kommen zu viele Leute hierher, um irgendwelche Risiken einzugehen. Und sei höflich, verstanden?«

 »Ja, Hakt‘!«

 »Dann los!«

 Er lief mit flatternden Gewändern und klappernden Waffen los, den Korridor hinunter zu seinem Quartier.

 Pyanfar und Tully blieben zurück. Und Tirun kam zu ihnen, ein willkommener Anblick. »Alles in Ordnung mit dir, Käpt‘n?«

 »Wir erwarten die Taurans, wir haben keinen Platz für sie, wir stecken bis über die Ohren in Daten, die im Nav verarbeitet werden müssen, aber es könnte schlimmer sein...« Eine weitere Gestalt kam um die Ecke, groß und breitschultrig und hani: Ihr Ehemann kam auf sie zu, und sie fuhr bis auf die Knochen zusammen. »Haral, hörst du mich da oben?.

 »Aye, Käpt‘n.«

 »Plane einen Kurs nach Urtur entsprechend unserer alten Kapazität: Wir müssen einige langsamere Schiffe mitnehmen. Hilfy soll eine Direktverbindung zur Aja Jin herstellen - wir erwarten noch ein paar Einzelheiten von dort. Dann gib das Resultat an Tahar weiter. Die Aja Jin soll unseren Reservecheck durchführen.«

 »Das dauert nicht lange. Ich habe bereits die Kursplanung für unsere gegenwärtige Kapazität. Ich hab auch die der anderen. Wir verfügen ja über diesen schicken mahen Computer, und ich dachte mir schon, dass es irgendwohin geht. Erledigen wir die Planung für den ganzen Konvoi?«

 »Du hast es erfasst.« Wunder von der geplagten Brücke. Sie fragte nicht einmal weiter danach. »Mach dich ran, Kusine! Und frage die Kif-Statistiken von der Harukk ab - wir bekommen eine Eskorte.«

 Khym fing sie ab und begleitete dann sie und Tirun und Tully. »Alles klar mit dir?« fragte er. Das war alles.

 »Es geht mir ein ganzes Stück besser.« Sie stellte fest, dass sie wieder atmen konnte. Die Enge in ihrer Brust lockerte sich ein wenig, und ein Niesen überraschte sie. »Verdammter Kif.« Ihre Augen tränten. Sie wischte sich die Nase ab. »Khym, wollen du und Tully hinaufgehen, ein paar Sandwiches besorgen und uns für den Sprung vorbereiten? Wir legen bald ab.«

 »Lassen sie uns gehen?« fragte Khym, die Ohren halb zurückgelegt. Er wirkte besorgt.

 »Du hast recht, wir haben Probleme. Sogar die Kif machen sich Sorgen. Wir müssen schließlich durch Urtur, erinnerst du dich? Wir müssen an Akkhtimakt vorbeikommen, wenn wir nach Hause wollen. Wir müssen auf dem ganzen Weg nach Anuurn jeden Widerstand beseitigen, das ist es, was wir zu tun haben. Geh in die Kombüse! Und gib Tully eine Chance, sich hinzusetzen. Er ist erschöpft.«

 Was mich angeht, ich muss dieses Schiff durch den Sprung führen. Wir müssen aufbrechen; ich habe keine Zeit, um mich auszuruhen...

 »Tully«, sagte Khym. »Kombüse!«

 »Aye«, erwiderte Tully und beschleunigte seine Schritte, um an Pyanfar und Tirun vorbeizukommen und ihm zu folgen. Die beiden entfernten sich zügigen Schritts, und Tully schwankte ein wenig im Gehen, denn seine Muskeln waren mitgenommen von Müdigkeit, Erschöpfung und Kälte. Auch die Pyanfars fühlten sich wie Gummi an.

 »Tirun, sieben Frauen vom Tauran-Clan kommen an Bord. Wir müssen sie irgendwo unterbringen. Sorge du an meiner Stelle für das Protokoll! Mein Gehirn ist wie Mus. Ich muss mir überlegen, wo ich Tully und deren Kapitän unterbringe. Nein, steck Sirany Tauran in Jiks Kabine. Tully...«

 »Er hat seinen Platz bei uns.«

 »Es wird ihnen nicht gefallen, auf Freischicht dieselben Laken zu benutzen wie er. Verdammt. Unsere Einstellung. Die Welt geht zu Bruch, und wir müssen uns Sorgen wegen Bettlaken und unseren verfluchten Vorurteilen machen!«

 »Sollen sie meckern. Er gehört zur Besatzung, Käpt‘n.«

 Sie kaute auf dem Schnurrbart und holte tief Luft. »In Ordnung, lass sie jammern! Wir werden eine gemischte Schicht mit zwei von ihnen organisieren, wenn es mir gelingt, Sirany dazu zu überreden. Tun wir das beste, was wir können, und scheren wir uns nicht um ihre Empfindlichkeit. Falls Khym bei ihnen keine schäumenden Anfälle auslöst...«

 »Aye«, sagte Tirun.

 »Dann fangen wir an.« Sie gab Tirun einen Wink, schneller zu gehen, als sie die Biegung erreichten, wohinter sich der Aufzug befand. »Wir wissen nicht, was hier noch alles passiert. Ich will daher, dass wir schnell von hier verschwinden. Wir könnten von hundert Schiffe umgeben sein.«

 Dreihunderttausend Stsho, Pyanfar. Verletzlich und hilfreich, was immer auch um sie herum geschieht. Soll ich die Kif bitten, sie ziehen zu lassen? Aus welchem Grund? Welchen Grund kann ich mir dafür ausdenken?

 »Am besten füllst du den Kühlschrank hier unten neu auf, hm? Wie dicht sind wir am Idealzustand voller Tanks?«

 »Drei Viertel, als ich zuletzt nachgesehen habe. Haral überprüft die Systeme. Sie musste die linguistischen Nachforschungen abbrechen, um sich an den Kurs zu machen, Käpt‘n. Tut mir leid.«

 »Tut mir leid. Meine Götter! Los, geh! Wir haben für nichts anderes Zeit, als von hier zu verschwinden. Sag Haral, ich möchte die Kursfolge so eng haben, wie sie sie nur hinbekommt; keine Zeitverschwendung, jede Kapazität bis zum Äußersten ausnutzen. Zeit ist das, was wir nicht kaufen können.«

 »Hier, hier und hier«, sagte Jik und benutzte einen Lichtschreiber um die Bewegungen auf dem Computermonitor zu markieren, und das rotierende 3-D-Modell durchlief entgegenkommend seine Niveauänderungen. Jik hatte sowohl Fiche als auch Softwareschlüssel mitgebracht, als er an Bord kam, und der mahen-installierte Computer legte eine unvermutete Virtuosität an den Tag. »Selbes kommen an vielleicht bei Tt‘av‘a‘o, vielleicht V‘n‘n‘u«

 Geran erzeugte einen Laut tief im Hals, langsam und voller Andeutungen. »Also sieht die Situation so aus, als wäre der ganze Schlamassel in den Hani-Raum weitergeschoben worden.«

 Jik äußerte dazu nichts. Er hatte sich den Mund mit einem Sandwich vollgestopft. Auf der Aja Jin hatte er sich nicht die Zeit zum Essen genommen, und als er auf der Stolz ankam, war es genau im richtigen Augenblick für die Ausgabe aus der Kombüse. Pyanfar schluckte eine Mundvoll Gfi hinunter, der so heiß war, dass sie blinzeln musste, während sie zusah, wie das Computerdisplay seine Entwicklung durchlief.

 Die Angehörigen des Tauran-Clans waren auf dem Weg die Docks herunter, und sie schleppten soviel Zeug mit sich, wie sie tragen konnten. Tirun wartete unten in der Luftschleuse, während Skkukuk am Fuß der Rampe Wache hielt, und machte sich bereit, die Taurans mitsamt ihrem Gepäck zu empfangen. Eine unheimliche Stille umhüllte alles, jetzt, wo die Harukk und ihre Auserwählten aus dem Dock führen, was immer sie auch im Schilde führten, und die Station einer kifischen Piraterie ausgesetzt war, an die Pyanfar lieber nicht denken mochte. Und sie sah es doch stets, wenn sie die Augen schloss - die armen Teufel auf der Harukk, bleich und zerbrechlich und physiologisch unfähig zur Gewalt, selbst dann, wenn es darum ging, ihren Verstand oder ihr Leben zu retten.

 Ein Vernichtungsmechanismus konnte auf der Station installiert sein, der nur darauf wartete, durch ein Signal von außerhalb des Systems ausgelöst zu werden. Auch so etwas war möglich, wenn jemand vollkommen rücksichtslos war, wenn jemand wie Akkhtimakt, ohne jedes Mitgefühl für dreihunderttausend Stsho, Minen an. der Stationsaußenseite angebracht hatte, die die verletzliche Hülle der Station zerreißen würden, wenn irgendein Empfänger das Geflüster einer lichtschnell heranjagenden Funkmeldung auffing. Bei bestimmten Vektoren konnten sie hier auf der Station das nie entdecken, bis die Explosion erfolgte, selbst wenn sie hinaushorchten. Die Götter wussten, dass sie Sikkukkut keine Ideen geben wollte, auf die er nicht selbst kam, indem sie ihn vor dieser Möglichkeit warnte. Aber sie wollte auch keinen Augenblick länger mit der Station verbunden bleiben, als unbedingt sein musste.

 Inzwischen saß sie da und trank Gfi und betrachtete einen Mahe, der so müde war, dass er schwankte, und der dabei versuchte, aus seinem Gedächtnis und mit Hilfe eines Computers Diagramme zu rekonstruieren, und sie hörte zu, wie er das eine oder andere Mal etwas völlig falsch identifizierte und sich doch immer wieder fing.

 Sie beide brauchten Hilfe. Nahrung war kein Ersatz für Ruhe. Und sie mussten schon bald auslaufen und das Schiff auf einen langen, riskanten Sprung vorbereiten.

 Pumpen waren damit beschäftigt, die Tanks bis zum Rand zu füllen. Khym wanderte herum, machte alle Brückenstationen startklar und veranlasste alles Nötige, damit sie liefen. Pyanfar dankte den Göttern, dass sie für diesen Flug eine Reservebesatzung hatte.

 Wir öffnen unsere Tore sperrangelweit, sowohl Tahar als auch Chanur - für Meuterei und Mord. Entweder lernt ihr uns durch die Nähe verstehen, oder ihr tötet uns auf dem Weg nach Hause.

 Das war implizit in ihrem Angebot enthalten. Und all die Kapitäne wussten es, während Sikkukkut und sogar Skkukuk wahrscheinlich nur glaubten, dass sie ihre Landsleute ausreichend geblufft hatte.

 Sie hoffte, dass die anderen Hani es verstanden, denn ein Hani-Schiff wäre nicht in der Lage gewesen, mit den übrigen Schiffen über etwas anderes zu reden als Dienstabläufe, solange sie ihre kifische Eskorte hatten. Und das galt für den ganzen Weg nach Hause.

 Sie beobachtete, wie die roten und grünen Markierungen auf dem Bildschirm wuchsen, während Jik die Muster aufbaute, und sie nippte an ihrem Getränk und aß ihr Sandwich. Und langsam dämmerten ihr die weitergespannten Implikationen dessen, was Jik da entwarf.

 Langfristige Züge. Sehr langfristige Züge.

 Der Kif hatte nicht gelogen: Das Schema des Vorgehens der Mahendo‘sat hatte von Anfang an auf die Kif abgezielt, eine Folge von Unternehmungen, die rückwärts reichte bis zu der Zeit, als Akkukkak noch die Bedrohung verkörpert hatte. Und noch davor. Die Mahendo‘sat verfügten über weit mehr als die paar Jägerschiffe, die man bei ihnen vermutete, was ein geheimes Schiffsbauprogramm bedeutete - ein sehr geheimes Programm, da es ihnen gelungen war zu verhindern, dass diese Bauten in die Gerüchteküche durchsickerten.

 Die Götter wussten, was die Kif während dieser Zeit getan hatten. Oder was die Mahendo‘sat oder die Kif über ihre eigenen Absichten wussten, was sie nicht weitersagten, und worüber vielleicht nicht einmal Jik die Wahrheit wusste.

 Die Götter wussten auch, was sowohl den Kif als auch den Mahendo‘sat jeweils über die Menschheit bekannt war, oder wie lange sie schon etwas von ihr wussten; und wie viel Wahres irgend jemand in dieser Hinsicht sagte.

 Und genau jetzt und in dieser Stunde fürchtete Pyanfar, dass Jik, falls er in irgendeiner dunklen Ecke der Stolz Tully erwischte, er ihm einige sehr harte Fragen stellen würde; und vielleicht hatte Goldzahn das bereits getan, als er Tully an Bord der Mahijiru gehabt hatte; und es war die äußerste Ironie, dass er damit nur Misstrauen erweckt hatte. Wahrscheinlich hatte Tully seine Ich-verstehe-nicht-Nummer abgezogen. Er war sehr gut darin. Und die Götter wussten - ob nicht Tully instinktiv besser wusste, wann er dieses Schweigen zu wahren hatte, als sie alle das glaubten.

 Tully hatte sie einmal gefragt - und Schmerz hatte seine glatte Stirn dabei in Falten gelegt -, ob Goldzahn auf ihrer Seite stand oder nicht. Pyanfar hatte damals noch nicht alle Implikationen dessen abschätzen können, oder auch nur das Ausmaß des Drucks, den Goldzahn vielleicht auf ihn ausgeübt hatte. Oder warum Goldzahn ihn von der menschlichen Besatzung getrennt hatte, die an Bord des mahen Schiffes Ijir reiste, bevor es in die Gewalt Akkhtimakts geriet.

 Dass man ihn von diesem verdammten Schiff geholt hatte, war Tullys Glück gewesen, ganz unbestreitbar. Aber Pyanfar erinnerte sich an sein Gesicht, als er sie an Bord der Mahijiru gesehen hatte, erinnerte sich an einen Ausdruck, den sie jetzt rückblickend etwas besser deuten konnte, die schreckliche Anspannung und die Erleichterung, mit der er sich auf sie gestürzt und sie umarmt hatte, zitternd und nach Angst stinkend.

 Freund, hatte er ein ums andere Mal gesagt, wiederholt gesagt, mit einem besorgten Blick, damals während des ersten Abschnittes dieser Reise; aber er hatte das, was er wusste, nicht weitererzählt..., obwohl Differenzen zwischen ihnen, die normale Anspannung der Besatzungsmitglieder, jeder Anflug von Heftigkeit in Tully eine Panik ausgelöst hatte, die in ihrem alten Freund in keiner Weise vernünftig begründet war. Er hatte Angst vor ihnen bekommen in der Isolation seiner vom Translator interpretierten Umgebung, in der ihm alle Nuancen und Feinheiten dessen entgingen, was um ihn herum gesagt wurde. Er hatte an ihnen gezweifelt bis zu dem Augenblick, als er seine eigene Rasse mit der Mahnung verriet, den Menschen sei nicht zu trauen.

 Tullys Verrat war von anderer Art als der, den Jik mit der Zeichnung seiner komplizierten Diagramme beging, aber er war auch nicht von einfacher Natur gewesen. Pyanfar beobachtete Tully, wie er vor dem Scanner-Monitor saß, das Gesicht - ihr Götter, sie hatte sich sogar daran gewöhnt! - konzentriert seiner Arbeit zugewandt, anscheinend verloren in seiner autistischen. Welt, während das fremde Geplapper hereinkam. Er hörte ihm tatsächlich zu, darauf hätte sie sehr viel gewettet. In manchen Dingen war er sogar Jik ähnlich. Das war die Anomalie. Er erledigte seine Arbeit. Er ging mit ihr ab und zu auf ein kifisches Schiff, was für ihn furchtbar sein musste. Aber die Kif waren nicht Gegenstand seiner größten Angst. Sie spürte es anhand von tausend kleinen Bewegungen, kleinen Zuckungen seiner mimischen Muskulatur, der Art, wie sein Gesicht und sein Körper reagierten, wenn es für einen Augenblick falschen Alarm gab.

 Es geht um etwas, was hier nicht anwesend ist. Akkhtimakt ist nur ein weiterer Kif. Tully hasst Sikkukkut, gerät aber seinetwegen nicht in Panik. Goldzahn und die Mahendo‘sat bieten ihm Grund, sich Sorgen zu machen. Und sein eigenes Volk.

 Es könnte dazu kommen, ausgelöst durch eine irrtümliche Identifikation, dass wir in eine Situation geraten, in der es nur noch heißt: schießen oder sterben. Davor müssen wir sicherlich Angst haben, falls die Menschheit hier angreift.

 Oder weiß Tully von irgendeinem Vorhaben der Menschen? Oder geht es darum, dass er es auszuführen hat?

 Oder sieht er einen Tag auf sich zukommen - egal, wer letztlich siegt -, an dem ihn jemand mit in einen dunklen Winkel nimmt und ihm Fragen stellt, die er nicht beantworten möchte? Warum tut er das bloß? Warum hilft er uns gegen sein eigenes Volk, obwohl er sogar Angst vor uns hat? Er weiß, was Loyalität ist. Er weiß, was Freundschaft ist. Er verpflichtet sich uns wie ein Blutsverwandter. Das ergibt keinen Sinn! Was für ein Volk mochte das sein, das ihn hervorbringen konnte und ihn doch dazu bringen, es zu verraten?

 Ein Volk, so vielgestaltig wie wir. Ein Volk mit einem inneren Konflikt.

 Ein Kältegefühl lief durch ihren Körper. Ein Stück Sandwich ging nur schwer hinunter. Sie spülte mit Gfi hinterher und blickte scharf in Jiks dunkle, rotgeränderte Augen. Er hatte sie etwas gefragt. Haben? identifizierte sie es verspätet. Sie warf einen Blick auf die Diagramme, auf die in den Comp eingebauten Instruktionen. Sie hatte ihn verstanden, hatte vielleicht mehr verstanden, als Jik dachte. Die Daten und das Modell befanden sich jetzt beide in ihrer Bibliothek; auch der Nav hatte Zugriff darauf, auf die Möglichkeit von mahen Schiffen überall in dieser Zone.

 »Die Rückseite«, sagte sie und meinte damit die hintere Seite des hani-mahen Raums. »Wo sind die Statistiken darüber, hm?«

 »Nicht haben. Nicht meine.«

 Nur ein Dummkopf würde diesem Mahendo‘sat glauben, aber er hatte ihr zuviel gezeigt, zuviel bestätigt, ihr gegenüber zuviel zugegeben. Und er wusste, dass sie es sich zusammenreimen konnte.

 Der ganze mahen-hani Vertrag war für den Papierkorb angesichts dessen, was er ihr gezeigt hatte. Und soweit sie ihm überhaupt jemals glauben konnte, lag genug Schaden darin, um anzunehmen, dass es der größte Teil der Wahrheit war, was er wusste. »Unmöglich, dieses Rendezvous mit Ihren Schiffen bei Urtur zu realisieren«, sagte sie. »Und denken Sie daran, dass zwei von Sikkukkuts Schiffen uns um Stunden voraus sind -um Tage angesichts der Kauffahrertriebwerke, die uns behindern, wenn sie die Geschwindigkeit nicht einhalten, die wir ihnen angeben.«

 »Kosten uns fünf Tage. Wir haben fünf Tage?« Ein müdes Blinzeln. »Welt kann sterben in fünf Tagen. Ich haben Crew jagen Nachricht hinaus.«

 »Sie meinen, wenn wir dort durchkommen? Haben Sie einen Signalgeber?«

 »Sein still, bis erhalten mahen ID. Teuer. Ich versuchen. Mahen Schiff kommen dort vorbei, sie empfangen, falls wir nicht erwecken Aufmerksamkeit von Kif.«

 Es ist die Wahrheit, sagte wieder etwas in ihr. »Jik, die Wahrheit über diese abgebrochenen Sprünge. Können Sie das? Können es die Kif?«

 »Haben Grenze von vielleicht zwei Lichttagen, exakt. Wenn man versucht weiter, man niemals wieder kommt heraus.«

 »Zwei Tage. Dann ist Goldzahn kurz dahinter. Fliegt dort draußen seine Wende.«

 »Selbes.« Die dunklen Augen flackerten kurz auf; also hielt er doch ein wenig von der Wahrheit zurück. »Wir versuchen bringen in Ordnung anderes Ende, ah?«

 »Werden Sie versuchen, mir zu entwischen?«

 »Nein«, sagte er und blickte ihr dabei in die Augen. Streckte eine Hand aus und packte ihr Handgelenk auf dem Tisch. »Sie, ich, tun viele Arbeit, um zu gelangen in diese Sache. Wir haben hohe Priorität bleiben darin. Sie verstehen? Ana sein draußen. Wir sein drinnen. Er benutzen uns, wie wir wollen sein von Nutzen, Nummer eins gutes Handel. Bestes. Ich sage Ihnen, ich verdammt gescheit.« Der Schatten eines Lächelns. Er drückte ihr die Hand. Sie duldete es. Der verdammte Mahendo‘sat dachte nie daran, was der Druck einziehbaren Krallen zufügte. Genau wie Tully. »Ich sagen Ihnen, Sie wertvoll. Verdammt wertvoll. Sie nicht gehen ein Risiko, verstehen? Alle Raumfahrerhani sein wertvolle Sache.«

 Sie zog ihre Hand zurück. »Sie gehen besser zurück. Solange Sie noch können. Bevor ich es mir anders überlege.«

 »Sie haben große Mut«, sagte er. »Mahendo‘sat nicht haben besser.«

 »Sie genauso, verdammt.« Kitschige Rührseligkeit überfiel sie. Sie senkte die Ohren. Sie brannten. Die Besatzung war Zeuge. Aber Pyanfar kam der Gedanke, dass sie vielleicht nie wieder eine Gelegenheit fand. »Das war ein rascher Einfall, da drüben auf der Harukk.« »Ah.« Er tippte sich an den Kopf. »Nummer eins Sache.« Er stemmte sich müde auf die Beine und hielt sich am Schrank fest. »Sehen Sie an anderes Ende, ah?«

 »Gehen Sie! Geran, bring ihn hinunter!«

 Sie sah ihnen hinterher, dem großen Mahe und der eher kleinen rotmähnigen Hani, wie sie die Brücke verließen und den Korridor hinuntergingen. Sie zitterte. Sie trank den Gfi aus und stand auf, um den Becher wegzuwerfen. Haral nahm ihn ihr aus der Hand. Sie behandelten sie, als bestünde sie aus Glas.

 »Käpt‘n«, sagte Haral, »wenn du dich hinlegen und ein Nickerchen machen möchtest, dann bringe ich Tauran unter. Ich hatte meine Freischicht schon, und du...«

 »Ich nehme dich beim Wort«, murmelte Pyanfar und ging in Richtung Korridor. Ein dumpfer Schlag war von unten zu hören. Die Luftschleuse war in Tätigkeit, aber zu früh, als dass es wegen Jik hätte sein können. Tauran traf ein. Sie standen im Begriff, Gäste an Bord zu nehmen. Sie hatten gerade noch Zeit, sie unterzubringen, bevor sie zum Flug aus dem System heraus starteten. Es war unhöflich gegenüber Tauran, sie nicht persönlich zu empfangen.

 Aber ihr Schiff in ein System wie Urtur zu schleudem, mitten hinein in kifisches Feuer und Urturs Staub, solange sie selbst hilflos groggy war, nein, das konnte sie auch nicht!

 Und sie konnte im Urtur-System auch nicht einer fremden Pilotin vertrauen. Entweder sie oder Haral mussten dort das Steuer führen. Zur Not auch Tirun, aber sonst niemand. Nicht mit dem neuen Triebwerk der Stolz! Ich muss Tauran die Anlagen zeigen; sie ist an soviel Kraft nicht gewöhnt. Haral hat einen automatischen Kurs eingegeben; die Götter wissen, dass wir nur die Tauran-Pilotinnen überreden müssen, die Finger von der automatischen Steuerung zu lassen, damit das Schiff sich selbst fliegt. Und ich hoffe, dass sie auf meine Befehle hören!

 Sie drehte sich um, latschte müde und taumelnd zurück auf die Brücke und beugte sich dort über den Kom, über Hilfys Schulter. »Gib mir den Unterdeck-Hauptkorridor.« Und als die Lampe aufleuchtete: »Tauran. Ker Sirany?.

 »Ich bin hier«, gab er zur Antwort.

 »Hier Pyanfar Chanur. Willkommen an Bord. Ich bin im Begriff, mir für eine Zeitlang frei zu nehmen. Ich würde die Vorbereitungen ja selbst übernehmen, aber ich werde das Schiff durch den Sprung steuern. Ich möchte, dass Sie beim Ausfahren oben sitzen; das Treffpunkt-System ist die beste Gelegenheit für Sie, unsere Stationen auszuprobieren, während wir nach draußen fliegen. Ich würde es zu schätzen wissen, wenn Sie schnell Ihre Sachen unterbringen und dann herauf auf die Brücke kommen würden, damit meine diensttuende Besatzung Ihnen die Anlagen zeigt.«

 »Verstanden.«

 »Wir werden langsam schwach, Ker Sirany. Kann bald nicht mehr stehen. Bitte um Entschuldigung.«

 »Wir kommen direkt hinauf, Ker Pyanfar.«

 »Danke.« Sie schaltete ab. Sie schob sich vom Pult zurück und entfernte sich mit dem verdrießlichen, bekümmerten Eindruck, dass sie das Anstandsgefühl der Taurans beleidigt hatte, und die Götter wussten, was sie gerade gesagt oder wie es sich angehört hatte oder ob es etwas nützte. Und niemand hatte den Taurans bisher Khyms Status als Besatzungsmitglied erklärt.

 Nein. Sie hatten sicher schon davon gehört. Jede Person auf dem Treffpunkt hatte sicher reichlich von Khym gehört und dem Aufruhr und den Kif. Die Stolz und Chanur waren längst berüchtigt. Bestimmt hatten sie von Khym gehört, von Tully, sogar schon, bevor sie ihn das erste Mal gesehen hatten. Nur Skkukuk hatte sie erschreckt.

 Sie waren Raumfahrer. Keine Grundlinge. Keine Immunen in schwarzen Hosen wie Ehrran und ihresgleichen, erfüllt von der Arroganz der Macht.

 Sie blieb vor Churs Kabine stehen und öffnete die Tür für einen Moment. Chur lag wach in ihrem Bett neben der silbernen Maschinerie an der Wand, mit den Schläuchen, die in ihren Arm führten und wieder heraus. »Alles in Ordnung mit dir?« fragte sie, als Chur den Kopf hob. »Wir fliegen nach Hause, hast du das schon mitbekommen? Eine Crew von der Stern von Tauran kommt an Bord. Du wirst fremde Stimmen von der Brücke hören. Ich wollte nicht, dass du dir darüber Sorgen machst.«

 »Aye«, sagte Chur. »Bin auf dem laufenden, Käpt‘n. Sie rümpfte mühsam die Nase. »Du siehst aus, als könntest du genauso gut den Platz mit mir tauschen.«

 »Heh, mit uns ist alles klar. Wir haben Jik wieder rausgeholt. Bekamen zur Abwechslung mal seine Karten und seine Unterstützung. Jetzt ist er wieder auf seinem Schiff. Der ganze Kif-Haufen unterstützt uns. Wir kehren nach Hause zurück, um sicherzustellen, dass keines von Akkhtimakts Schiffen dort ankommt. Für die Kif eine kleine Sache, aber es könnte genau unsere größte sein, hm? Wir müssen bei Urtur eine Wendung machen, danach haben wir es leichter. Wie geht es dir?«

 »Sie haben mich wieder hierhergeschickt. Ich war oben, bin selbst gegangen, Käpt‘n.« Pyanfars Ohren gingen hoch. »Ich möchte, dass du an diesen Doppelsprung denkst, darüber nachdenkst, dass du die andere Seite auch erreichst. Danach geht es leicht. Nach Hause. Verstehst du?«

 »Habe es meiner Schwester versprochen«, sagte Chur. Ihre Stimme klang angespannt, bedingt durch die Anstrengung, den Kopf hochzuhalten. »Die verdammte Maschine hat wieder versucht, mich schlafen zu schicken. Kein Gefühl für die richtigen Verhältnisse. Überhaupt keines.«

 »Kusine.« Pyanfar schloss die Tür und ging weiter. Die nächste Tür führte zu ihrer eigenen Kabine. Sie lehnte sich an die Wand und drückte auf den Öffnungsschalter. Die Tür ging auf. Als sie hineingegangen war, überließ sie es dem Automatismus, die Tür wieder zu schließen, ging zu ihrem Bett und warf sich mit dem Gesicht nach unten und in voller Bekleidung hinein. Blind fummelte sie nach dem Sicherheitsnetz. Es schloss sich summend über ihr.

 Chur.

 Jik könnte immer noch damit beschäftigt sein, uns etwas anzuhängen.

 Tauran - ich muss erreichen, dass sie es versteht.

 Wir haben Skkukuk da unten, wo er kleine Tiere verspeist. Wir haben Tully völlig verängstigt in der Nähe der Waffensysteme sitzen - falls er die Tasten lesen könnte; und Urtur...

 ...o ihr Götter, Urtur...

 »Py, Py.« Jemand rüttelte sanft an ihren Schultern. Sie schnappte nach Luft und Fusseln von der Bettdecke und erwachte schließlich ganz, machte eine Schwimmbewegung, ruderte heftig mit einem Arm, um die Bettkante zu packen. Ganz bestimmt war es ein Notfall. Alles war ein Notfall.

 Sie krallte sich zur Bettkante vor, und eine Hand half ihr, sich aufzurichten, dann hielten zwei Hände sie an den Schultern fest. Sie zuckte mit den Ohren, dass die Ringe klimperten, die sie nicht abgelegt hatte; und sie blinzelte ihrem Mann ins Gesicht.

 »Sie brauchen dich«, sagte er. »Es ist alles erledigt; wir fliegen antriebslos. Ich gehöre zu denen, die Freischicht haben. Haral meinte, dass sie jetzt oben jede erfahrene Person brauchen. Zwei Taurans sitzen mit an den Pulten. Ich wollte jetzt nur selbst ein Nickerchen machen, in Ordnung?«

 Er war so ruhig. Sie starrte ihn dumm an. Hatte sie während der ganzen Ausfahrt geschlafen, trotz des ganzen Klirrens und der dumpfen Schläge und des Wechsels der Gravitationsrichtung? Haral hatte das Schiff so gefühlvoll gesteuert, als hätte sie es mit Eierschalen zu tun.

 Dann hatte Haral offensichtlich ihrem Mann gesagt, er solle seinen Posten verlassen und von der Brücke verschwinden; und mehr, er solle sich allein hier in der Kabine einschließen und warten, bis der schlimmste Sprung, den sie je gemacht hatten, vorüber war. Also kam Khym einfach her und erklärte alles ganz ruhig? Er war verängstigt. Er musste es sein. Sie war es schließlich.

 Auf einmal empfand Pyanfar große Zärtlichkeit ihm gegenüber; sie streckte eine Hand aus und berührte sein Gesicht, stupste ihn mit der Nase ans Ohr. »Hm, gute Arbeit. Wirklich gute Arbeit.« Mehr nicht, kein Kompliment dafür, dass er auf Befehle gehört hatte; er verdiente es, dass man das bei ihm als selbstverständlich betrachtete.

 Nach Hause fahren. Wenn sie lebend dort ankamen, war es nicht der richtige Platz für ihn. Falls sie nach Urtur noch lebten.

 »Tu das nicht«, sagte er so leise, wie er nur konnte. »Du möchtest dich doch bestimmt nicht verspäten.«

 »Uhhhn.« Sie krabbelte an ihm vorbei.

 Als sie die Brücke betrat, war sie immer noch damit beschäftigt, sich die Mähne zurechtzustreichen, und der Schlaf vernebelte ihr immer noch das Gehirn.

 Alles erledigt, hatte der Mann gesagt. Haral hatte sie schlafen lassen, das war es; Haral hatte alles eigenständig erledigt, mit einer Kompetenz, der Pyanfar jederzeit ihr Leben anvertraute, einer Kompetenz, die einfach alles umspannte. Aber diesmal hing mehr davon ab als eine Handvoll Leben. Und Pyanfar hatte selbst mit dafür sorgen wollen.

 Eine Tauran saß auf Churs Platz. Skkukuk war auf seinem Posten. Eine weitere junge Tauran saß am Kom, auf Tullys Platz. Haral und Tirun waren da, Geran und Hilfy. Und Fremde. Sirany Tauran stand von ihrem Platz ganz vorne auf. Pyanfars Bauch verspannte sich unwillkürlich.

 »Tauran«, murmelte sie und senkte leicht die Ohren als Ausdruck der Höflichkeit gegenüber der goldbraun-pelzigen Westländerin. »Tut mir leid, tut mir schrecklich leid. Ich wollte schon viel früher wieder hier sein.«

 »Ihre Erste sagte mir schon, dass Sie fähig wären, ohne Schlaf zu funktionieren.« Tauran senkte selbst die Ohren und hielt sie halb gesenkt, was zusammen mit dem vorgereckten Kiefer Zurückhaltung anzeigte. Sie schwenkte einen Arm im Kreis. »Meine Kusine Fiar Aurhen am Kom. Sifeny Tauran am Scanner. Nennen Sie sie Sif. Ich gehe nach unten.«

 »Hat Haral erklärt...«

 »So gut, wie sie konnte.« Tauran zupfte an ihrer Hose. »Ich habe in gutem Glauben auf Sie gehört, Ker Pyanfar. Ich tue es immer noch. Ich gehe jetzt besser. Der Sprung steht kurz bevor.«

 »In Ordnung, Ker Sirany«, murmelte Pyanfar. Sie sagte es schon zu Sirany Taurans sich entfernendem Rücken, denn die Tauran zog sich mit ziemlicher Eile zurück. Die ganze Brücke knisterte vor Anforderungen.

 »Countdown beginnt«, meldete Haral über Interkom. »Das sind fünf Minuten.«

 Pyanfar ging zu ihrem Sessel und nahm Platz. Nahrung und Wasser waren an der richtigen Stelle angeheftet. Sie drückte den Schalter, der den Sitz in Position fuhr, legte die Gurte an, klappte die Armstütze hoch und verriegelte sie.

 »Vier«, sagte Haral und drückte auf diverse Schalter. Sie gingen diesmal buchstabengetreu vor: Zu viele Fremde waren an Bord. »Willst du es machen, Käpt‘n?«

 »Du bist dran, mach weiter.« Sie überprüfte die Anzeigen. Tirun schaltete gerade um, denn Haral hatte alle Hände voll zu tun mit dem Countdown und dem Hochfahren von Systemen in letzter Minute. Die Stolz rotierte jetzt stärker und erhöhte damit die Schwerkraft, die sie in die Sitze drückte; das machte alles leichter, wenn sie auf Urtur hinabstürzten.

 »Unsere Eskorte ist dabei«, sagte Haral. »Es handelt sich um die Chakkuf, Nekekkt und die Sukk. Ich kenne keines davon.«

 »Ich auch nicht.«

 »Nachricht von ihnen«, meldete Hilfy. »Sie sind nach Plan bereit zum Sprung.«

 »Mein Kapitän ist sicher«, meinte eine fremde Stimme vom anderen Ende der Brücke. »Bereit zum Sprung«, sagte Tirun.

 »Markierung«, sagte Geran. »Hinter uns sind alle exakt auf der Markierung.«

 Sie flogen dahin, begleitet von einem ganzen Feld von Lichtpunkten, während ein weiteres, stationäres Feld die Farbe wechselte. Sie ließen Sikkukkut und seine Begleitung zurück. Mochten die Götter der Station und den Stsho helfen.

 »Alles läuft regelmäßig«, stellte Haral fest. »Wie geht es dir, Käpt‘n?«

 »Nimmst du es mir übel, wenn ich frage, was in einer mahen Hölle wir hier arrangiert haben?«

 Haral senkte die Ohren. »Genau das, was du geplant hast, Käpt‘n. Ich habe eine Checkliste; du findest sie auf deiner Vier.« Haral drückte auf einen Knopf, und zwei Bildschirme leuchteten auf und wechselten die Anzeige. »Tauran stellte Fragen, und ich habe geantwortet, so gut ich konnte; augenscheinlich keine Probleme. Unten im Besatzungsquartier wechseln wir uns mit den Taurans ab; ich habe Tully in den unteren Op-Raum geschickt, um den Sprung dort hinter sich zu bringen. Tauran stand schon im Begriff, sich über ihn aufzuregen. Er sagte, es wäre in Ordnung. Und Na Khym, mit deiner Erlaubnis. Ich habe mir überlegt, dass wir erfahrenere Besatzungsmitglieder bei diesem Sprung hier oben benötigen...«

 Haral ließ ihre Worte verklingen. Männer und Fremde waren ein Streitpunkt, lautete der unausgesprochene Teil.

 »Hast richtig gehandelt«, sagte Pyanfar. Verflucht, Tully ganz allein dort unten, gegen ihre Befehle, weil ein hochnäsiger Hani-Haufen davor zurückschreckte, das Besatzungsquartier auch mit ihm zu teilen, selbst in Wechselschichten! Dieselben Laken und Decken. Mochten die Götter sie verdammen!

 Sie konnten ihn nicht zu Khym stecken. Oder in Skkukuk s stinkendes Quartier. Sirany Tauran hatte Jiks Kabine - eine private Kabine war das Privileg eines Kapitäns.

 Kein Platz bei Chur. Außer im selben Bett. Ihr Götter, und der Schutz konnte es wert sein. Chur...

 Ihr Götter, gebt, dass sie es schafft! Jetzt kommt der harte Teil. Bringt sie heil durch! Ermöglicht mir, sie nach Hause zu bringen. Ihre Rolle im Gleichgewicht der Dinge ist so klein. Eine einzelne Hani. Während ihr alles andere regelt, Götter meiner Mütter... könnt ihr da nicht auch dafür sorgen, dass sie bei uns bleibt?

 Wollt ihr meine Mitarbeit, ihr Götter?

 Nein, nein, so konnte sie das nicht machen. Die Götter führten harte Verhandlungen. Pyanfar sah die Liste durch und warf dann einen Blick auf den dritten Monitor ihres Pultes, wo der vergrößerte Scanner neun Schiffe zeigte, die sie begleiteten. Fünf Hani, die Aja Jin und drei kifische Schiffe. Die Liste zeigte die durchgeführten Tests, die abgeschlossenen Checks, Taurans Einverständnis zur Unterbringung der Besatzung, den Status von Chur und die Tatsache, dass der Op-Kom im ganzen Schiff offen war für jeden, der Zugang haben wollte.

 Kursplanung: bestätigen.

 Sie bestätigte. Das Diagramm tauchte auf, zusätzlich die Daten auf dem unterteilten Bildschirm.

 Es war ein illegaler Kurs, zum Zenit von Urtur. Dort mussten sie hart bremsen und aus dem Ankunftsbereich heraus erneut springen. Kein Flug durch die Staub-und-Gas-Suppe der Anlagerungsscheibe auf der Ekliptik. Unmöglich, sie mit hoher Geschwindigkeit zu durchqueren.

 Genau dort würden auch die Probleme auf sie warten. Am besten wäre es gewesen, direkt den Nadir anzusteuern, aber nur wenige Sterne besaßen eine relative Achsneigung, die ein solches Manöver ermöglichte. Die Treffpunkt-Masse und Urtur gehörten nicht dazu, und jeder Versuch, es doch zu tun, hätte sie wahrscheinlich nur mit hoher Geschwindigkeit in den schwierigsten Bereich der Scheibe gezogen.

 Falls nicht sogar direkt ins Zentrum des Schachtes, direkt an den Busen von Urturs trübgelber Sonne.

 »Haben wir die Berechnungen für unsere ganze Gruppe?« erkundigte sich Pyanfar, während das Chronometer dahintickte. »Wo sind sie?«

 »Wir haben sie«, antwortete Haral. »Es ist alles eingeleitet. Wir springen in zweiminütigem Abstand. Möchtest du es enger?«

 »Ihr Götter, nein!« Wie die Lage war, würden sie sich wie ein langes Band durch den Hyperraum erstrecken, was zusätzlichen Schub für sie alle bedeutete. Daher mussten sie sehr vorsichtig sein in Bezug auf ihr Bremsvermögen. Und um die Treibstoffmenge mussten sie sich sorgen. Verschwendung konnten sie sich nicht leisten. Die kleine Sternenwind hatte in dieser Hinsicht besondere Schwierigkeiten. Die Treibstoffkapazität der Stolz war gewaltig, aber mit dem neuen Triebwerk war auch ihre Gesamtmasse größer; und was die übrigen anging, Frachter waren dazu bestimmt, Frachten zu befördern, nicht unter Beschuss zu stoppen und zu wenden, selbst wenn die besonders großen Tanks und die geringe unbeladene Masse auf dieser Fahrt zu ihren Gunsten ins Gewicht fielen. Sie bestanden fast nur aus Tanks, Triebwerken und leeren Frachträumen. Aber sie besaßen keine zusätzlichen Abschirmungen. Das würde heikel werden. In jeder Hinsicht. Pyanfar rief die Zahlen ab - die Telemetrie floss jetzt von Schiff zu Schiff, schnell und heftig, und holte die Statusdurchsagen ein. Jetzt, wo die Stern von Tauran und die Vrossarus Aufbruch im Dock zurückgelassen waren, war die Lichtweber ihr schwächstes Glied. Sie musste ihnen folgen, eine andere Position war nicht möglich für ein Schiff mit diesem Verhältnis von Masse zu Triebwerk.

 Die drei Kif flogen voraus, mit aktivierten Waffensystemen und voll konzentriert auf die Aufgabe, die vor ihnen lag. Eine Chance auf höhere Ränge, auf persönliches Fortkommen. Einen Gunstbeweis des Hakkikt. - Und zweifellos hatten sie ihre eigenen Anweisungen erhalten. Das Betriebslog wies eine zusätzliche Notiz von Hilfy auf: Viel kifisches Geplapper war zwischen der Harukk und den Schiffen der Eskorte hin und her gegangen.

 Ganz sicher chiffriert.

 »Zeig mir Jiks Karte!«

 »Deine Drei«, sagte Haral, und die Anzeige tauchte auf diesem Bildschirm auf.

 Pyanfar studierte sie und die überholten Veränderungen, die sie durchlief, die Bewegung und Ausbreitung kifischer Macht über Jahrzehnte hinweg; und mahen Aktionen; und das plötzliche Auftreten der Menschheit...

 ...das langsame Schwinden von Hani-Einfluss.

 Zur Hölle mit, Ihnen, Jik...

 Ihr Herzschlag beschleunigte sich, als sie es noch einmal durchsah. Es war die Wahrheit, schwer zu verdauen, aber klar und einfach. Jik hatte eine politische Aussage gemacht und ihr mehr mitgeteilt, als sie erfragt hatte, mehr als nur Zeitpläne. Die Informationen umfassten die Geschichte ebenso wie die nächste Zukunft.

 »Ker Fiar, Ker Sifeny.« Ihr Verstand fand noch zwei freie Plätze inmitten des angestrengten Bemühens, auf den neuesten Stand zu kommen. »Hier spricht Pyanfar Chanur, willkommen an Bord.«

 »Käpt‘n«, antwortete ein zweifaches Murmeln. Die Götter wussten, was ihr Kapitän ihnen an Anweisungen erteilt hatte - bevor sie die Stern verließen und hier an Bord kamen. Sachen wie: Behaltet die Bastarde im Auge? Wartet meine Befehle ab? Zieht den Kopf ein und seid höflich?

 Wir übernehmen das Schiff, wenn es sein muss, und mögen mahen Teufel die Kif und alle Fremden holen.

 »Wir halten uns hier nicht streng an die Buchstaben«, erklärte Pyanfar. »Sie können sich das bestimmt schon denken, so, wie die Dinge gelaufen sind. Im selben Augenblick, in dem Sie etwas erfahren, was meine Erste besser wissen sollte, rufen Sie laut Priorität, Priorität, und geben es bekannt. Der Inter-Stationen-Kom steht gewöhnlich für Plaudereien zur Verfügung, von Station zu Station oder zwischen allen Stationen, genauso, wie es für meine eigene Besatzung gilt; hier an Bord gibt es da keine Unterschiede. Wir haben auch Nicht-Hani an Bord, für die dieselben Regeln gelten, und Männern wird auf diesem Schiff weder besondere Höflichkeit erwiesen, noch werden sie unhöflich behandelt. Wir haben schon eine lange und schwere Reise hinter uns, und Chanur ist dankbar für jede Hilfe, die wir erhalten. Wir brauchen sie bis ans Ziel. Wenn Sie etwas wissen wollen, fragen Sie, und wir antworten. Wenn Sie irgendwelche Probleme haben, kommen Sie zu mir wie zu Ihrem eigenen Kapitän. Sie werden keine Probleme haben. Falls doch, will ich darüber Bescheid wissen. Verstanden?«

 »Aye«, bekam sie zweimal zu hören.

 Wahrscheinlich waren sie nicht überzeugt.

 »Die Chakkuf ist gesprungen«, meldete Sif Tauran.

 »Empfangen«, sagte Haral.

 »Priorität«, rief Geran, und der Scanner leuchtete auf Monitor eins auf. »Da kommt etwas herein, Richtung, 05, 35, 19 Punkt Null Null 3 bis 5 G’s...«

 Ein Objekt war dort draußen, kam aus seinem Versteck hervor und beschleunigte, als wären die Teufel hinter ihm her.

 »Zeit, dass wir von hier wegkommen«, brummte Pyanfar. »Götter, es musste auf unserer Seite des Systems sein...«

 »Priorität«, meldete Geran. »Sikkukkut nimmt Fahrt auf.«

 Der Scanner zeigte die Farbveränderung.

 »Tirun...«, sagte Pyanfar, »eine Abfangberechnung für die ganze Länge dieses Vektors.«

 »Ich bin schon dabei«, sagte Tirun. »Da kommt sie. Sie können es nicht schaffen, nirgendwo auf unserem Kurs, weder mit Strahl noch mit Rakete. Bei den Göttern, der Ankommende hat uns verpasst, aber es war verdammt knapp!«

 Beim Gedanken an Abfangfeuer irgendwo entlang ihres Weges brach Pyanfar am ganzen Körper der Schweiß aus.

 »Priorität«, dröhnte Gerans Stimme per Override über den Kom. »Da kommt noch einer...« Pyanfar überging das mit Masterpriorität und einem Schalter auf dem Interkom. »Priorität, Priorität«, meldete Sifeny. »Noch zwei.«

 »Empfangen«, sagte Pyanfar. »Tirun, eine Neuberechnung!«

 »Sie sind noch weiter weg. Für uns alles klar, aber ich überprüfe es trotzdem, Käpt‘n.«

 »Priorität!« Auf dem Monitor blinkte der Alarm. Überall im Raum tauchten Schiffe auf. »Kkkkt!« rief Skkukuk über die Verbindung zwischen seiner Station und Pyanfars. »Priorität, dieses Muster ist Ghtokik! Das sind Methanatmer, das sind Tc‘a und Chi! Jede Sendung vermeiden!«

 »Um der Götter willen...« Halt den Mund auf meiner Brücke, du verdammter Irrer!

 »Unser Vektor ist frei«, sagte Tirun. »Alles frei für uns, wir können verschwinden!«

 »Sikkukkut hat Besuch bekommen, aber wir warten nicht ab, bis sich die ganze Sache fertig um uns ausgebreitet hat. Wir verschwinden wie geplant. Haltet euch bereit!.

 »Priorität«, meldete Hilfy.

 Tahar meldete sich über Kom mit obszönen Wendungen. Pyanfars Herz machte einen Sprung. »Hilfy, ich habe es, ich habe es! Sende: Tahar, hier spricht Pyanfar; was ist dort hinten passiert?.

 »Chanur«, lautete die Antwort, »wir haben beim abschließenden Check eine Fehlfunktion entdeckt. Wir versuchen, das zu reparieren. Sie müssen springen, springen! Wir kommen nach, so gut wir können!«

 Pyanfar wurde schlecht. Ironie vielleicht.. Es war ein im Sprung verlorenes Schiff, mit dem die Fehde zwischen Faha und Tahar begonnen hatte. Und es waren eine mit Faha verwandte und eine Tahar-Besatzung, die jetzt gemeinsam mit einem Schiff flogen, das es vielleicht nicht schaffte.

 »Ja, ich verstehe, Dur. Wie groß ist die Verzögerung?.

 »Ich will gefiedert sein, wenn ich das weiß. Wir gehen dem nach. Geben Sie uns eine Viertelstunde, falls wir Glück haben. Falls nicht...«

 »Falls nicht - ja.«

 »Heh, ich spreche sehr gut Kifisch, Chanur. Ich wende und grüße sie alle. Soll ich eine Botschaft übermitteln?«

 »Ich wünsche Ihnen Glück. Glück, Tahar, verstehen Sie?«

 »Ihnen auch.«

 Die Mondaufgang unterbrach die Verbindung. Dur Tahar hatte alle Hände voll zu tun, in einer Lage, in der ihre Besatzung schon viel leistete, wenn sie überhaupt arbeitete.

 Pyanfar senkte den Kopf auf eine zitternde Hand, holte tief Luft und versuchte sich zu beruhigen.

 Götter, die besten, die wir haben - diejenigen, denen ich vertrauen könnte... Die besten und einzigen Freunde, die wir außer Jik haben - diese götterverdammte Piratin, und Vrossaru bei ihr. Ihr Götter, gebt, dass wir sie jetzt nicht verlieren!

 Ich werde noch religiös, das schwöre ich! Führt sie mit uns durch den Sprung!

 »Wir erreichen die Markierung«, sagte Haral, während im Kom die Meldungen von den übrigen Schiffen der Gruppe knackten und zischten. Die Mondaufgang musste nun aus allen Sprunggleichungen für den ganzen Weg gelöscht werden, eine Eventualität, die stets nur allzu wahrscheinlich war. Von seinem Pult mit dessen beschränkten Funktionen aus rasselte Skkukuk einen Strom kifischer Ermahnungen und Anweisungen herunter, irgend etwas über seinen Kapitän und den Hakkikt, dem Lob gebühre, und über ihr Ziel.

 Ein anderer Gedanke brachte Pyanfars Herz fast zum Stillstand. »Tully! Hat Tully seine Medikamente?«

 »Er hat sie«, sagte Hilfy. »Er hat es gerade über Kom berichtet; Chur schläft; alle unsere Fahrgäste sind sicher untergebracht.«

 Zehntausend Dinge konnten aufgehen, und auf zehntausend Arten konnte die ganze Sache schiefgehen...

 Die Scanner-Projektionen zeigten nun ein sich ständig veränderndes Farbmuster. Geran und Sif Tauran arbeiteten fieberhaft daran, wenigstens annähernd Genauigkeit in die Aktionen des Schiffes zu bringen, während der Systemscanner nichts zeigte und Tc‘a-Schiffe mit hohem Tempo herankamen. An Bord der Stolz waren sie jetzt auf ihr eigenes Wissen angewiesen, auf den Passivscanner; und auf den schön lange eingerichteten, den Dopplereffekt berücksichtigenden Fernscanner. Beide Scanner machten Bocksprünge, zeigten Entwürfe ebenso wie Tatsachenberichte, die immer älter wurden, während ihr Zeitpaket den Schauplatz verließ.

 Dort hinten herrschte Aufruhr. Weitere Schiffe tauchten aus den Randbereichen des Systems heraus auf. Der Hakkikt war ihnen nicht in die Falle gegangen, steckte nicht mit der Nase in der Station, in dem Glauben, ihm bliebe eine sichere Zeitspanne, bevor abfliegende Schiffe einen Sprung vorgetäuscht, außerhalb des Systems gebremst und gewendet haben könnten.

 Der Bastard hatte das Glück gepachtet.

 Mochten die Götter den Stsho helfen.

 »Zehn bis Markierung«, sagte Haral, die nicht beunruhigt wirkte. »Möchtest du auf der anderen Seite übernehmen, Käpt‘n, und sie hinausführen?«

 »Ich übernehme dann.« Was bedeutete, dass ihr Verstand klar sein musste, dass sie ein präzises Wissen von den Koordinaten und den Parametern für Irrtümer besitzen musste. »Ich setze Eier gegen Perlen, dass wir auch von Urtur kein Systemscannerbild erhalten.«

 »Hm. Akkhtimakt ist dort durchgekommen, also ist es auch nicht gerade sicher, dass wir überhaupt noch eine Station vorfinden. Falls er je dort ankam. Falls nicht er den Sprung abgebrochen und gewendet hat. Noch acht bis Markierung.«

 »Sichern für den Sprung!« ertönte Hilfys Stimme über die Rundspruchanlage. Die Warnung schien verfrüht. Für die Fremden.

 »Darauf können wir gar nicht hoffen«, bemerkte Haral.

 »Sieben.«

 »Wie steht es um die Mondaufgang? Wie sieht ihr Status aus?«

 »Sie melden sich nicht«, sagte Hilfy. »Ker Fiar versucht sie anzusprechen.«

 »Ihr Götter«, sagte Pyanfar. »Ha...«

 »Priorität!« schrie Geran durch die Brücke.

 Die Instrumente gerieten durcheinander. Beruhigten sich wieder, als die Störung sich entfernte, wie am Dopplereffekt erkennbar war. Im Kopfhörer ertönte ein Klagen über Kom. Pyanfar schrie, um das Geräusch und den Schmerz zu überdecken, als etwas mit hoher Geschwindigkeit ins System einflog, auf sie zustürmte, sie fast streifte und dann tiefer ins System hineinfegte. Pyanfar blieb beinahe das Herz stehen, das dann jedoch mit wuchtigen Schlägen die Arbeit wieder aufnahm, als ihr jemand dieses Klagen durch den Kom schickte. Er sang, er jammerte, er ächzte und heulte die Tonleiter hinauf und hinunter wie ein Verrückter; und das entweichende Bild zeigte das gefährliche Gelb einer Knnn-ID.

 O meine Götter

 »Auf Markierung!« rief Haral.

 Und warf sie...

 ...aus dem System hinaus...

 ...in den Sprung...

 ...die Stille...

 ...die Rückkehr...

 ...wieder hinunter

 ...Notfall...

 NEUNTES KAPITEL

 ...Notfall...

 ...Notfall...

 ...die Sirenen kreischten, automatischer Alarm, vom Scanner ausgelöst...

 Pyanfar streckte die Hände aus, rollte den Kopf, um das Chronometer ins Blickfeld zu bekommen, und sie blinzelte, damit sie die Anzeige deutlich sehen konnte. Kein Fehler. Sie waren auf der Markierung. Planmäßige Ankunft im Urtur-System.

 ...»Eine Nachricht«, murmelte Hilfy. »Eine Nachricht... kifisch...«

 Sie donnerte aus dem Kom heraus, eine allgemeine Durchsage. »Den Flug fortsetzen!« sagte eine kifische Stimme hinter Pyanfar - ihr eigener lebendiger Dolmetscher. »Die Schiffe unserer Eskorte decken die Zone mit Schüssen ein und setzen ihren Weg fort!«

 »Wir bleiben auf Automatik!« rief Pyanfar Haral zu. »Wir haben Schiffe hinter uns...« Damit nicht alte Gewohnheiten überwogen.

 Wenn sie langsamer wurden, rasten von hinten Schiffe heran. Also flogen sie mit unverminderter Geschwindigkeit weiter, stürmten in das Urtur-System hinein mit all seinem Schutt und Staub...

 ...einem Stern, der eher einem zerbrochenen Ei mit schwarzen Flecken glich. Staub und Gestein konnten hier die Schutzblase eines Sternenschiffes durchbrechen und ihm seine Geschwindigkeit rauben. Wenn, sie mit ihrem gegenwärtigen Tempo in die dichtesten Stellen hineinflogen, würden sie ein UV-Leuchten erzeugen durch die Beschleunigung von Partikeln, hervorgerufen durch den Kontakt mit virtuellen Partikeln, die die Schiffe mitbrachten - auseinanderspritzende Exotika, die immer wieder voneinander abprallten und einen beschleunigten Mahlstrom von Reaktionen erzeugten, der zu einem Verlust an Energie führte. Schiffe mussten ihre Geschwindigkeit herabsetzen, wenn sie einen Gravitationsschacht erreichten; aber eine Wolke wie Urtur besaß Möglichkeiten, dies für ein Schiff zu tun... wenn die Partikel den Geschwindigkeitsschirm durchdrangen und ihn stückweise wegfraßen, ein pyrotechnischer Zerfall, bis sie die verwundbaren Realraum-Metalle und -Quasimetalle erreichten und schließlich die lebenswichtigen Generatorflächen; wenn sie am Schiffsrumpf fraßen, bis er zu leuchten begann...

 Aber das betraf die Stolz jetzt noch nicht. Die Instrumente hüpften und flammten auf, als Staub und größere Gesteinstrümmer auf den Bugschock mitgeführter Partikel stießen, aufloderten und zerfielen, um sich zu dem Mahlstrom zu gesellen und davonzufliegen, sich zu entladen, wenn sie mit weiteren Partikeln zusammenstießen.

 Sie stellten eine kometenhafte Fluoreszenz dar, falls irgendein lebendiges Auge sie verfolgen konnte, falls irgendein Schiff, das sich mit dieser Geschwindigkeit bewegte, es wagte, sich in der Nähe eines derartig dahinrasenden Schiffes aufzuhalten, oder die Zeit hatte, sich um etwas anderes als das eigene Überleben zu kümmern.

 Die nachkommenden Schiffe traten nun auch in das System ein und liefen in die rückwärts abgestrahlte Nachricht der Stolz und der Kif, die von Hilfy weitergeleitet wurde: Wir sind hier, die Kif ebenfalls; Fliegen Sie weiter, bleiben Sie auf Automatik. Und weit abseits des Eintrittspunktes legten die Kif als Vorsichtsmaßnahme einen Feuerteppich, bevor irgendwelche Feinde sich organisieren konnten. Sie pflügten durch dieses Medium wie ein unregelmäßiges Flattern der Telemetrie aus diesem Mahlstrom heraus und erzeugten mit ihren Schusssalven noch mehr Fächer harter Strahlung.

 Die Eskorte hatte nicht vor zu stoppen. Sie musste für die Hani ein Loch in alles brennen, was sich ihnen in den Weg stellte, darauf hatten sie sich vorher geeinigt. Aber die Kif hatten ihre eigenen Vorstellungen davon, was Vorsichtsmaßnahmen bedeuteten.

 Das alles schloss nicht die Möglichkeit aus, dass ein ihnen entgegenkommender Feind direkt auf eine unbeabsichtigte Kollision mit ihnen zusteuerte.

 Auch nicht, dass vielleicht einer von Urturs Felsbrocken dort draußen sich als zu groß für ihre Schirme erwies.

 »Wir empfangen keine Bojen-Telernetrie«, murmelte Haral. Und Pyanfar schluckte heftig, um die aufsteigende Übelkeit zu bekämpfen, und sie bemühte sich, klar zu sehen. Ihre Hände waren taub. Nur die Stütze hielt die rechte Hand in der Nähe der Steuerung. Sie lehnte sich mit der Schulter hinein und schwang die hölzern gefühllose Hand herum, um die automatische Warnung des Computers zu bestätigen, dass sie blind waren.

 »Schlechte Gewohnheit in dieser Gegend«, stieß sie zwischen den Zähnen hervor. Und sie versuchte sich daran zu erinnern, was als nächstes zu tun war, nämlich die Informationen zu lesen, die der Computer ihr programmgemäß präsentierte, Daten und Einzelheiten, die anhand der Automatik zu überprüfen waren.

 Es war möglich, dass Feinde sie durch schieres Glück in die Enge treiben konnten. Aber dass ein Felsbrocken die Arbeit für sie erledigte, war wahrscheinlicher. Sikkukkuts erste Schiffe waren bereits hier durchgekommen, und die Götter wussten, was aus ihnen geworden war, ob sie noch existierten oder ob sie nicht zu einem kifischen Rendezvous bei Kita oder Kshshti geflogen waren.

 - ein Knnn hatte sie fast gestreift, kurz vor dem Sprung.

 - eine Halluzination?

 Ihr Götter, nein, es war wirklich geschehen. Angriffe wurden aus verschiedenen Richtungen gegen den Treffpunkt vorgetragen, einschließlich Urturs... Sikkukkuts Feinde waren von Urtur und Tt‘av‘a‘o gekommen, von Hoas und V‘n‘n‘u, oder aus Raumgebieten, die diesen Vektoren entsprachen.

 In der Realzeit schon vor Monaten.

 Haben Sie dafür gesorgt, Jik? Durch Ihre verdammten Kontakte zu den Tc‘a? Ihr Götter, haben Sie jemals in Ihrem Leben die Wahrheit gesagt? Was haben Sie getan?

 War es Goldzahn, der den Treffpunkt angesteuert hat? War er in der Lage, Methanatmer zur Unterstützung zu kommandieren - und die Menschen obendrein?

 Konnte irgend jemand für die Methanatmer garantieren?

 Was auch immer am Treffpunkt geschehen war, es war längst abgeschlossen, während sie nur als Wahrscheinlichkeit in den Absichten der Götter existierten, als Bogen durch den Hyperraum, als Blase mit einem schlanken Stamm ins Irgendwo, die dahinjagte in das Nirgendwo Vernünftige, den Launen von Geschwindigkeit und Vektor und Vertiefungen ausgeliefert, die die Sterne durch ihre Masse erzeugten. Und währenddessen hatten Schiffe miteinander gekämpft, und Schiffe, die vielleicht im Urtur-System gewesen waren, konnten schon vor Tagen hinausgesprungen sein, mit der Art von Hyperraumbogen, den Jägerschiffe abschneiden konnten - schlanke, energieverschwendende Jägerschiffe, die in der Lage waren, Tage von der Zeit eines Frachters abzuschneiden...

 ...aber nicht bei der Stolz, es sei denn, diese war durch eine Handvoll Frachter behindert, die den Sprung zusammen mit ihr schaffen mussten, damit sie überhaupt eine Chance hatten, dass sie ihr Ziel erreichten.

 - die Mondaufgang, ihr Götter, wo steckte sie?

 Die Systemboje schickte ihnen keine Informationen. Die Fleiß steckte weiter hinten in der Zeitverzögerung, gefolgt von der Sternenwind und der Hoffnung, während die Lichtweber den Abschluss bildete - es sei denn, die Mondaufgang schaffte es durch irgendein Wunder. Pyanfar hatte ein ekliges Gefühl im Bauch, das nichts mit der normalen, einem Sprung folgenden Übelkeit zu tun hatte. Die Zahlen tickten dahin; Warnlampen leuchteten überall auf ihrem Pult, während sie sich der Markierung näherten. Entweder erreichten sie sie planmäßig, oder sie verloren alles...

 »Abbremsen steht kurz bevor«, sagte sie. Und sie überließ das Manöver der automatischen Steuerung, während Instrumente Leuchtsignale gaben, Gefahrenwarnung, - es wäre so leicht gewesen, davonzugleiten, aufzugeben, nicht mehr zu versuchen, den Zahlen zu folgen, die in geisterhaftem Grün gerade außerhalb ihrer Reichweite leuchteten, gerade außerhalb des Brennpunkts ihrer Augen. Das Überleben steckte in diesen Zahlen. Es war nur so unbequem weit weg, während alle so schrecklich müde waren und die Heimat so fern und voller drohender Katastrophen...

 Wach auf, Pyanfar Chanur! Streng deine Augen an, zwing deine Finger, zu tasten, zu fühlen, deine Hand, sich zu bewegen, deinen Verstand, zu arbeiten - ein langer Weg nach Hause. Das war die Aufgabe einer anderen. Sie selbst war bereits dort, der blass goldene Staub, das tiefere Gold der Kornfelder und die leichtfüßigen Herden, die aus dem schieren Überschwang des Laufens dahinbrausten und hüpften und hochstiegen, scharfe Hufe und noch schärfere Hörner...

 Blut und Hanihaut. Kein Uruus wurde geworfen, der in der Lage gewesen wäre, ein Horn in den Körper Kohan Chanurs zu rammen, es sei denn, die junge Hilfy hätte einen Fehler gemacht, die Jugendliche mit den geweiteten Augen, direkt im Weg eines Uruus, der in eine andere Richtung hatte laufen sollen.

 »Alles ist in Ordnung«, sagte Kohan Chanur und setzte sich sofort hin, genau dort, wo er stand, drückte sich eine Hand an die Rippen, während er bleich um die Nase wurde. »Alles vollkommen in Ordnung.«

 Und Hilfy stand entgeistert dabei, begriff erst in diesem Augenblick, was geschehen war, als alle anderen den Gipfel der Panik erreicht hatten, als Na Kohan es gesehen und sich bewegt hatte; aber er war näher dran gewesen und hatte die Gefahr gesehen; in der die junge Hilfy schwebte, war wie ein Geschoss gegen den Uruus geprallt. Das Tier lag tot da, seine Schnelligkeit und seine Schönheit reglos im Staub; und Kohan hockte daneben, während Blut durch seine Finger sickerte, einen kränklichen Ausdruck im Gesicht, aber gar nicht seinetwegen, sondern nur aufgrund dessen, was hätte geschehen können. Und die anderen waren verdrossen und voller Selbstabscheu, weil er so hatte handeln müssen, ein fähiger Jäger, der so an der falschen Stelle erwischt wurde, während sie alle nicht hatten helfen können, als der Fehler eines jungen Mädchens beinahe es selbst und seinen Lord ums Leben gebracht hatte. Hilfy stand da und dachte, wie sie alle später erfuhren, dass sie ihn getötet hatte, dass sie ihren Vater getötet hatte, ihren Lord, für den sie eigentlich hätte sterben sollen, der das Liebste war, was sie in ihrem jungen, beschützten Leben kannte. Sie hatte nie eine Narbe erhalten. Nie.

 Bis zu einer Docksschlägerei auf dem Treffpunkt; bis die Kif Hand an sie legten; bis sie viel zu lange ihre Gefangene war...

 Kohan würde seine Tochter nicht wiedererkennen.

 Sie ist groß geworden, Bruder. Sie ist kein junges Mädchen mehr. Sie ist nichts mehr, was du noch begreifen könntest, deine hübsche Hilfy: du - an die Welt gebunden; sie - eine Raumfahrerin, mit den Ideen einer Raumfahrerin, wie Haral, wie Tirun, wie ich.

 Ich will deine Welt nicht.

 Ich habe Hilfy ihretwegen ruiniert, habe Hilfy herausgeholt, sie auf eine Art und Weise verändert, für die ich mich freiwillig nie entschieden hätte, Bruder; aber ich konnte sie nicht selbst auch wie eine Gefangene halten; ich konnte sie nicht festhalten und wollte sie nicht versuchen.

 Ich hasse die Welt. Ich habe sie immer gehasst. Nicht die Felder, nicht das Spüren der Sonne. Es ist die Begrenzung. Eine Welt. Ein Ort. Ein zu enger Horizont.

 Und eine Mentalität, die zu eng ist, um mich zu verstehen. Ich würde lieber überall sonst hingehen, anstatt nach Hause. Lieber für etwas anderes sterben als fette alte Frauen und Männer mit leeren Köpfen, die ihre Mauern lieben, ihren Wohlstand und ihre Privilegien, und die niemals wissen werden, was hier draußen liegt...

 Khym weiß es. Vielleicht weißt du es beinahe auch. Aber ich komme ihretwegen zurück. Hilfy und ich kommen. So verdammt viele haben für euch geblutet! Oder treiben kalt und erstarrt im Weltraum. Oder sind in Partikel zerfallen, nicht genug, um sie jemals wiederzufinden. Du weißt gar nicht, auf wie viele Arten man hier draußen sterben kann.

 Ich will nicht dorthin! Will gar nicht den Ausdruck in deinem Gesicht sehen. Aber, bei den Göttern, ich überlasse euch nicht der Ehrran und den Aasfressern.

 - Kommen wir nicht heraus? Haben wir eine Fehlfunktion? Sind das rote Lichter? Ihr Götter, hört man jemals auf zu denken, wenn man es nicht schafft und das Schiff nicht wieder herauskommt, denkt man einfach immer weiter...

 - wieder hinaus in den Realraum, mit herabgesetzter Geschwindigkeit, während die Zahlen der Telemetrie in mechanischer Agonie vorbeizuckten und rote Lichter aufleuchteten...

 »Ich sehe, ich sehe«, murmelte Pyanfar, um Haral die Mühe zu ersparen. Die Lichter zeigten keine Fehlfunktion an: Gas war dort draußen, dicht genug, um an ihren Schirmen aufzuleuchten. Die Kurve, die die Abnahme der Schirme anzeigte, stieg und schwankte dann, als sie Gas zusammenfegten und eine freie Stelle erreichten, wo sich die Abschirmung wieder ein wenig erholte. Die kifische Eskorte war jetzt weit entfernt. Von der Automatik gesteuert, ganz auf Zahlen gestützt und ohne auch nur eine direkte Kontrolle zu haben, erreichten sie einen Zustand der Ruhe. Warnlampen flackerten und erinnerten sie an Gesetze und Flugschneisen, die sie einfach übergingen. Haral fluchte und erklärte sie für die Dauer des Urtur-Durchfluges für rechtsunfähig, um das Piepsen loszuwerden.

 Pyanfar tastete nach dem Nährstoffpäckchen, biss ein Loch hinein und trank den Inhalt... Und Tully - er war allein auf dem Unterdeck; seine schwachen Zähne hatten immer Probleme mit den Päckchen, und niemand konnte ihm jetzt helfen, einzig deshalb, weil die verdammten Taurans zu empfindlich waren...

 ...Hinter ihr kümmerte sich Skkukuk bestimmt um seine eigene Sättigung. Bei dem Gedanken wurde ihr fast schlecht. Aber seine kifische Stimme machte sich hin und wieder bemerkbar und gab Hilfy und Fiar am Kom Informationen, indem er die Meldungen der kifischen Schiffe vor ihnen übersetzte.

 Kifische Meldungen kamen von allen Seiten. Und die Chakkuf, die Nekekkt und die Sukk taten ihre Arbeit als Speerspitze, die sie tief ins Urtur-System hineinjagen mussten, bevor sie anhielten, neu orientierten und beschleunigten, bis sie wieder schnell genug waren für einen Sprung, hinaus aus dieser Hölle. Das war das schlimmste von allem, dass sie zum relativen Stillstand kommen mussten, um sich für den nächsten Sprung aufzureihen, wenn sie nicht im Hyperraum von ihrem Kurs abkommen und sich nicht vom nächsten Stern abhängig machen wollten, dass er sie wieder herauszog - ein Verlust an Realraum-Zeit, oder der Verlust von allem, wenn sie sich verrechneten...

 Diese Jägerschiffe kannten ihren Plan, waren in der Lage, diese Zeit und Entfernung durch schieren Energieaufwand wettzumachen und die übrigen Schiffe an einer anderen Stelle wieder zu treffen. Das behaupteten sie. Es war ihre Idee. Ein Handelspilot hätte darüber nur gelacht und es ihnen nicht geglaubt, aber es wäre ihm doch ein kalter Schauer über den Rücken gelaufen beim Gedanken an Schiffe, die das tun konnten, wie die Knnn, so weit über den Fähigkeiten eines Kauffahrers, wie dieser über denen eines systeminternen Schiffes.

 Pyanfar hatte keine Zweifel. Eindeutig hatten die Kif ihnen nie alles gezeigt, was sie konnten.

 Und, ihr Götter, sie hätte alles dafür gegeben, wenn diese Schüsse erwidert worden wären, wenn Akkhtimakt im Urtur-System gewesen wäre und Widerstand geleistet hätte. Aber das war nicht der Fall. Was bedeutete, dass er sich woanders aufhielt. Die Angst machte sich wieder geltend, eine verzehrende Gewohnheit.

 »Chur«, hörte sie Hilfy sagen, »wird Zeit, dass du aufwachst, Chur...«

 Sie sagten es immer wieder. Pyanfar schaltete sich selbst in diesen Kanal ein. »Chur, verdammt, antworte! Wir bremsen gleich!«

 Keine Antwort.

 »Geran!« rief Pyanfar. »Wir können für dich einspringen, und die Lage ist stabil. Geh zu ihr!« Sie hörte einen Gurt schnappen. Sie drehte sich nicht um. Versuchte auch nicht, mit Khym zu reden, denn sie zweifelte nicht daran, dass er in Sicherheit war, und auch Tully. Sie unterschieden sich nicht von der übrigen Besatzung, hatten wahrscheinlich über Kom Bericht erstattet, genau wie die Taurans aus dem Besatzungsquartier, während sie sich mit rasender Eile auf den Schichtwechsel vorbereiteten, während das Schiff für dieses kurze Stück unter Trägheit flog, damit sich die energieerzeugenden Anlagen wieder aufluden. Das medizinische Gerät hielt Chur ruhiggestellt. Deshalb sagte sie nichts. So sollte es sein, und mehr war es auch nicht.

 »Keine Hoffnung, dass Akkhtimakt hier ist«, brummte sie Haral zu.

 »Haben wir je damit gerechnet? Ich hoffe, dass diese ersten Schiffe von Sikkukkut ihnen tüchtig zugesetzt haben. Wir empfangen Sendungen von der Station, aber nicht von der Boje oder von Schiffen. Keine Tc‘a, dank den Göttern; Tc‘a-Bergleute nehmen kifische Objekte nicht zur Kenntnis. Sie sagen überhaupt nichts. Etwas Großes ist wie ein Gewitter hier durchgezogen, etwas, was sogar ihnen Angst gemacht hat.«

 »Und ein Knnn ist zum Treffpunkt geflogen. Ich will hier raus. Ich will hier unbedingt raus!« Pyanfar nahm einen weiteren Schluck aus der Tüte und lauschte an der Kom-Verbindung zu Churs Kabine. Sie hörte, wie die Tür aufging, wie Gerans Stimme verzweifelt Churs Namen rief. Pyanfar ließ den Blick über den Scanner schweifen. Alle Schiffe hinter ihnen hatten die Geschwindigkeit zurückgenommen. »Wir sind alle bereit. Wie läuft es bei dir, Haral?«

 »Ich halte durch.« Die Stimme klang so heiser wie ihre eigene.

 »Chur kommt zu sich«, meldete Geran über Kom. »Sagt dem Käpt‘n Bescheid.«

 »Ich habe es mitbekommen«, sagte Pyanfar, die sich einschaltete. »Wie geht es ihr?.

 »Sie ist schwach«, lautete die Antwort, und es war nicht die, die sie sich gewünscht hatte angesichts dessen, was ihnen bevorstand.

 Wenn Geran so etwas schon zugab, dann sah es da hinten schlecht aus.

 Pyanfar nahm eine weitere Getränketüte in die Hand, kippte sich die ganze üble Flüssigkeit in den Mund und schluckte heftig. Sie schaltete den Kom im ganzen Schiff ein. »Unsere Lage ist stabil. Es läuft alles gut, und wir befinden uns ein gutes Stück oberhalb der Suppe. Wenn die beiden Kif an uns vorbei zurück zu Sikkukkut gesprungen sind, wird er sie willkommen heißen...«

 Sie unterbrach die Verbindung. »Ihr Götter«, sagte sie zu Haral, »ich hoffe das. Was in einer mahen Hölle hält eigentlich unsere Reservecrew auf? Frag mal nach!« Die Übelkeit machte sich in Wellen bemerkbar. Pyanfar hatte keine Kraft mehr in den Muskeln. Sie hatten noch ein gutes Stück vor sich, bevor sie den Wendepunkt erreichten. Die Stolz würde eine Bestätigung erfragen, aber wenn sie dann keinen Abbruchbefehl erhielt, würde sie die letzte Bremsung selbst vornehmen, sich neu orientieren, sich selbst den Bezugsstern aussuchen und Kurs auf Kura nehmen - das war der Lauf der Dinge für den Fall, dass sie alle tot waren oder unfähig, noch etwas zu tun. Das Schiff brachte dann die Log-Aufzeichnungen und alles, was es hatte, zurück in den Hani-Raum, um bei Anuurn zu bremsen und zu warten, dass jemand an Bord käme - möglichst Hani, darum konnte Pyanfar die Götter nur anflehen. Die Chance, dass die Automatik das alles erfolgreich durchführen konnte, war fünfzig zu fünfzig; aber es war ihre dritte Sicherung, gesichert gegen schwache lebendige Muskeln und übermüdete Gehirne. Haral hatte alle diese Berechnungen durchgeführt, hatte sie sogar in eine Kursplanung über Kshshti nach Maing Tol eingearbeitet, auf die gegebenenfalls zurückgegriffen wurde; dazu kam noch eine Planung nach Tt‘av‘a‘o, ebenfalls von Haral durchgeführt, während Pyanfar bei den Kif beschäftigt gewesen war. Peinlich genau durchgeführte Checks, fast Gehirnakrobatik, schnell durchgeführt und exakt. Und Haral hatte wie die übrige Besatzung, wie Geran, die dort hinten versuchte, ihre Schwester am Leben zu erhalten, ihre physischen Grenzen weit überschritten.

 »Tully kommt rauf«, meldete Hilfy. Der Internkom war nicht ihr eigentlicher Aufgabenbereich, aber man konnte davon ausgehen, dass Sifeny ihn nicht verstanden hatte. »Na Khym ist aufgestanden und auf dem Weg aus der oberen Sektion. Die Tauran-Crew ist unterwegs. »Den Göttern sei Dank«, murmelte Pyanfar. Langsam regelten sich die Verhältnisse. So lange konnte sie gerade noch durchhalten. »Skkukuk .«

 »Hakt‘?«

 »Du hast dienstfrei.«

 Nein, ich kann ihn nicht mit dem Aufzug nach unten schicken, während die Taurans heraufkommen! Sie könnten ihn erschießen!

 »Sobald die Taurans die Brücke betreten, kannst du in dein Quartier gehen. Bei Kura sehe ich dich wieder.«

 »Kkkkt. Ja, Hakt‘.« Erschöpft wie die anderen auch. »Hakt‘; hier wird kein adäquater Widerstand geleistet. Die Chakkuf hat ihre Untergebenen darauf hingewiesen. Akkhtimakt ist zu einem anderen Ort ausgewichen. Die beiden Schiffe der Vorhut sind sicher weitergeflogen. Ich habe wegen der Kurse nachgefragt. Unsere Eskorte weiß nichts darüber.«

 »Danke«, sagte sie mit ruhiger Stimme. Es gab keinen Kurs außer dem, dem sie folgten. Es war eine akademische Information, mehr nicht. Und die Abkommen, die den Pakt zusammenhielten, lagen in der Zwischenzeit in Trümmern.

 »Andererseits besteht die Möglichkeit, dass beide gewendet und Kurs auf Kita genommen haben«, bemerkte Skkukuk . »Akkhtimakt, Schande über seinen Namen, könnte sich zurück nach Akkht wenden. Sollte es ihm gelingen, sich Akkht zu unterwerfen, wäre er wieder übermächtig. Die Heimatwelt könnte ihm nicht standhalten, wenn sie nicht wüsste, dass er entschlossen herausgefordert worden ist.«

 »Und nicht nach Kura? Warum gewährt Sikkukkut Akkhtimakt freie Bahn nach Kura?.

 »Wir stehen für diesen Fall zur Verfügung, Mekt-hakt‘. Der Hakkikt hat sicherlich eine Botschaft nach Akkht geschickt. Aber dass wir den Kurs dieser Schiffe nicht kennen, zeigt, dass sie nicht im Zusammenhang mit unserer Aufgabe stehen.«

 »Oder dass unsere Eskorte natürlich andere Befehle hat.«

 »Ganz sicher. Hätte ich das erwähnen sollen? Der Mekt-hakt‘ ist nicht dumm.«

 Pyanfar schmeckte Galle. Ihr Herz arbeitete schwer und sprunghaft, als wäre es todgeweiht, mit dem letzten Rest an Kraft. Das Licht der Aufzugtür spiegelte sich in dem Monitor zu ihrer Rechten. Eine Gruppe von Gestalten kam aus der Kabine, Schatten in dem matt reflektierten Korridor. Tauran, dank den Göttern! Und wo in einer mahen Hölle bleibt Tully? Ihr fehlte jetzt die geistige Kraft, um sich noch mit Problemen auseinander zu setzen, das war ihr klar. Um der Götter willen, Taurans, kommt endlich her! Ich werde mit den Dingen nicht mehr fertig. Ich bin sicher, dass ich nicht einmal mehr die Brücke durchqueren könnte. Die Brust tat ihr wieder weh, ein anhaltender Schmerz. Sie verletzte ihre eigenen Regeln und warf den Sitz an einer arbeitenden Station herum. Aber die Taurans waren da, Sirany und die übrigen Besatzungsangehörigen, und - ein dumpfer Schock -Tully war unter ihnen, hatte mit den Fremden zusammen den Aufzug genommen und war unversehrt geblieben, Punkte für den Mut und den Anstand dieser Crew.

 Sie schnallte ihren Gurt ab und griff nach der Armlehne, ein Zeichen für ihre Verfassung. Sie stemmte sich auf die Beine, während Tully dem hinteren Korridor zustrebte, dem zur Kombüse, um seinen Dienst anzutreten. Sirany Tauran und ihre Leute trafen Anstalten, den Personalwechsel durchzuführen. »Es läuft gut für uns«, berichtete Pyanfar, obwohl der Betriebskom schon eine Zeitlang eingeschaltet gewesen war. »Die Eskorte hat den Weg voraus mit Feuer eingedeckt; von der Urtur-Station ist nichts zu hören, auch nichts von möglichen weiteren Kif im System. Wir haben noch eine Stunde bis zum letzten Bremsmanöver, bis wir wenden. Tahar und Vrossaru fehlen weiterhin. Sie haben den Sprung nicht geschafft.«

 »Verstanden«, antwortete Sirany. »Ich habe Ihren Kom die ganze Zeit mitgehört, schon vor dem Sprung. Knnn. Knnn, um der Götter willen!«

 »Knnn und irgendwelche Probleme dort hinten am Treffpunkt. Ob das gute oder schlechte Nachrichten für Tahar oder die Kif sind, weiß ich nicht. Ich hoffe bei allen Göttern, dass es Goldzahns Gruppe war, aber sie haben keine IDs gesendet.« Sie warf einen Blick zur Seite, als Skkukuk sich losschnallte. »Kkkt«, murmelte er und erhob sich zu seiner vollen, wenn auch nicht standfesten Höhe. Hakt‘. Er grüßte nur einen Kapitän, verbeugte sich, drehte sich um und verließ die Brücke, um nach unten zu fahren, während die Tauran-Crew eingewiesen wurde und die kritischen Situationen erklärt bekam, von Chanur-Leuten, die mit ihren Kräften am Ende waren.

 Pyanfar straffte die Schultern und betrachtete Sirany. »Sie haben wirklich gute Leute«, sagte sie und bezog sich dabei auf Sif und Fiar.

 »Ja«, sagte Sirany, aber das Zucken ihrer Ohren verriet, wie sehr sie sich über diese Äußerung freute. Und noch etwas, was Pyanfar aber nicht erkennen konnte. »Wir haben alles verstanden; Sie können gehen.«

 Damit war es Zeit, den Weg freizumachen und einem anderen Kapitän an den Pulten der Stolz zu weichen; die Kodierungen waren außer Funktion gesetzt, abgesehen von der zentralen Entriegelung, sogar im Logbuch und den privaten Akten. Feuercodes, Datencodes, das ganze Schiff. »Alles offen«, sagte sie zu Sirany, drehte sich um und sammelte Haral ein, die von den Pulten abließ, als müsse sie einen Geliebten aufgeben, mehrfach zurückblickend. Pyanfar legte ihr eine Hand auf die Schulter und schob sie zur Kombüse hin, blieb noch einmal stehen, um auch Hilfy mitzunehmen und Fiar, die nun zusammen mit der Chanur-Besatzung frei hatte. Aber Sif Tauran beugte sich noch über die Rückenlehne von Siranys Platz und erstattete mit leiser Stimme Bericht.

 Meine Landsleute. Meine möglichen Feinde und meine Verbündeten aus Notwendigkeit. Meine Besatzung aus Männern und Fremden und widerwilligen, zwiespältigen Hani. Die Bedeutung der Clans war in früheren Zeiten absoluter gewesen; die Hanisprache hat keine eigenen Wörter entwickelt, die bedingte Treue zum Ausdruck brachten. Um auf etwas Derartiges zu stoßen, musste sich eine Hani in die tiefe, weite Schwärze begeben. Unter Kif und Mahendo‘sat. Und Menschen. »Tirun«, sagte Pyanfar laut und gab ihr mit einem irritierten Rucken des Kinns ein Signal, denn Tirun zögerte noch bei ihrer ,Ablösung, stand zwar auf den Beinen, hielt sich aber noch am Sitz fest. »Komm schon, verdammt noch mal, Kusine! Die Zeit läuft ab!«

 Tirun gehorchte. Geran trat vom anderen Korridor her ein. Sie sah müde aus und schwankte auf den Beinen. »Wir sind abgelöst worden«, sagte Pyanfar. »Komm! Wie geht es Chur?«

 »Sie lebt noch«, sagte Geran und presste den Mund zu, als wäre dies das einzige Wort, das sie zu äußern gedachte. Aber dann murmelte sie im Vorübergehen doch noch: »Muss etwas in sie hineinbekommen. Werde selbst diesmal dort schlafen.«

 »Huh«, sagte Pyanfar, wagte aber nicht, mehr zu sagen. Dass sie beide sich in dasselbe Bett drängten, das war es, was Geran meinte; sonst bot sich in dieser von den lebenserhaltenden Geräten vollgestopften Kabine keine Möglichkeit. Pyanfar sagte nichts dazu. Sie versuchte an überhaupt nichts zu denken, aber die Brücke und der Korridor zur Kombüse boten ihr einen seltsamen Anblick, kamen ihr gleichzeitig nah und fern vor. Dunkelheit und Sterne und die monströse Form eines Knnn-Schiffes, das auf sie zuhielt, als wären sie nur eine Elritze in der Tiefe. Kif-Schiffe, die ein gleichmäßiges Sperrfeuer vor sich legten, ohne ein konkretes Ziel zu haben. Sie taten es nur, weil möglicherweise dort draußen etwas auf sie wartete. (Aber es konnten genausogut hilflose Zuschauer sein. Mahendo‘sat. Hani. Tc‘a.)

 Fremde Hände an den Kontrollen der Stolz, die sich Zugang verschafften zu den Unterlagen der Chanur...

 Die Docks von Kefk im Licht von Feuersbrünsten. Dreihunderttausend Stsho, die starben, plötzlich dem Vakuum ausgesetzt, zerbrechliche Leichen in Gazegewändern, erstarrt und im Weltraum treibend, festgefrorenes Entsetzen auf den Gesichtern.

 Menschliche Gestalten, groß und mahenähnlich, die zu Tausenden in einen Gang strömten, unzählige Tullys, bewaffnet und feindselig...

 »Käpt‘n...« Tirun packte sie am Arm. Hielt sie fest, als der Korridor vor ihr dunkel wurde und ihrer Schulter auf einmal die Wand im Weg war.

 »Ich bin in Ordnung!« knurrte sie und schob die Hand weg.

 »Aye«, sagte Tirun in dem Tonfall, den es verdiente.

 Pyanfar schaffte es noch bis zur Kombüse, wo sie auf einen Stuhl sank, als ihr erneut die Sicht schwand. Jemand schob ihr einen Becher Gfi in die Hand, und das Bild vor ihren Augen wurde wieder klar. Sie führte den Becher an den Mund und zwang trotz der Übelkeit einen Schluck hinunter. Schnitt eine Grimasse und musste sich beinahe übergeben. Ein Sandwich tauchte vor ihr auf, in einer haarlosen Menschenhand. Tully und Khym waren in besserer Verfassung als irgendeiner der anderen, die seit Kefk im Dienst gewesen waren. Aber der vermischte Gestank von ihnen allen reichte aus, um selbst den Magen eines Kif umzudrehen. Und es war weit mehr als genug für einen Hani-Magen, und zu allem Überfluss gesellte sich noch der abscheuliche Geruch von Gfi und Nahrung hinzu sowie der Ammoniakgestank, der sich irgendwie an ihnen allen festgesetzt hatte. Pyanfar hatte immer ein sauberes Schiff geführt, ein tadelloses Schiff. Und jetzt das!

 Während der Pakt im Begriff stand unterzugehen, und, ihr Götter...

 »Ich mache mir Sorgen wegen der Kif, die von hier verschwunden sind«, sagte Pyanfar. »Um Sikkukkuts Schiffe. Nicht nur um Akkhtimakts Gruppe. Die beiden Schiffe, die in diese Richtung abgeflogen sind, bevor er selbst die Station anlief...« Erinnere dich! Erinnere dich daran! Der Verstand tat seltsame Dinge, wenn ein Sprung ihn erschütterte, und er sich nur allmählich wieder klärte. Es hatte diese beiden Kif gegeben. Sie und Skkukuk hatten darüber diskutiert. Auch Methanatmer waren dagewesen. Jik war dagewesen, hier auf ihrer Brücke, und hatte eine unglaubliche Sammlung von Beweismaterial in ihren Computer gefüttert. Pyanfar zwängte einen Mundvoll hinunter. »Ich muss Ihnen, Ker Fiar, die Situation erklären, die wir an Bord haben, und Sie können es Ihren Kusinen weitererzählen. Wir -können nicht immer sagen, was wir wollen. Skkukuk ist sicher für uns, aber wir sagen ihm nicht, dass wir keine richtigen Freunde des Hakkikt sind. Das würde ihm zwar in mancher Hinsicht nichts ausmachen, aber er hielte uns für verrückt. Und wenn ein Kif einen für ver-rückt hält, tut er nicht mehr, was man ihm sagt. Also informieren wir ihn einfach nicht über alles. Sie müssen ihn verstehen...«

 »Aye«, murmelte Fiar in einem Tonfall, der reserviert klang, vielleicht, weil sie es als ihre Pflicht betrachtete, etwas zu dieser Verrücktheit zu sagen, umgeben von Chanur und Chanurs seltsamer Besatzung. Khym zog ihre Aufmerksamkeit ebenso auf sich wie Tully, erkennbar an den kurzen, nervösen Bewegungen ihrer Ohren, wenn sie Geräuschen folgten. Jetzt kippte Fiar die Ohren verzweifelt nach vorn. »Denken Sie, dass eines dieser Vorhutschiffe nach Anuurn geflogen ist, Käpt‘n?«

 »Möglich«, antwortete Pyanfar, und Haral sagte.

 »Unsere Eskorte ist in einer Position, in der sie alles verdecken kann, was sie verdecken möchte. Emissionen aus dem ganzen götterverlassenen System. Unmöglich zu sagen, was es hier alles gibt. Aber sie wissen, was sie hier vorfanden, bevor sie alles umgepflügt haben. So viel ist sicher, was immer sie uns auch bei ihren Meldungen verschwiegen haben.«

 »Arbeiten Sie nicht für sie?«

 »Ihr Götter, nein!« erwiderte Pyanfar. Vielleicht hatte der Tauran-Clan ihren Versicherungen von Anfang an geglaubt, aber Fiar wollte noch einmal mit Worten beruhigt werden, die sie selbst hören konnte. »Skkukuk war ein Geschenk. Eines, das ich mir nicht ausgesucht habe. Aber ich habe das Gefühl, die Alternative wäre für ihn schlimmer gewesen. Kif dienen dem Schiff, auf dem sie fahren, und er fährt auf diesem. Er würde wie ein Wilder für uns kämpfen, und hat es auch schon getan.«

 »Macht er irgendwelche Schwierigkeiten?«

 Die Frage einer jungen und besorgten Hani, die sich bald auf dem Unterdeck schlafen legen wollte, auf demselben Korridor mit einem Kif. Menschen schien Fiar leichter hinnehmen zu können. Selbst einen, der das Essen zubereitete, das sie zu sich nahm. Aber auf ihren Schultern sträubte sich das Fell.

 »Sollte er welche machen, dann sagen Sie ihm, ich würde ihm die Haut abziehen. Ein Kif nimmt so etwas wörtlich.« Ihr Götter, seit wann war sie so gefühllos? Sie schluckte einen weiteren Bissen von dem Sandwich hinunter, in einen Magen, der jetzt besser damit fertig wurde. Kleine Probleme. Was ist mit dem Kif, Käpt‘n? Wird er durchdrehen und uns den Hals durchschneiden? Was ist mit dem Menschen, Käpt‘n? Was hat das alles zu bedeuten, dass Ihr Ehemann und dieser Fremde sich Schulter an Schulter berühren und sich nichts daraus machen, und dass dieser Mensch das Essen zubereitet, das Wir verzehren? »Wir fliegen nach Hause, Fiar Aurhen. Nach Hause, und nur die Götter wissen, was sonst noch auf uns wartet. Wir haben dabei keine Fahrgäste an Bord.«

 »Ich habe gehört...«, sagte Fiar, aber was sie auch gehört. hatte, es musste warten, als Sif Tauran verspätet auftauchte und sich den Weg an Khym vorbei in die Kombüse bahnte. Nicht ohne Seitenblick.

 »Was gehört?« hakte Pyanfar nach.

 Fiar würgte einen großen Bissen hinunter. Ihre Ohren klappten nach hinten. Sie blinzelte, und ihre Augen tränten, richteten sich dann mit geweiteten Pupillen auf die Pyanfars. »Man hat erzählt - was letztes Jahr auf dem Treffpunkt geschehen ist, wie Sie dorthin kamen und alles auseinandernahmen, als Sie - pingelig wurden, Käpt‘n. Wie Sie auf die Immune losgegangen sind. Wie Sie einen Zusammenstoß mit den Kif und diesem mahen Jäger hatten. Der ganze Pakt hat Gerüchte gehört, die Menschen kämen und Sie wären darin verwickelt.« Ihre Stimme war fast nicht mehr zu hören. »Um Handelsverbindungen herzustellen, vielleicht. Vielleicht auch etwas anderes.«

 »Wer hat das gesagt?«

 »Ich weiß nicht, wer es gesagt hat. Es ist alles vorbei. Und der Vertrag und der Han... Was werden Sie unternehmen, wenn wir auf Anuurn sind, Ker Pyanfar?«

 Eine Spur von Panik, von nackter Angst.

 Ich geb dir keine Schuld, Kleine. Überhaupt nicht.

 »Die Mahendo‘sat sind im Begriff, die Sache zu Ende zu bringen«, brummte Pyanfar. »Wir kennen die Planungen. Es ist alles ein götterverlassenes Durcheinander. Aber wir haben diese eine Hoffnung. Tatsache ist, dass der Kif, der den Treffpunkt angegriffen hat, sich ungefähr so viele Sorgen macht wie wir. Das haben wir uns zunutze gemacht. Nur das hat uns ermöglicht, dort herauszukommen.«

 »Weiß unser Käpt‘n das?« fragte Fiar.

 »Über die Mahendo‘sat? Weiß nicht.«

 »Nein«, sagte Haral. »Ich habe Ker Sirany über den Betrieb und den Kurs unterrichtet - und über die Tatsache, dass wir und die Kif nicht warm miteinander sind. Über mahen Angelegenheiten habe ich nichts gesagt.«

 Das stimmte. So hatte es im Betriebslog gestanden. Vor dem Sprung. Pyanfar vergaß inzwischen manches. Sie stopfte sich mehr von dem Sandwich in den Mund. Gab Haral einen Wink, die gleich verstand und erzählte, was sie sonst noch wusste. Die Ohren der Taurans fielen herab, stiegen wieder hoch, wurden angelegt.

 »Sprechen Sie mit Ihrem Käpt‘n«, sagte Pyanfar, »bevor Sie hinuntergehen. Ich will Ihnen noch etwas sagen. Sie machen die Schicht mit meiner Besatzung. Tully hier gehört mit zur Besatzung. Teilt das Quartier mit uns während dieser Schicht. So lautet mein Befehl.«

 »Arbeiten!« protestierte Tully. »Ich wach, arbeiten.«

 »Sei still! Du gehörst zu meiner Schicht, und dabei bleibt es! Wenn du mir Schwierigkeiten machst, stecke ich dich zu Skkukuk .« Sie schluckte wieder eine Mundvoll Gfi hinunter, und ihr schauderte. »Ich habe keine Zeit; wir alle haben keine Zeit.« Geran stolperte hinaus, mit zwei Tassen, die ihr Khym gereicht hatte, für sie selbst und Chur. »Wir müssen nach Anuurn, darum geht es. Unsere Geschütze könnten alles sein, was Anuurn auf seiner Seite hat, verstehen Sie?«

 Die Taurans richteten die Ohren auf und senkten sie bestürzt wieder ein wenig. Und vielleicht, vielleicht glaubten sie jetzt ein klein wenig mehr.

 Eines ihrer Schiffe war bereits verloren. Pyanfar hätte viel darum gegeben, wenn die Mondaufgang verspätet doch noch eingetroffen wäre, in welchem Zustand auch immer. Und darauf konnten sie zunehmend weniger hoffen.

 Pyanfar schob sich vom Tisch zurück und stopfte die Sandwichverpackung und den leeren Becher in den Müllschlucker. Sie folgte einer automatischen Steuerung, wie die Stolz. Programmiert. Niedere Gehirnfunktionen.

 Auf dieselbe Weise drehte sie sich um und schlenderte durch die Brücke, wo eine fremde Besatzung arbeitete und so seltsam wirkte, als wäre sie mahen. Oder menschlich. Sirany Tauran nahm Pyanfars Anwesenheit zur Kenntnis, und Pyanfar kippte die Ohren zurück und erwiderte ihr Nicken, bevor sie hinausging und den Korridor hinunter.

 Es war wohl nichts weiter schiefgegangen. Wenn doch, hätte Sirany es gesagt. Die Tauran-Crew würde etwas hinsichtlich der Interschiff-Verbindungen unternehmen, um eine chiffrierte Warnung vor mahen Schiffen weiterzugeben. Oder was immer sie über ihre Situation weitergeben konnten. Solange die Aja Jin neben ihnen flog.

 Pyanfar blieb an der offenen Tür zu Churs Kabine stehen. Geran stand darin neben dem Bett. »H‘lo«, sagte sie und war sich nicht sicher, ob Chur darauf reagierte. »Heh, wir haben den schwierigen Teil beinahe hinter uns, Kusine, also halte durch, ja? Mit uns ist alles in Ordnung. Wir schaffen es!«

 Sie ging in die eigene Kabine, durchquerte sie einmal und fiel mit dem Gesicht vornüber aufs Bett. Sie brachte noch die Koordination auf, um nach der Konsole neben dem Bett zu greifen und das Sicherheitsnetz einzuschalten, das sich daraufhin über sie legte. Das durfte man nie vergessen. Niemals kam einer alten Raumfahrerin der Reflex abhanden, Korridore möglichst schnell hinter sich zu bringen, offene Bereiche zu meiden und sichere enge Stellen aufzusuchen, für den Fall, dass das Schiff plötzlich manövrieren musste. Sonst konnte es zu gebrochenen Knochen und zerschmetterten Schädeln kommen. Raumfahrer starben gelegentlich bei einem derartigen Unglück, wenn ein Schiff manövrierte, um seine stählerne Haut zu retten, und irgendein armer Bastard von Raumfahrer zu Brei zermalmt wurde, weil ein Korridor auf einmal zu einem drei Stockwerke tiefen Schacht wurde. Es war die Grabinschrift für so manche Bekanntschaft: Das Glück war ihr ausgegangen. Es konnte sogar einer Raumfahrerin mit zehn Ringen passieren.

 Sie wünschte Tahar und Vrossaru Glück. Mochten die Götter ihnen helfen!

 Nach einer dunklen Spanne summte das Netz zur Seite. Ein großes, warmes Gewicht senkte sich auf dieselbe Matratze, und Wärme umhüllte sie. »Wir stehen im Begriff zu bremsen«, sagte Khym, und er weckte sie gerade weit genug, damit sie eine schlaftrunkene Panik spürte.

 »Das Netz«, sagte sie. »Ich habe es eingeschaltet«, sagte er, und sie öffnete verschlafen die Augen im matten Licht und sah, wie der Bogen des Sicherheitsnetzes sich über sie spannte. Sie erblickte sein vertrautes Gesicht und seinen starken Arm, der sich über sie legte wie die Wölbung des Netzes, einen mächtigen Körper, der sich an ihren schmiegte, obwohl sie beide so scheußlich stanken, weil sie direkt aus einem Sprung kamen und ohne Ruhepause auf einen weiteren zusteuerten. Sie drückte Khym ihrerseits fest an sich.

 Die Sprungflächen drehten sich wieder und schleuderten Geschwindigkeit in einem schwindelerregenden Impuls davon, der kein bestimmtes Ziel hatte, direkt hinunter auf das niedrigste Energieniveau, das sie sinnvollerweise erreichen konnten. Es war ein Jägerschiffmanöver. Ein ehrlicher Kauffahrer sah sich nie gezwungen, so etwas durchzuführen.

 Der Staub von Urtur kreischte am Schiffsrumpf entlang, denn die Schirme waren ganz heruntergefahren, während sie langsam drehten, um dann neu zu beschleunigen - Staub, der die Sprungflächen abschliff. Das ganze Schiff jammerte und klagte mit Geräuschen, die in den Ohren schmerzten.

 ihr Götter, gebt, dass Tahar es schließlich doch schafft! Rettet uns übrige! Wo sind die Kif? »Uhhnnn.« Khym krallte die Faust in ihre Mähne. »Deine Krallen, Py- ihr Götter...«

 Die Realraum-Beschleunigung setzte ein, die Verunsicherung auslösende Schwerkraftverschiebung des Rollmanövers.

 »Es geht los-«, sagte sie, »es läuft gut.« Was vielleicht stimmte, vielleicht aber auch nicht. Es konnte letztlich doch sein, dass Feinde auf sie lauerten. Oder ein großer Felsbrocken, bei dem die Schirme versagten. Aber das war jetzt alles Taurans Problem. Nicht ihres. Nicht ihres.

 Der Staub jammerte weiter und veränderte die Tonlage.

 »Py...«

 Khym kuschelte sich enger an sie, einen Arm über sie gestreckt. »Ich halte dich fest«, sagte er und tat es auch; sein Gewicht hielt sie in ruhiger und behaglicher Lage, so dass es ihr nun zu anstrengend vorkam, die Hand nach dem Haltegriff auszustrecken. Khym blieb für eine Ewigkeit so, in einer Haltung, die für ihn nicht bequem sein konnte. Erneut versuchte sie sich zu bewegen und schaffte es, einen Fuß gegen den Sicherheitsrand zu stemmen. »Ich habe dich«, sagte Khym. »Es ist alles in Ordnung, Py.«

 »Du verstauchst dir noch die Schulter«, murmelte sie. Er hauchte ihr ins Ohr und tastete mit der Zungenspitze hinein, wie sonst in der Dunkelheit der Freiwache, so als wären sie wieder zwanzig und ganz jung. »Liebe Götter!« Sie holte Luft und geriet doch wieder außer Atem. »Jetzt nicht, Khym.«

 »Kannst du dir eine bessere Zeit ausdenken?«

 Er konnte nicht, unter der Anspannung, die sie beide beherrschte. Aber er amüsierte sich, während sie auf das Vergessen zustürmten und deutlich zu erkennen war, dass er Schmerzen litt.

 »Verdammter Dummkopf«, sagte sie. »Ich liebe dich wie meine Schwester.« Es hörte sich töricht an. Aber es war die einzige Art, wie sie es ihm auf Hani sagen konnte, so dass er verstand, was sie meinte. »Habe ich immer schon.«

 »Ein Mann hat keinen Bruder«, sagte er. Er atmete schwer. Seine Stimme klang angespannt, während der kreischende Lärm des Schiffes andauerte und Khym seine lustlosen Aufmerksamkeiten fortsetzte. »Ein Mann ist allein. Ein Mann weiß normalerweise nicht einmal, dass das, was ich gefunden habe, überhaupt existiert. Nicht mehr allein zu sein. Nie mehr allein zu sein. Du hattest recht. Du hattest immer recht.«

 »Ihr Götter, ich wünschte, es wäre so.« Ich wünschte, ich hätte recht mit dem, was ich tue, was ich getan habe. Wir werden springen, und sie haben den verdammten Kom nicht eingeschaltet, sie haben den verdammten Kom abgeschaltet, und wir wissen nicht, wann... Ihr schwanden die Sinne: Sie kam wieder zu sich und bemerkte, dass die Schwerkraftrichtung sich verlagert hatte und Khym schlaff wie ein Toter auf ihr lag und schwer atmete. Es machte nichts. Er war warm, und ohne ihn hätte sie gezittert, das spürte sie.

 »Markierung erreicht«, wurde plötzlich über Kom gemeldet, nicht Harals Stimme, sondern die einer Fremden. »Es geht hinaus.«

 - in den Sprung.

 - stürzend.

 »Hallo«, sagte der junge Mann, der auf dem Felsen saß, unter dem blauen Himmel, über einem goldenen Tal; und sie hielt ihn für einen Wanderer, der auf Chanur-Land nichts Gutes im Schilde führte. Sie presste die Lippen zusammen, holte tief Luft und reckte sich so hoch, wie sie nur konnte: Mach keinen Unfug, Mann! Sieh dir die Raumfahrerringe an und mach dir klar, dass du es hier nicht mit einem jungen Dummkopf zu tun hast; ich reiße dir die Ohren in Fetzen.

 »Hallo«, sagte sie, auf ihrem Weg vom Chanur-Land herauf, auf der Straße. Sie hatte beschlossen zu gehen, statt hier zu landen und dabei etwas Wind zu machen; sie war eben romantisch in ihrer Jugend.

 Was es ihr einbrachte, war ein junger Bandit. Ein ernstes Problem, wenn er auch noch verrückt war. Und ein noch größeres Problem, wenn er ein Messer trug. Manche taten es. »Du befindest dich auf Chanur-Land«, sagte sie. »Es wäre klug, wenn du dich davonmachtest.«

 »Du bist Pyanfar«, sagte er. Und bei den Göttern, er war schön, die Augen groß und goldgelb, die Mähne dicht und buschig. Er sprang von dem Felsen herunter und landete vor ihr auf dem Weg. »Stimmt‘s?«

 »Als ich letztes Mal nachsah. Wer in einer mahen Hölle bist du?«

 »Khym Mahn«, sagte er. »Dein Ehemann.«

 - hinunter. -

 - lebendig. Bei den Göttern, lebendig!

 - und wo? Ihr Götter, wo? Kura. Kura. Ich muss hinaufgehen, muss auf die Brücke...

 Nein. Erst die Bremsung. Vergiss nicht das Intervall!

 »Alles in Ordnung mit uns?« murmelte Khym. Sein Gewicht tat ihr weh, tat ihr bis auf die Knochen weh. Sie erstickte fast. »Sind wir in Kura?«

 »Beweg dich!« sagte sie und schnappte nach Luft. Schnappte wieder nach Luft, als er es versuchte, und bahnte sich ächzend ihren Weg zum Bettrand, streckte die Hand nach der Konsole aus, eingearbeitet in den Rand des Sicherheitsnetzes. »Hier spricht Pyanfar. Alles in Ordnung mit uns? Wo bleibt der verdammte Kom? Stellen Sie den Kom zu uns durch, verstanden?«

 Eine Verzögerung trat ein. »Aye, Käpt‘n«, sagte dann eine fremde Stimme. Und wartete, bei den Göttern, wartete doch tatsächlich irgendeine Brückenfreigabe ab! Ein fetzenohriger Bastard von einem Tauran-Kom-Offizier wartete erst die Erlaubnis ihres Kapitäns ab, bevor sie weiterberichtete, das war es, was dort vor sich ging.

 »Verdammt...«

 Khym ächzte auf die Art, die anzeigte, dass ihm schlecht wurde, und rollte sich zur anderen Seite des Bettes hinüber.

 Der Kom wurde durchgestellt, ein geschäftiges Knistern von Stimmen.

 Khym war es nicht schlecht. Aber sie kümmerte sich jetzt nicht um ihn. Sie lag da und lauschte dem Daten-Geschnatter und den Geräuschen der schweren Maschinen des Schiffs.

 »Wir erhalten keine Bojenmeldungen von Kura«, sagte jemand. Und jagte ihr damit ein Gefühl wie von Eiswasser durch den Bauch.

 Jemand fluchte über Kom.

 »Bereithalten für zweite Abbremsung!« sagte eine Stimme.

 Und das Schiff durchlief erneut diesen Zyklus, machte einen unvollständigen Sprung in den Hyperraum...

 - keine Boje bei Kura.

 - im Hani-Raum.

 »Ich bin hergekommen, um zu warten«, sagte Khym, dort auf dem Weg, neben dem Weg, den sie hätte nehmen müssen. Vielleicht hatte gerade jemand angerufen. Er war vielleicht auch einer dieser romantischen Dummköpfe und hatte den weiten Weg zurückgelegt, um sich allein hinzusetzen und auf eine in Frage kommende Ehefrau zu warten. Sein Gesicht zeigte eine Art wehmütige Verwundbarkeit. Damals hatte sie es nicht erkannt, aber als sie sich später an diesen Blick erinnerte, hatte die Erfahrung ihr die Deutung ermöglicht. Es war Hoffnung. Es war Khyms sanftes und ernstes Selbst, offen gegenüber allem, entzückt über sie.

 Und er war seinen Schwestern und seinen Frauen entkommen, hatte es geschafft, sich allein davonzumachen. Oder sie kümmerten sich nicht so um ihn, wie sie es hätten tun sollen; das war Pyanfars erster Gedanke, als sie ihm glaubte, dass er war, wer er zu sein behauptete.

 »Bist du allein?« Ihm hätte alles mögliche zustoßen können. Ein Bandit hätte ihn angreifen können. Irgendein Chanur-Jäger hätte ihn für einen Banditen halten können und vielleicht erst danach Fragen gestellt. Oder er hätte sich einer Gruppe von Chanur-Hirten anschließen können, die ihn vielleicht sympathisch fanden, aber nie geglaubt hätten, dass er ihr Nachbar war. Ein Lord trat nie ans Licht der Öffentlichkeit. Außer um einen anderen herauszufordern. Und Chanur und Mahn, alte Verbündete, hätten einander niemals herausgefordert. Damals nicht.

 Ihr Götter, hatte sie bei all dem gedacht, ich bin einem Dummkopf versprochen, aus einem Haus voller Dummköpfe, die auf ihren Hintern sitzen und ihrem eigenen Lord nicht auf der Spur bleiben können.

 »Es ist nicht weit«, sagte er und deutete hinter sich, wo Mahn-Land lag.

 Ihr Götter, wenn ich dich nicht besser verwahre! hatte sie in diesem Moment gedacht, aber gleich auch erkannt, dass sie es selbst tatsächlich nicht besser machen konnte. Sie blieb ja nie zu Hause. Sie musste den anderen Frauen und seinen Schwestern und Kusinen vertrauen, die eindeutig nicht mit ihm fertig wurden.

 In diesem Haus muss ich an ein paar Schädel klopfen. Will ich mich wirklich dort einmischen? Wenn ich weniger dumm wäre, würde ich sofort nach Hause gehen und ihn hier zurücklassen.

 Ihr Götter, er sieht gut aus, nicht wahr?

 Aber das tun auch ein Dutzend andere, die ich in der Wildnis finden könnte.

 »Ich mache das nicht ständig«, sagte er ernst. »Ich habe ihnen gesagt...« - eine Geste zurück zum Zentrum des Mahn-Landes -, »ich ginge in den Garten. Ich glaube, niemand hat sich davon überzeugt, ich wollte dich sehen...«

 Er wusste, dass er sich falsch verhalten hatte. Er wusste, dass er einen schlechten Eindruck machte. Er wusste, dass er sogar einen gefährlichen Fehler begangen hatte, falls sie sich beleidigt fühlte, zu ihrem Clan zurückkehrte und sich Gedanken darüber machte, eine wie leichte Beute ein solcher Dummkopf für ihren Lord wäre. Dann konnte es gut sein, dass er als junger Dummkopf starb und Mahn in Gefahr geriet - sofern sie entweder skrupellos war oder aufrichtig empört. Er wusste das und machte sich Sorgen, jetzt, wo es zu spät war. Er konnte ihr das Genick brechen, wenn er sie erwischte, aber es war nicht wahrscheinlich, dass es ihm gelang. Sie war damals schnell gewesen und hatte auch danach ausgesehen; und sie hätte ein Messer oder sogar eine Pistole haben können (hatte sie auch); und sie verfügte über den Vorteil ihres Clans, der ihn unter allen Umständen getötet hätte, nur, weil er dort aufgetaucht war, der aber auch unter Anklagen schwerer Verbrechen seine Schwestern und seine Familie enteignen und heimatlos machen konnte. Das alles war ihm klar. (»Ich dachte, du würdest zurückgehen«, sagte er in späteren Jahren. »Ich dachte, wenn du das tätest, müsste ich eine Herausforderung aussprechen. Und du würdest mich hassen. Also konnte ich das auch nicht machen. Ich würde mein ganzes Leben mit dem Versuch zubringen, dich zurückzugewinnen.«)

 Sie stemmte die Hände in die Hüften und betrachtete ihn von Kopf bis Fuß, hier an diesem abgelegenen Ort, wo nur sie beide wussten, was geschehen konnte. Sie legte die Ohren an und richtete sie langsam wieder auf, als sie sah, wie seine herunterklappten. »Huh«, sagte sie. »Nun, du hast dich im Grenzverlauf geirrt.« Selbst ein Mann wusste im allgemeinen, wie es damit aussah. Das Zucken seiner Ohren verriet ihr, dass er es tatsächlich wusste und die Grenze absichtlich überschritten hatte. Zwei Berge machten den Unterschied. Der auf Chanur-Land bot zufällig die bessere Aussicht. Und Pyanfar trat dicht an Khym heran und fasste ihn mit beiden Händen an, was nur Ehefrauen und Schwestern tun konnten, ohne ihn damit zu beleidigen.

 Sie waren Mann und Frau, bevor sie ihn nach Hause brachte, dort draußen an der Grenze des Chanur-Landes, als wäre sie eine landlose Schurkin und er ein gleichermaßen landloser Bursche voller Hoffnungen. Sie wusste, wen sie geheiratet hatte, bevor sie dort eintraf. Einen Romantiker, der ihr, mochten die Götter ihr helfen, tausend Fragen stellte, wie es im Weltraum war, wohin sie dort flog, wie lange sie blieb, ob sie ihn jedes Mal besuchen würde, wenn sie zurück auf dem Planeten war.

 Er war so unbefangen und leichtsinnig, und eine wahre Enzyklopädie von Trivialitäten und Naturwissenschaften. Er stocherte gerne unter Baumstämmen und in Teichen herum, und er begeisterte sich an der Jagd nach Kuriositäten ebenso wie an der auf das Wild, das man in den Bergen von Mahn reichhaltig fand. Er konnte minutenlang eine Blume untersuchen. Oder die Farbe von Pyanfars Augen. Sie war sich nicht sicher, ob es ihr gefiel, begutachtet zu werden, dort unter dem sommerlichen Himmel Anuurns. Sie hatte in Mahn einen Ehemann aus politischen und finanziellen Erwägungen gesucht, weil sie indirekt schon mit ihm verhandelt hatten und seiner Schwester glaubten, dass er ein anständiger Hausverwalter war und obendrein ein Mann mit ausgeprägtem Rechtssinn und ohne jede Neigung, sich mit Chanur zu streiten; ein paar kurze Tage in Mahn, die Befriedigung bestimmter Bedürfnisse, die sich in ihr regten, die an Bord des Schiffes zur Qual werden konnten - und schon fand sie sich wieder bei einem scheu lächelnden jungen Mann, der törichte Dinge tat, wie unerlaubtes Betreten fremden Landes, der sich ins Gebüsch führen ließ und ihr minutenlang erzählen konnte, wie ungewöhnlich ihre Augen waren und obendrein (da er nun einmal Khym war), wie die statistische Verteilung von Gold- und Bronzetönen bei ihren Vorfahren aussah.

 Da hatte sie gewusst, dass sie einen ungewöhnlichen Mann gefunden hatte.

 - kommen wir nicht wieder heraus?

 - Götter und mahen Teufel, was treiben sie eigentlich da oben? Ist das der Sturz?

 Er war es. Die Stolz stürzte heftig in den Gravitationsschacht. Khym ächzte, und Pyanfar ebenfalls. Und über Kom hörte sie die Flüche über das dem Nav eingegebene Programm, über die Dummköpfe, die es ausgearbeitet hatten, und über die Verfassung der Tauran-Mägen.

 Ich muss hinauf. Die zweite Bremsung muss ich selbst vornehmen.

 Sie hatten Lebensmittelvorräte hier in der Kabine untergebracht, an der Konsole befestigt. Sie langte danach. Es handelte sich um Päckchen, wie sie auch auf der Brücke verwendet wurden. Sie wagte es nicht, das Netz zurückzufahren. Nicht, bis die volle Freigabe erfolgte. Dann meldete sich der Kom: »Mögen die Götter es in einer mahen Hölle verdammen! Was ist denn das?«

 Pyanfar drückte auf den Kom-Schalter, kämpfte dabei mit dem Netz. »Was ist da oben los? Hier spricht Pyanfar Chanur! Verdammt, was geht da vor?«

 Eine Verzögerung.

 »Mögen die Götter euch rösten, besorgt mir nicht auf meinem eigenen Schiff Genehmigungen! Gebt mir Sirany! Was in einer mahen Hölle geht da oben vor?.

 »Chanur, bei uns ist alles in Ordnung. Machen Sie weiter mit dem Besatzungswechsel!« »Verdammt.« Sie fuhr das Sicherheitsnetz zur Seite, rollte sich ab, schwenkte die steifen Beine über die Bettkante und stemmte ihren schmerzenden Rumpf hoch. »O ihr Götter!« Nie, nie wieder Geschlechtsverkehr während des Sprungs! O meine Rippen, mein Rücken, ihr Götter! Sie richtete sich auf, schluckte einen Brechreiz hinunter, und sie torkelte und schwankte, als sie zur Tür humpelte.

 Ein schwarzer Streifen schoss den Gang hinunter, etwa knöchelhoch, und quietschte dabei. »Verdammt noch mal!«

 Das Abendessen war wieder unterwegs.

 Schwankend und humpelnd betrat sie die Brücke, während der Besatzungsaufruf über die Rundspruchanlage hinausging. Sie packte die Rückenlehne des zweiten Beobachtersitzes, um sich auf den Beinen zu halten, während sie die Monitore und den Scanner überblickte und dort eine Situation vorfand, die recht friedlich aussah, abgesehen von den Kif, die still vor ihnen herflogen. Keine Schüsse. Auch von der Station keine Meldungen.

 Sie befanden sich in Hani-Raum, und Kura, die zweitgrößte Station dieses Gebietes, meldete sich nicht, zumindest nicht über ihre Boje.

 »Die Kif haben eine Warneinrichtung ausgelöst«, vermutete Pyanfar jetzt und stolperte auf Sirany Tauran zu, hielt sich an der Rückenlehne von Siranys Sitz fest, um das Gleichgewicht zu halten. »Das erklärt das Schweigen der Boje. Sie schaltete sich in dem Moment ab, als sie kifische ID empfing. Welche kifische ID sie empfing und wie lange das her ist, das macht mir Sorgen. Hat unsere Eskorte es hierher geschafft? Oder haben sie uns übersprungen?«

 »Sie haben es ganz glatt geschafft, vor etwa zwei Stunden. Diese Schiffe verfügen über reichlich Energie, und ihre Emissionsspuren sind stark und deutlich und überdecken alles.«

 »Haben wir eine Nachricht abgestrahlt? Ich hatte eine automatische Nachricht für Kura eingegeben.«

 »Aye, Käpt‘n«, sagte der Kom-Offizier. »Wir haben die Antwortzeit schon drei Minuten überschritten.«

 »Sie unterrichtet Kura über das, was wir wissen. Empfiehlt jedem Schiff hier, schnellstens nach Hause zu fliegen.«

 »Dasselbe habe ich auch gesendet«, sagte Sirany. »Und alle anderen ebenfalls, jeweils in ihrer eigenen Verpackung. Der Mahe hat chiffrierte Nachrichten gesendet, ein langer Schwall, bevor wir Urtur verließen.«

 »Hm.« Mehr als nur Hm. Aber nicht gegenüber Sirany. Die volle Last der Sorgen wurde wieder spürbar. Jik ist immer noch bei uns. Sie betrachtete forschend die Monitore, sah die Positionen der Schiffe darauf, das immer noch unterbrochene Muster, das Loch dort, wo Tahar hätte sein sollen, aber nicht aufzufinden war. »Kein Zeichen von Tahar?«

 »Nichts.«

 Pyanfar kaute auf dem Schnurrbart und wartete, das Chronometer im Auge. »Bekommen wir eine Antwort?«

 »Negativ.«

 »Irgendein. götterverdammtes Ungeziefer ist hier durchgelaufen«, berichtete Sirany.

 »Ich weiß. Wir haben das Schiff schon einmal von den Biestern gesäubert. Skkukuk s verfluchter Lebensmittelvorrat. Eins ist wieder mal entkommen.«

 »Um der Götter willen, was fressen die Viecher denn?«

 »Ventilationsfilter.«

 »Im Lebenserhaltungssystem?«

 »Wir haben seit dem letzten Mal eine elektrische Abschirmung über den Hauptsystemen. Die sind also gesichert. Das Problem liegt bei unserer Wache. Wahrscheinlich haben wir es nur mit einem einzelnen Streuner zu tun. Wir kriegen ihn.«

 »Haben Sie schon an Sabotage gedacht? Dieser verdammte Kif...«

 »Gehört zur Besatzung.«

 »Nicht auf meiner Wache, Käpt‘n. Seine Tür wurde von den Pulten aus verschlossen.«

 Mein Beschluss in Frage gestellt! Auf meiner Brücke, auf meinem Platz, verflucht sei Ihre Haut! Es war aber auch ein gesunder und vernünftiger Verdacht. Also beherrschte sich Pyanfar und hielt ihre Stimme ruhig. »Dieser Kif«, sagte sie, »ist unser Dolmetscher. Ein Protokoll-Offizier, und noch dazu ein verdammt anständiger. Ein Besatzungsmitglied.« Sie erstickte fast daran. Heb deinen Hintern von meinem Sitz, Tauran! »Er hört auf meine Befehle. Führt sie gut aus. Er hatte reichlich Gelegenheit, mich oder eine andere von uns zu töten. - Hat mir auf Kefk sogar die Haut gerettet.« Und auch ich lasse ihn nicht frei herumlaufen, aber er riskiert ohnehin nicht seinen Hals, wenn er in diesen Korridoren Ungeziefer jagt. »Schichtwechsel! Ich löse Sie ab, arbeite mit Ihren Leuten und löse sie ab, wenn meine hereinkommen. Sie haben ein Wunder vollbracht, Tauran, als Sie uns durch diese Suppe hierher gebracht haben, eine wirklich gute Arbeit mit fremden Pulten...«

 Ein Kompliment für den graunasigen Bastard. Bewahrt die Freundschaft. Es war gute Arbeit. Wir sind am Leben. Wir haben immer noch unsere Schiffe hinter uns, Jik und Harun und die anderen, und vor uns alle drei Kif, und sie bemüht sich wirklich darum, höflich zu sein, nicht wahr, Pyanfar Chanur? Argwöhnischer als die junge Fiar. Klüger und härter, und sie muss es auch sein. Sie muss mich ein wenig stoßen. Muss einen klaren Blick behalten und die Harte spielen und versuchen, an die Wahrheit zu gelangen, das ist es, was sie vorhat. Sie hat uns nicht im Stich gelassen. Das hat sie wirklich nicht.

 »Tolles Zeug«, sagte Sirany, die immer noch sitzen blieb. »Mahen Erzeugnisse. Wirklich toll. Dieser Computer ist ein Wunder.«

 Was haben Sie dafür bezahlt, Chanur? Womit kauft man sich eine solche Ausstattung auf dem neuesten Stand der Technik, erstklassiges Zeug, wo Chanur doch am Boden liegt und bankrott ist und jeder im Weltraum das weiß?

 Was hat das zu bedeuten, was man über Sie und die Mahendo‘sat und die Stsho vom Treffpunkt hört?

 Bevor wir uns wieder schlafen legen - auf was für eine Art Schiff befinden wir uns?

 »Wir erhielten Schüsse ins Heckteil. Notfallreparatur auf Kshshti. Die Mahendo‘sat wollten unbedingt, dass wir von dort verschwinden. Es geht um unseren Passagier.«

 »Den Kif, den Menschen oder den Mahendo‘sat?«

 Sie wollte es jetzt wissen. Pyanfars Herz hämmerte und ihre Ohren kippten herunter, als Sirany sich auf dem Sitz umdrehte und zu ihr heraufsah.

 Waren Sie vielleicht zu lange draußen an den dunklen Orten, Chanur?

 »Ich werde das im Han erörtern«, sagte Pyanfar. »Aber unsere Aufzeichnungen sind zugänglich. Sie haben sie sich doch angesehen, nicht wahr?«

 »Ich war beschäftigt«, erwiderte Sirany. »Sehr beschäftigt.« Sie hatte die Ohren angelegt. »Interessantes Zeug. Aber es kommt immer noch vor allem darauf an, dass wir nach Hause kommen, oder? Wir tun es auf Ihre Art. Nach Ihren Regeln. Wenn Sie dem Kif Zugang zum Kom gewähren wollen, na schön. Wir haben noch zwei Sprünge vor uns. Wenn Sie wollen, dass wir uns zusammen mit dem verdammten Kif schlafen legen, wenn Sie für sein Verhalten bürgen wollen, dann nehme ich Sie beim Wort.«

 »Hören Sie zu! Ich meine es ernst. Erwarten Sie von ihm nicht, Haral zu sein. Er wird Ihnen die Hand abhacken, wenn er glaubt, Sie würden mir zusetzen. Tully ist ruhiger, aber er fürchtet Sie und hat Schwierigkeiten, von denen Sie nichts wissen; also lassen Sie ihn in Frieden! Und was meinen Mann betrifft - da will ich Ihnen folgendes sagen, Ker Sirany, da Sie kein Wort darüber verloren haben: Mein Mann ist an den Pulten so zuverlässig wie alle anderen auch; und mögen die Götter ihm helfen, Sie werden ihn nicht mehr erschrecken, nicht nach dieser Reise, denn er weiß jetzt, wie das Leben auf einem Schiff aussieht. Er weiß, wie man Befehlen gehorcht, und Sie brauchen sich über ihn keine Sorgen zu machen. Oder über Tully. Sie arbeiten zusammen in der Kombüse. Keine Probleme mit ihren Launen. Sie mögen einander.«

 Siranys Ohren klappten herunter und mühten sich dann tapfer wieder in eine aufrechte Stellung. »Ich habe den Ring gesehen.«

 »Er hat ihn nicht in einem Kampf gewonnen, sondern weil er an den Pulten saß und seine Arbeit machte, während Haral Araun den Finger auf einem Zerstörungsschalter hatte. Und er wird Ihren und meinen Befehlen gehorchen oder denen irgendeiner Vorgesetzten. So sieht die Lage aus. Ich brauche Ihre Hilfe, Ker Sirany. Es ist gut, dass wir jemanden an Bord haben, der an uns zweifelt. Und jedes Wort in diesem Logbuch ist wahr. Verstehen Sie, was ich sagen will?«

 Siranys Ohren senkten sich ein Stück. Das Weiße erschien in ihren Augenwinkeln, und sie presste den Mund fest zu. Dann richteten sich die Ohren wieder auf. »Wir machen uns darüber Sorgen, wenn wir diese Sache lebend überstanden haben.«

 »Ich kämpfe für den Han. Sie werden mich als Verräterin bezeichnen. Sie werden das auf mein Grab schreiben, wenn ich umkomme. Verstehen Sie mich noch? Es ist eine Sache, ein Held zu sein, aber eine götterverdammt anderer wenn man verdächtigt wird, auf der falschen Seite zu stehen! Wenn wir lebend durchkommen, dann brauche ich jemanden, dann brauche ich wenigstens eine Hani, die weiß, dass diese Besatzung nicht das ist, was man von ihr behaupten wird.«

 Angst erschien auf Siranys Gesicht. Unverhüllt. »Was wollen Sie? Gesellschaft?«

 »Ich will Ihren Einfluss! Wir haben zwei Kämpfe vor uns. Einen im Weltraum. Den anderen gegen diesen Dummkopf Ehrran und alle anderen ihres Schlages. Der Han zieht sämtliche Köpfe ein, und die Kif schwingen die Axt darüber. Verstehen Sie mich, Tauran? Ich werde tun, was ich tun muss! Wenn Sie sehen, was ich sehe, dann werden Sie mir folgen. Was immer Sie auch sonst von mir denken.«

 »Sie sind wahnsinnig!«

 »Ich unternehme etwas. Was in einer mahen Hölle hat denn der Han in letzter Zeit unternommen? Was hat irgend jemand unternommen?« Eine Kralle durchstach den Lederbezug des Sessels, als sich ihre Hand verkrampfte. Noch eine. »Tauran, wie lange, denken Sie, könnten wir ruhig dasitzen, während der Pakt in eine mahen Hölle gejagt wird? Die Menschheit steht im Begriff, sich daran zu beteiligen. Die Mahendo‘sat haben eine Dummheit begangen, haben etwas getan, was die Menschen aufgestört und eine Entwicklung in Gang gesetzt hat, die sie nicht mehr verstehen, und ich bin mir nicht sicher, ob die Menschen sie verstehen; Tully kann das bezeugen, und er hat uns gewarnt. Jik hat versucht, uns alle zu retten, und er hat dafür bezahlt. Wenigstens er weiß, dass seine Leute eine Dummheit begangen haben. Wie die Stsho. Wie die Hani. Und die Kif. Und vielleicht die Tc‘a, mögen die Götter uns behüten! Und vielleicht wissen es jetzt sogar die Menschen. Die meisten von ihnen erweisen sich als Dummköpfe, wenn sie etwas unternehmen. Ehrran hat uns gerade einen brandneuen Vertrag mit den Stsho verschafft, wussten Sie das schon? Und schauen Sie mal, was jetzt mit denen ist. Schauen Sie mal, worin wir jetzt stecken. Die Kif haben sie sich einfach unterworfen. Und einige Kif weichen jetzt in den Hani-Raum aus. Kura antwortet nicht. Akkhtimakt steckt in einer so verdammten Klemme, dass er sich, überhaupt nur noch in den Hani-Raum wenden kann, weil Sikkukkut Schiffe zu jedem Sprungpunkt in Reichweite geschickt und damit alle anderen Routen für ihn blockiert hat. In der Zwischenzeit erfolgt ein größerer Mahendo‘sat-Angriff von Kshshti aus, von dem Akkhtimakt weiß, sofern seine Spione überhaupt etwas wert sind, während Sikkukkut keine Ahnung hat - er, Akkhtimakt, war bei Kita und oben bei Kshshti. Dieser Bastard setzt Sikkukkut dem Schlag der Mahendo‘sat aus, während er selbst in den Hani-Raum ausweicht und am Hintern der Mahendo‘sat wieder zum Vorschein kommt, direkt oben bei Ijir. Sie kennen die Mahendo‘sat, und Sie wissen, dass sie in Splittergruppen zerfallen, wenn die Persönlichkeit stürzt. Sie können sich dann nicht mehr verteidigen. Und die Flotte der Menschen wird sich dann mitten im Gebiet der Mahendo‘sat aufhalten, mit vielen Schiffen, mit Schiffen, die einen Sprung abbrechen können, genau wie die unserer Freunde, der Mahendo‘sat, und der Kif, Schiffe, die die Zeitspanne zwischen Angriffen in einem Maße verkürzen können, wie wir es uns lieber nicht vorstellen. Aber wir werden uns darüber keine Sorgen machen. Wir werden uns glücklich schätzen, wenn uns wenigstens eine Welt bleibt. Und wir werden dem gehören, der gewinnt, wer es auch ist. Ohne etwas dazu sagen zu können. Falls wir überhaupt überleben. Und einer unserer Männer befindet sich im Weltraum, einer, und Sie wissen ja, wie sicher dieses Schiff ist, während die Hälfte aller Kif im Universum Jagd auf uns macht und die andere Hälfte sich dem bald anschließt.

 Alle anderen Angehörigen unserer Rasse befinden sich auf Anuurn! Und es erfordert nur einen einzigen großen Felsbrocken, Sirany Tauran, einen ausreichend beschleunigten Felsbrocken, und wir sind alle Witwen und ohne Brüder. Für immer! Verstehen Sie mich? Ist Ihnen klar, was ich sage?«

 Tauran sagte nichts. Das Schiff stürmte weiter, durchquerte alle paar Herzschläge einen Planetendurchmesser. In völliger Stille, rings um sie, innerhalb des Schiffes, innerhalb des Raumes zwischen ihnen.

 »Tauran.«

 »Ich verstehe Sie. Aber das ist alles verrückt.«

 »Tauran ist ein raumfahrender Clan. Seit drei Generationen. Sie wissen, wovon ich spreche. Dieser Schlamassel, in den Sie auf dem Treffpunkt geraten sind. Könnten Sie es diesen steinalten Frauen im Han überhaupt erklären, warum Sie nicht fliehen konnten? Welche Chancen Sie hatten, schnell genug zu beschleunigen, und mit welchen Entfernungen man es dabei überhaupt zu tun hat? Wie viele von denen begreifen überhaupt, was ein Stsho ist?.

 »Wer begreift schon einen Stsho?«

 »Wie formulieren sie die Politik den Stsho gegenüber, wie schließen sie einen Vertrag mit ihnen, wie erzählen sie uns, die hier draußen leben, dass wir die Kif fernhalten sollen, und vermute ich richtig - dass sie von uns erwarten, wir würden das Kif-Problem lösen, nur weil sie zehn, zwanzig Jahre brauchen, ihre Vorstellung davon zu ändern, wie Kif sich verhalten oder was die Mahendo‘sat wahrscheinlich tun? Und mögen die Götter uns retten, wenn sie nun auch mit den Menschen verhandeln und deren drei Regierungen, die alle gegeneinander kämpfen! Was in einer mahen Hölle werden sie jetzt tun, in diesem Moment; wenn Akkhtimakt in ihr System einfliegt? Werden sie den Llun befehlen, den Kif den Zutritt zur Station zu verwehren? Werden sie Hegemonie-Sanktionen gegen die Kif verhängen? Oder das Problem studieren?«

 »Es ist zuviel...«

 »Ich bitte einen weiteren Clan, sich der Verdammnis auszusetzen. Mit mir. Ich bitte Sie alle. Ich bitte alle, die wissen, wovon ich rede, etwas dagegen zu tun! Wir sind nicht mehr mit vereinzelten Piraten konfrontiert. Die Hani hier draußen werden das Richtige tun. Ich bin bereit, alles, was wir haben, darauf zu verwetten. Kauffahrer haben bestimmt ihre Ladung gelöscht, und manche sind sicher nach Hause geflogen, andere haben sich verstreut wie Samen im Sturm. Überallhin. Sie sind gewarnt. Aber das schützt uns nicht vor einem Gesteinsbrocken. Es wird uns nicht schützen, wenn ein Kif beschließt, unsere Rasse zu vernichten. Ich kann nicht zum Han gelangen, um ihm zu sagen, was ich Ihnen gesagt habe. Ich kann ihm nicht erklären, was auf dem Treffpunkt geschehen ist. Oder was hinter uns kommt. Oder wann es kommt. Falls Sikkukkut auch ein Schiff ausgesandt hat, von dem wir nichts wissen, und irgendein Bastard uns nachspürt, dann könnten sie unsere Richtsendungen auffangen. Wir können nicht mehr tun, als wir schon getan haben.«

 »Ich habe ihre laufenden Befehle gelesen. Ich habe Ihre Nachricht von Sif erhalten. Und ich bin kein Dummkopf.«

 »Ich habe Sie auch nie dafür gehalten. Diesen Eindruck hatte ich schon sehr frühzeitig. Und ich muss weiter dem Weg folgen, den ich auch bisher schon gegangen bin. Mitten hinein. Wie Jik es getan hat. Bis wir Akkhtimakt aufgehalten haben. Die Hani besitzen insgesamt nicht genug Schiffe, um das zu vollbringen, was wir tun müssen, gegen Jägerschiffe und wissen die Götter was sonst noch. Wir brauchen die Feuerkraft der Kif, selbst angesichts des Risikos, das wir damit eingehen. So sieht mein Spiel aus, Tauran, und Sie wissen ja, was ich vom Han zu hören bekomme, falls ich ihn überhaupt erreiche. Illegale Kontakte. Vertragsbruch. Illegales Personal auf meinem Schiff, um der Götter willen! Falls wir irgendwie überleben und der Han weiterbesteht, dann wird er wahrscheinlich mit einer Anklage von Standesübertretungen gegen uns vorgehen. Das entspricht genau ihrem Begriffsvermögen. Sie, Tauran wissen, mit wem wir es da zu tun haben. Diese alten Frauen sind mit jeder Regung, jedem Machtwechsel auf den systeminternen Märkten vertraut, sie wissen, wer wie abstimmen wird, sie kennen jede Bewegung und jede Strömung in den Affären Anuurns sowie jeden historischen Streit zwischen der Flusshegemonie und der Amphiktyonie von Pesh, und obendrein jedes andere Kapitel der Vergangenheit, das überhaupt keine Rolle mehr spielt, Tauran, wenn ein heranstürzender Gesteinsbrocken jedes Lebewesen auf dem Planeten tötet, bis hinab zu Wanzen und Würmern! Ist es nicht so? Die Mitglieder des Han verfügen über eine ganze Menge Sachverstand, der aber - bei den Göttern nutzlos ist in der einzigen Frage von Bedeutung, die da lautet, was wir bei den Göttern tun werden, Tauran, angesichts dessen, was wir wissen und wo wir stehen, was uns folgt und was uns vorausfliegt, worüber wir Bescheid wissen und der Han nicht!«

 »Ich verstehe Sie«, sagte Sirany. Leise Veränderungen vollzogen sich in ihrer Umgebung. Die Chanur-Besatzung war heraufgekommen. Die Taurans saßen immer noch auf ihren Plätzen. Aber jetzt war es ganz still. »Ich verstehe Sie. Ich stimme mit Ihnen überein. Aber ich muss trotzdem weiter darüber nachdenken, Chanur.«

 »Denken Sie darüber nach, bis wir Punkt Kura erreicht haben! Ich überstelle Sifeny und Fiar wieder Ihrer Schicht, damit Sie alle gemeinsam aus der Sache schlau werden können. Ich hole meine eigenen Leute zurück an die Pulte. Den Menschen und meinen Mann und den Kif und alle. Mein Dank an Sie, Ker Sirany. Ihre Leute sind gut. Ich vermische nicht gerne Teams miteinander, die für sich jeweils gute Arbeit leisten. Ihres und meins. Und wir sind darauf angewiesen, dass immer eine Besatzung vollständig ausgeruht ist. Für bestimmte Situationen.«

 »Dann übernehmen Sie!« Sirany schnallte sich ab und erhob sich. »Ich bringe Ihnen ein Sandwich«, fügte sie hinzu und sammelte auf dem Weg in die Kombüse ihre Leute ein. Pyanfar blickte ihr hinterher, und sie hielt sich immer noch an dem Sitz fest. Für alle Fälle. So, wie sich ein Raumfahrer auf einem Schiff im Flug immer an irgend etwas festhielt. Sie betrachtete die Gesichter ihrer eigenen Besatzung, die ernsten Gesichter der Chanur, die auf der Brücke eingetroffen waren und um Pyanfar versammelt waren. Ohren gingen hoch. »Gut«, meinte Haral.

 »Das hoffe ich«, antwortete Pyanfar und warf einen Blick auf Geran, in ein Gesicht, das besorgt wirkte. »Wie geht es ihr?«

 Geran zuckte die Achseln. Sie war selbst schon so abgemagert, dass man ihre Rippen sehen, konnte. Die Sorge hatte sich in ihrem Gesicht festgesetzt, erzeugte einen dunkleren Bereich rings um die Nase und eine Vertiefung auf ihrer Stirn, die zu einem festen Teil ihres Ausdrucks geworden war.

 »Dir geht es selbst nicht gut. Wir brauchen dich. Geh zu Siranys Crew hinein und iss etwas! Tully wird Chur etwas bringen. Streite nicht mit mir, verdammt, oder ich reiß dir die Ohren ab! Chur würde mir meine abreißen, wenn ich ohne dich ankäme. Hilfy, hol die übrigen von uns herauf!« Die eingeteilte Besatzung war vollständig versammelt und verteilte sich auf ihre Plätze, während Hilfy über die Rundspruchanlage Tully, Khym und Skkukuk herbeirief. »Mist«, sagte Pyanfar und warf sich in den Sessel. Haral hatte neben ihr schon Platz genommen und hielt die Dinge fest in der Hand. »Kein Anzeichen von der Mondaufgang.« Eine Chance hatte bestanden, aber sie wurde immer geringer. Es waren vier Monate zurück zum Treffpunkt, wie das Hyperlicht den Sternenwegen folgte, aber nicht so, wie sie reisten;

 was immer dort hinten geschehen war, lag nun bereits vier oder fünf Monate zurück und wurde laufend älter.

 »Lange her«, sagte sie, während die Daten an ihr vorbeiflossen.

 »Kura existiert noch«, meinte Haral. »Sie melden sich nur nicht. Die Kif haben ihnen mächtig Angst gemacht. Also haben sie alles abgeschaltet. Entweder haben sie gar keine Schiffe hier, oder sie liegen alle still.«

 Sie waren schon lange nicht mehr zu Hause gewesen. Und weit vom Han - »Die Götter wissen, was die Stsho uns gesagt haben.«

 Es waren Jahre aus der Sicht der Heimatwelt. So verlief das Leben von Raumfahrern. Man blieb jung, während Welten alterten, und Grundlinge verschworen sich und erdachten sich ihre kleinen weltlichen Pläne und machten ihre Gewinne in den Intervallen, in deren Verlauf die Raumfahrer zwischen den Sternen verstreut waren, verloren in Träumen.

 »Die Kif haben überhaupt keine Probleme da vorne. Eine feine Leistung in Navigation ist das.«

 »Wir haben die Schwierigkeiten, jetzt, wo Skkukuk s verdammtes Abendessen wieder herumläuft. Er war unvorsichtig beim Offnen der Tür.

 »Oder uns sind ein paar entgangen.«

 »Sirany wollte wissen, was es frisst. Und ich will es auch wissen.«

 »Vielleicht hat es sich sogar an Elektroschocks gewöhnt«, gab Hilfy zu bedenken, die sich über die Stationsverbindung einschaltete. »Skkukuk nannte es anpassungsfähig. Eine akkhtische Lebensform.«

 Pyanfar blickte unmittelbar zu Haral hinüber, und sie hatte ein flaues Gefühl im Magen. »Das Lebenserhaltungssystem«, sagte Haral.

 »Überprüf das! Diese verfluchten Biester fressen Kunststoffe!«

 »Wir erledigen das!« Haral war schon aufgestanden und unterwegs. »Hilfy, sag den Männern Bescheid, dass sie sich darum kümmern sollen. Und Skkukuk !«

 »Wir können nicht aus unserem Plan aussteigen. Es geht nicht! Wir können unmöglich neue Berechnungen anstellen und all die Schiffe hinter uns rechtzeitig darüber informieren. Sollen die Götter...« Der Autopilot war abgeschaltet, während die Besatzungsangehörigen nacheinander auf der Brücke eintrafen. Damit lief das Schiff Gefahr, beschädigt zu werden. Was Fleisch und zerbrechliche Knochen anging, wären Ausweichmanöver des Autopiloten allerdings noch schlimmer gewesen. Leben standen dort hinten auf dem Spiel. Pyanfar drückte auf einen Schalter, um den Kom zu übernehmen. »Ker Sirany, die Lage bleibt noch für eine gute halbe Stunde stabil. Ich folge Ihren Ratschlägen, was das Ungeziefer angeht. Wir versuchen, die Biester aufzuspüren.«

 »Verstanden«, sagte Sirany, deutlich hörbar über dem Gemurmel der anderen Stimmen in der Kombüse. Die Diplomatie verwehrte es ihr, noch etwas hinzuzufügen.

 Pyanfar schaltete um. »Skkukuk , hier spricht der Kapitän. Verstehst du mich, Bursche? Dein verfluchtes Essen läuft wieder frei herum. Ich will wissen, wie viele es sind, wo sie sich befinden, und ich will sie entfernt haben, oder ich mache mir aus deiner Haut einen Wandbehang, verstehst du?.

 »Kkkkt«, antwortete er, verzerrt zwischen Aufnahme und Aufnahme. »Hakt‘, ich habe nichts entkommen lassen, es ist nicht meine Schuld, nicht meine Schuld, Mekt-hakt‘ - ich bin unterwegs, auf der Stelle, auf der Stelle... Dummköpfe, Dummköpfe, haltet den Aufzug an!« Er glaubte zweifellos an ihre Drohung mit dem Wandbehang. Pyanfar senkte den Kopf zwischen die Hände und fuhr sich mit den Krallen durch die Mähne.

 Den Tauran zu sagen, dass bei ihnen alles in Ordnung war, und dann dies. Es war lächerlich. Es war tödlicher Ernst. Man konnte nicht wissen, welche Systeme die Biester zerstören konnten. Das ganze Schiff war infiziert. Sie hatte ihre Reputation bereits verloren. Sie stank, das ganze Schiff stank, wimmelte vor kifischem Ungeziefer und die Götter wussten was sonst noch. Das ganze saubere, wohlgeordnete Universum war auf den Kopf gestellt, und das Ungeziefer bildete die letzte, groteske Beleidigung. Es war der schwarze Humor der Götter, das und nichts anderes; lediglich ein letzter, hässlicher Witz über die Hani-Rasse. Das Schiff zu zerstören, das sie vielleicht retten konnte, mit einem verkorksten Lebenserhaltungssystem und zerstörten Filtern. Die Götter wussten, wo die Biester überall eindringen und mit ihren bösen, scharfen kleinen Zähnen etwas kurzschließen konnten.

 Wie viele waren es wohl?

 Vermehrten sie sich während eines Sprungs? Lebten sie so verdammt locker, dass sie sich sogar im Hyperraum vermehrten, dass eine scheußliche, quiekende Generation auf die andere folgte?

 Nichts war dazu in der Lage! Für die meisten Tierarten war es schon viel, wenn sie sich überhaupt an Bord eines Schiffes vermehrten, bei all dem störenden Lärm und Geklapper und Geklirr. Nichts konnte seinen Stoffwechsel so abwandeln, dass es im Hyperraum nach der Realzeit leben konnte.

 Nicht einmal die Kif.

 Oder doch?

 Pyanfar betrachtete die Situation, die ihr die Monitore übermittelten, und hielt das Schiff auf Kurs, während eine Besatzung in der Kombüse die unumgängliche Mahlzeit einnahm. Und Geran kam zurück und sagte ihr, dass sie gerade Khym und Tully angewiesen hatte, nicht in der Kombüse zu arbeiten, sondern sich an der Jagd zu beteiligen. Sie wollte, mit der Erlaubnis des Käpt‘ns, ihrer Schwester eine Tasse Suppe bringen, mit der Erlaubnis des Käpt‘ns, bitte. Trotz ihrer eindeutigen Befehle.

 »Bei den Göttern, ja!« Pyanfar fuhr sich erneut verzweifelt über die zerzauste Mähne, und so manches Haar blieb an ihren Krallen hängen, so, wie man während eines Sprunges immer Haare verlor, aber obendrein hatte niemand an Bord seit vier Realraum-Monaten und etwa sechs subjektiven Tagen ein Bad genommen. »Wie geht es ihr?«

 »Sie ist einfach nur still. Sagt... sagt, zu Hause gäbe es Schwierigkeiten. Sagt, die Kif flögen dorthin. Sagt, die Mondaufgang befände sich hinter uns. Akkhtimakt sei um zehn Tage voraus, sagt sie.«

 Ein kalter Schauder lief Pyanfar das Rückgrat hinauf und wieder hinunter in den Bauch. »Sie könnte recht haben.« Für einen Moment war sie überzeugt, dass Chur sehr recht haben konnte. Als herausragende Scanner-Technikerin und gelegentliche Navigatorin wusste Chur, wie viel Zeit entschlossene Jägerschiffe gegenüber einem Haufen von Frachtern gewinnen konnten. Dann erkannte sie, wie das auf Geran wirken musste. Chur war eine praktische Frau. Und sie schwatzte Prophezeiungen, die sich über Lichtjahre erstreckten. Ein Sprung konnte solche Wirkungen auf einen Verstand haben. Manchmal gingen Schiffe verloren, kamen nie wieder aus der‘ Dunkelheit hervor. Sie hatte sie gesehen, vor einem Krankenhaus in der Sonne sitzend, während sich der blaue Himmel Anuurns für immer über ihr ausbreitete und Sie nicht die leiseste Idee hatte, wo in der Welt sie sich befanden.

 Dass sie überall waren, darin bestand ihre Illusion. Sie würden immer überall sein. Wenn daran irgend etwas Mystisches war, dann hatte das Wesen, das sie selbst war, gerade die Unendlichkeit erreicht und blieb dort, wie eine Maschine, die nicht mehr abgeschaltet werden konnte.

 »Sie will arbeiten«, sagte Geran.

 »Sag ihr...«, Pyanfar holte Luft. »Kann Sie denn?«

 »Nein.«

 »Sorge dafür, dass sie etwas isst! Wir befinden uns noch eine Stunde im System. Ich stelle dich vom Dienst frei. Du bleibst bei ihr.

 »Nein.« Geran legte die Ohren an. »Nein, Käpt‘n.«

 »Soll es denn eine der Taurans machen? Tully, um der Götter willen? Du machst es! Wir haben noch Tirun für den Scanner. Wir kommen diesmal entweder ohne dich aus, oder ich ziehe Sif wieder hinzu. Du bleibst bei Chur!«

 Gerans Gesicht wurde hart und wirkte verzweifelt. Sie zuckte mit den Ohren und bemühte sich, sie wieder aufzurichten. »Tully«, sagte sie. »Ich meine, er kann doch nichts wirklich tun, oder? Er schläft sonst auch bei uns unten. Sie sind doch Freunde, oder nicht?«

 »Yeah.« Je weniger dazu gesagt wurde, desto besser. »Das Wohl des Schiffes. Das Wohl -einer ganzen Menge Leute. Ja. Ich will, dass du an deinem Pult sitzt, sofern du dann auch mit den Gedanken dabei bist.«

 »Das werde ich«, versicherte Geran. »So ist es gut für Chur. Mit Tully kann sie sich nicht streiten. Da fühle ich mich besser.« Und sie ging, jetzt mit entschlossenen Schritten. Pyanfar lehnte sich zurück und lauschte auf das Geplapper in diesem System, führte Checks durch und nahm sich einen Becher Gfi, als Fiar eine Runde verteilte. Eine milde Gabe aus ihrer eigenen Kombüse.

 Die Jagd ging weiter, auf den oberen Decks ebenso wie unten. Und das Sternensystem, das sie durchquerten, blieb weit stiller, als es hätte sein sollen.

 »Sie haben die Oberdeckfilter gewechselt«, berichtete Hilfy. »Haben drei von den Biestern erwischt. Skkukuk schwört, dass es keine Flüchtlinge aus seiner Sammlung sind. Sie seien älter, behauptet er. Sie kommen von irgendwoher.

 »Riesig! Wundervoll!« Sie tippte einige Veränderungen in den Computer ein. »Das sind ja schöne Nachrichten.« Ich sollte sie nicht anschnauzen. Die Besatzung hat genug um die Ohren. »Entschuldige.«

 »Aye, Käpt‘n.

 Du bist ein ganzes Stück reifer geworden, Hilfy Chanur. Ich kann dir das nicht sagen. Eine erwachsene Frau will so etwas nie hören. Ich kann dir überhaupt nichts mehr erzählen.

 »Der erste von unserer Eskorte ist gesprungen«, meldete Tirun. »Wir sind...«

 Die Fünfzehn-Minuten-Warnung ertönte, ein zweifaches Aufheulen. »Noch fünfzehn Minuten«, sagte Hilfys Stimme auf allen Korridoren.

 Pyanfar schaltete sich in denselben Kanal ein. »Gebt die Jagd auf, wo immer die Biester auch noch stecken. Ermöglicht uns einen ruhigen Flug, begebt euch an eure Stationen oder in die Quartiere, wo immer das jeweils ist, vergesst den verdammten Schlamassel. Ich will, dass jeder von euch in fünf Minuten dort ist, wo er hingehört. Tully, du begibst dich sofort in Churs Kabine!.

 »Verstanden«, antwortete die einsame menschliche Stimme. Weitere Bestätigungen waren zu vernehmen. Vielleicht hatte vorher noch niemand Tully darüber unterrichtet, wo er den Sprung verbringen sollte.

 Es war nicht zu erwarten, dass er sich beschwerte. Er verstand. Würde für Chur alles tun. Freund, würde er sagen. Freund.

 Was Chur über Tully in ihrem Bett sagen würde, war eine ganz andere Frage.

 Sie verärgern. Sie verrückt machen. Ihre Gedanken zurückrufen. Das war etwas, das vielleicht funktionierte. Auf einmal erkannte sie Gerans Logik klar und deutlich.

 »Er wird was?« murmelte Chur, blinzelte ihre Schwester an und Tully, der ganz bescheiden am Fußende ihres Bettes stand.

 »Sich um dich kümmern«, erklärte Geran. »Und benimm dich! Wenn du ihn ausnutzt, zieht dir der Käpt‘n das Fell ab.«

 Chur blinzelte wieder und kam schließlich zu dem Entschluss, dass das komisch war. Der besorgte Ausdruck in Tullys Gesicht war komisch. Sie hatte sich einmal Sorgen gemacht. Hatte einmal - gestern, schien es ihr - nichts mehr um sich haben wollen, das nicht hani war. Seltsam, wie all das sich verflüchtigt hatte, als wäre es im Sprung zurückgeblieben und hätte sie ausgewaschen und neu hinterlassen, in jeder Beziehung. Es war eine seltsame Empfindung, wie sie einem Gott zugestanden hätte, als wäre der ganze Weltraum ihr Körper und ihr Gehirn, und die Sterne ach so viele Teilchen. Vielleicht war sie ein Gott. Sie lachte über Geran und Tully und beugte die Finger am Ende des Arms, der schon so lange steif war, dass sie darin keinen Schmerz mehr spürte. Die Maschine tickte dahin., Sie hatte gelernt, sie hereinzulegen, das Herz ruhig zu halten und so nicht die betäubende Flut durch die Schläuche auszulösen. Sie spürte, wie das Herz schneller wurde, und beruhigte es bewusst wieder.

 »Hast mir einen hübschen Liebhaber gebracht, wie? Es ist nötig, dass es mir besser geht. Komm schon, Tully! Es ist in Ordnung. Sie haben eine Hand freigehalten.«

 »Ich bleiben hier«, sagte er. Gänzlich unschuldig.

 Er stank. Alle stanken. Sie selbst auch. Daran war nichts zu ändern, obwohl Geran versuchte, sie sauberzuhalten. Auch das war in Ordnung. Geran ging und ließ sie beide zurück. Tully stand da und wirkte verloren, und im Kom knackten die Berichte.

 Die Berichte verwirrten Chur. Sie hatten die schwarzen Dinger gejagt dort draußen - wo immer sie auch gewesen waren.

 Sie waren wieder im Kura-System. Keine schleichenden Übel. Ein Gott konnte mit Schlimmerem zu tun haben. Es waren nur ärgerliche Alpträume.

 »Wir gehen bald«, sagte Tully und setzte sich auf die Bettkante. »Ich sein bei dir.« Er tätschelte durch die Decke ihr Knie. Es tat ein wenig weh. Alle ihre Gelenke taten weh. »Du sein schön, Chur.«

 Es war nett, das von jemand anderem als Geran zu hören, die voreingenommen war. Sie holte tiefer Luft.

 »Wir fliegen nach Anuurn«, sagte er und hielt zwei schlanke, bewegliche Finger hoch. »Zwei Sprung. Wir haben...« Er ordnete die Finger neu. »Neun Schiff. Machen sicher.«

 »Gegen die Kif?« Für einen Moment stülpte sich der Raum von innen nach außen. »Nein. Sag dem Käpt‘n - sag dem Käpt‘n - Probleme. Sie werden abseits von Tyar lauern.«

 »Geran sagen«, versetzte Tully. »Sie sagen, in Ordnung?«

 »Die Logik«, sagte Chur und wedelte mit der freien Hand, der schlaffe, gescheiterte Ansatz einer Geste. »Die Logik - der Position. Die geometrische Anordnung...« Sie sah ihn verzweifelt an. Geran hatte sie betrachtet, als hielte sie sie für verrückt. Tully blinzelte nur, denn ihm fehlten die Worte.

 »Gefahr«, sagte Chur. »Eine Gefahr, verdammt noch mal!«

 »Verstehen«, sagte er. Und betrachtete sie voller Angst. Mit Gerans Blick.

 Die Besatzung kam zurück. Pyanfar führte die Checks durch. Sie befanden sich nach wie vor genau im Rahmen. Sie hatten keinen Funkverkehr mit den anderen Schiffen, abgesehen von den erforderlichen Gegenproben der Position und dem Austausch von Navigationsdaten. In Anbetracht möglicher Spione, die sie abhörten, wäre es unklug gewesen, mehr zu tun. Sicher wurden ihre Durchsagen weitergegeben, so oft sie aufgefangen wurden, und einige bewegten sich schon hart am Rande der Klugheit.

 Hakkikt, würde sie gegebenenfalls sagen, solche Argumente waren unumgänglich. Sie haben uns Verbündete verschafft. Ist das nicht der entscheidende Punkt?

 Falls sie die Chance dazu erhielt.

 Die Fünf-Minuten-Warnung ertönte. Das Schiff leitete die Abläufe ein. Daten tauchten auf. Die Tauran-Crew meldete, dass sie sicher untergebracht war.

 »Die Sukk ist gerade gesprungen«, meldete Geran.

 »Wir erreichen bald die Markierung«, sagte Haral. Zurück ließen sie den Brocken einer Botschaft. Gefahr für Anuurn! Helfen Sie.

 ZEHNTES KAPITEL

 ... Hinunter ...

 ... ein weiteres Mal ...

 ... »Punkt Kura, Pyanfar.«

 Sie war jung. Wieder zu Uraruns Zeit. Ein noch grünes Mädchen auf ihrer ersten Reise zurück nach Hause. Sie freute sich auf Anuurn und stolzierte dort dann auf dem Anwesen herum.

 Seht mich! Ich trage einen Ring, und überhaupt! Diesen Kratzer habe ich auf dem Treffpunktdock abbekommen, wirklich!

 Eine Meinungsdifferenz zwischen mir und einer Jesur-Crewfrau.

 Bei den Göttern, worüber haben wir uns überhaupt gestritten?

 Egal. Damals heilte das schnell wieder.

 »Wir treffen uns vor der Tür, Hal.« Mit einem bedächtigen Blick unter schweren Lidern hervor, während eine graunasige Raumfahrerin (Pura Jesur, ja, das war ihr Name) dachte, sie könnte ein paar junge Chanur herumschubsen und sich einen Spaß mit ihnen machen. Pyanfar und Haral ihrerseits aufsässig und voller jugendlicher Arroganz gegenüber der Besatzung eines rivalisierenden Schiffes. Und betrunken! Das obendrein. - Mögen die Götter uns retten!

 Urarun Chanur war damals Kapitän der alten Goldenen Sonne gewesen. Sie trat zwei Flüge später als Kapitän zurück. Der Chanur-Clan stellte das Schiff außer Dienst und verkaufte es schließlich an Thusar, wo es dann unter dem Namen Thusars Verdienst lief. Ein kleines Schiff aber es bedeutete einem kleinen Clan wie Thusar, der neu in der Raumfahrt war, sehr viel. Chanur zog den alten Schiffsnamen zurück. Transferierte schließlich die Besatzung so vollständig wie möglich auf die neugebaute Stolz. Urarun Chanur starb auf dem Planeten, eines nachts im Schlaf.

 ... »Käpt‘n.«

 »Ich weiß. Wir sind da, nicht wahr?«

 »Es läuft alles reibungslos.«

 Wie geht es Chur? Beruhige dich, sie wird jetzt noch nicht antworten. Kann es noch gar nicht. Die verdammten Medikamente. Nein, Tully ist ja bei ihr. »Tully, berichte! Wie geht es Chur?«

 Eine lange Pause trat ein. Der Mensch war benommen. Nach einem Sprung war es immer schwer, Tully wachzurütteln.

 »Tully? Wie geht es Chur, Tully?« Lebt sie noch, Tully? Um der Götter willen, antworte da hinten.

 »Sie schlafen.«

 »Bist du sicher? Ist alles in Ordnung mit ihr?« Und das alles, während Geran zuhörte. Aber genau das war es ja, was Geran wissen musste.

 »Sie schlafen«, wiederholte Tully.

 »Wir empfangen die Daten über unsere Eskorte«, - meldete Geran ganz ruhig und auf ihre Arbeit konzentriert. »Es läuft weiterhin alles gut, Käpt‘n.«

 Ich habe keine Nerven, Käpt‘n. Die Arbeit wird getan. Für das Schiff und für uns alle.

 »Auch hier keine Boje«, murmelte Haral.

 »Kein Zeichen von irgend etwas.« Pyanfar schluckte ihre Konzentrate hinunter. Ihre Hand zitterte. Sie zerknüllte die Verpackungsfolie und warf sie dann in den Abfallbehälter. Sie fuhr sich mit der Hand über das Gesicht. Bestürzend viele Haare lösten sich dabei. Ihre Zähne reagierten schmerzhaft, wenn sie mit der Zunge nach ihnen tastete. Einer schien locker. Das machte ihr mehr Angst als jede Wunde, die sie je erlitten hatte. Angst nicht vor dem Tod, sondern vor der Zeit. Vor der unausweichlichen Wand, die verkündete, dass es bis hierher ging und nicht weiter, egal, wie viel Mut und Verstand und Fähigkeiten sie besaß.

 Wo sind wir? Ist es wahr, woran ich mich erinnere?

 Ihr Götter, wie bin ich hierhergekommen? Kif. Kif sind dort draußen vor uns! Es ist alles wahr. Keine Halluzinationen. Ihr Götter, wenn ich mir alles nur eingebildet hätte, wenn ich die ganze Zeit bei Urarun gewesen wäre, wenn ich all dies nie erlebt hätte, wenn diese Freunde, dieses Schiff dieser furchtbare Schlamassel - nur Illusionen waren...

 Ihre Ohren zuckten. Ringe, die zusammen kein geringes Gewicht ergaben, klimperten aneinander.

 Alte Graunase. Das bist du selbst, Pyanfar. Hier. In diesem götter-verdammten Schlamassel. Wach auf! Komm zurück! Du bist benommen und treibst davon...

 ...wann bin ich alt geworden?

 Haral saß neben ihr. Monitore flackerten und leuchteten auf ihrem Pult. Die Scanner-Informationen wichen für einen kritischen Augenblick einer Checkliste und tauchten wieder auf. Haral hatte einen Schalter ausgelassen und veränderte sämtliche Prioritäten mit einem wellenartigen Aufleuchten der Monitore. Haral hatte etwas ausgelassen! Das geschah doch nie.

 »Bist du noch dran?«

 »Ich habe es wieder hinbekommen, Käpt‘n. Tut mir leid. Da ist die Bestätigung über die Aja Jin. Sie ist planmäßig eingetroffen.«

 Ungeziefer. Kleines Ungeziefer.

 Wieder ein Sturz...

 und Neubildung.

 ...macht uns stabil.«

 »Hilfy, gib das weiter! Sag unserer Ablösung Bescheid, dass ich alle so schnell hier sehen möchte, wie sie nur können. Skkukuk, du bist entlassen. Ruh dich aus!.

 »Hakt‘, ich sollte die Filterfallen kontrollieren.«

 »Dann mach schnell. Fang an!«

 »Ja. Hakt‘.«

 Eine lange Stunde bis zum Sprung hinaus. Und Tage, bis sie wieder unten waren. Pyanfar wollte gar nicht wissen, wie viele. Die Zahlen hatten sich in ihrem vom Sprung verwirrten Gehirn verloren.

 Akkhtimakts Schiffe waren unbestreitbar vor ihnen, waren bereits gesprungen, befanden sich im Transit nach Anuurn. Von den beiden vermissten Sonden war nichts zu sehen. Ihre eigene Eskorte war hier, sonst nichts.

 Pyanfar zwang sich, wieder ein Päckchen Nährstoffkonzentrate zu schlucken. Sie lauschte dem unheimlich wirkenden verlassenen Nirgendwo, der Dunkelmasse von Punkt Kura, dessen kleines Funkfeuer gelöscht war. Die Hani hatten es nie für ökonomisch sinnvoll gehalten, hier eine Station zu bauen. Die Dunkelmasse von Punkt Kura war nur eine astronomische Absonderlichkeit, ein Gesteinsklumpen, der zufällig die Hani zu einer unabhängigen Rasse gemacht hatte - indem er eine Route zum Treffpunkt und zu anderen Rassen eröffnete, die nur durch Hani-Raum führte und nicht über das mahen Ajir, was die Mahendo‘sat natürlich ärgerte.

 Ein Zufall der Natur, der auf dem Weg von Anuurn nach Kura vier Monate Flugzeit sparte und die ganze Hani-Rasse davor bewahrte, von den Mahendo‘sat abhängig zu werden.

 Die Dunkelmasse lag einfach da und strahlte tot und ruhig vor sich hin. Eine riskante, sonderbare Stelle, wo Hani sich begegneten und einander grüßten, froh darüber, in der grabähnlichen Stille eine andere Stimme zu hören. Wenn hier etwas versagte, blieb ein Schiff einfach liegen und wartete auf Rettung. Das konnte den Bankrott bedeuten. Wochen, in denen man auf Hilfe wartete, und Monate, bis ein Reparaturtrupp von Anuurn oder Stern Kura eintraf.

 Pyanfar zählte die hinter ihnen eintreffenden Schiffe. »Gib durch:« wandte sie sich an Hilfy. »Die Stolz der Chanur an alle Schiffe, Statuscheck.«

 Sie tat es, weil die Stille sie bedrückte, weil sie auf einmal den Wunsch hatte, vor diesem letzten, gefährlichen Sprung die eine oder andere Stimme aus der Dunkelheit zu vernehmen. Vor allem die von Jik; sie wünschte sich, diese Stimme so zu hören, wie sie es gewöhnt war, tief und humorvoll und zurückhaltend freundlich.

 Verrückt. Ein verrückter Impuls. Warum seine? Eigentlich sollte ich mir wünschen, ihm die Ohren abzureißen!

 Lügnerischer Bastard, der! Er hat es gut auf seinem Schiff. Hat genug Besatzungsmitglieder, dass sie sich ablösen können, ohne dass irgend jemand überlastet wird.

 Sein Schiff ist für einen solchen Einsatz gebaut. Ganz anders als die Lichtweber oder die Sternenwind dort hinten; ihnen wird es fast so schlecht gehen wie uns, mögen die Götter ihnen helfen.

 Kifische Meldungen trafen ein, kalt und präzise. Auch dort keine Pein. Bei uns läuft alles glatt, sendete einer. Ruhm dem Hakkikt!

 Die Hani-Schiffe: »Wir bleiben dran.« - Haruns Fleiß.

 »Ein System läuft auf Reserve.« - Paurans Lichtweber.

 »Zählen wir? Bei uns sind es vier.« - Das war die Shaurnurns Hoffnung, eine ziemlich junge Stimme. »Wir flicken sie während dieses Durchflugs.«

 »Bei uns sieht es gut aus. Wir haben ein paar Rotlicht-Situationen. Wir kümmern uns darum.« Munur Faha von der Sternenwind.

 Und als letzte: »Wir alles Zeit gutes Zustand, Freundin. Ich sein hier, keine Sorge. Was Sie erwarten, ah?«

 Hilfy bestätigte, gab Meldungen weiter, eine matte, müde Stimme.

 Und Gerans ruhige Stimme war zu hören, wie sie sich an irgend jemanden wandte: »Wie geht es ihr?«

 »Geran, möchtest du dort hingehen? Das ist ein Befehl, Kusine!«

 »Aye.

 Keine Auseinandersetzung diesmal. Tirun signalisierte, dass sie Gerans Aufgaben mit übernahm. Ein Gurt klickte, und Pyanfar kaute auf ihrem Schnurrbart und wehrte sich gegen die Hypnose der blinkenden Lichter, gegen das grüne Geplätscher auf ihrem Pult... Wir werden sie verlieren, lautete der Gedanke, der durchzudringen versuchte. Und sie wollte ihn nicht zulassen.

 Knochen und Muskeln. Die lebenswichtigen Organe. Nährstoffe. Stahl und Kunststoff konnten diesen Flug durchhalten. Lebende Körper benötigten Zeit, um sich wieder aufzubauen, und ihr Zeitplan sah keine Erholung vor.

 Leiden die Kif auch darunter?

 Das Bild eines schwarzen Stoffbündels drängte sich ihr auf - Skkukuk, wie er in ihren Armen zusammenbrach, buchstäblich dem Tod geweiht während ihres ersten Sprungs, den sie damals gemacht hatten.

 Dann das Bild schwarzer, heißhungriger Längen von Fell und Muskeln und scharfen kleinen Zähnen, die an den lebenswichtigen Anlagen der Stolz herumfraßen, tödliche, gefräßige Dummheit, die das Schiff zerstörte, das ihr Schutz bot vor der Kälte des Alls.

 Ganz wie der Han und die Stsho.

 Wir haben die Lektion gelernt; auch die Kif müssen sie gelernt haben. Das Gesetz des kontrollierten Beutemachens, denn weder der Jäger noch die Beute können auf sich gestellt überleben. Intelligente Jäger pflegen ihre Ressourcen.

 Denkst du noch an diese Lektion, Sikkukkut?

 Willst du das Land verbrennen? Ganze Ökosysteme verwüsten?

 Selbstmord, Na Kif! Vernichte die Stsho, und du wirst sterben. Lösch die Hani und die Mahendo‘sat aus, und die Ökonomie, von der die Stsho leben, bricht zusammen - dasselbe Ergebnis.

 Ein Raubtier benötigt seine Rivalen ebenso wie seine Beute. Ökosysteme sind miteinander verknüpft. Ein Raubtier, eine Beute, können sich niemals selbst erhalten.

 Das Bild vor Pyanfars Augen verschwamm. Sie erkannte die Zeichen. Zwang sich zurück, wölbte ihre Schultern. Zog ihren Arm aus der Stütze zurück und zischte bei dem Schmerz. »Bist du in Ordnung?« fragte Haral.

 »Ihr Götter!« sagte Pyanfar, außer Atem vor Schmerz. Das Alter, Kusine. Mit Sicherheit das Alter. Du und ich. Es ist nicht fair, dass uns das widerfährt. Wir waren doch unsterblich, oder nicht? »Wir müssen noch einen Sprung machen. Noch einen.« Mit dieser beruhigenden Zusage zielte sie auf sich selbst. Der Weg ist gar nicht mehr so lang, Pyanfar, gar nicht mehr so lang. Du hast es schon so oft getan, nicht wahr? Hast Tage verlebt, während auf Anuurn ein Monat verging. Zwei Monate während des Fluges hinaus und der Rückkehr.

 Aber die Götter der Weiten Dunkelheit verteilten Zeit mit der einen Hand von innen her aus, belasteten das Herz, raubten den Händen die Ruhe. Kohan war schon ergraut, als Pyanfar ihn das letzte Mal gesehen hatte. Ernsthaft ergraut. Aber er saß auf seinen Kissen, in den sicheren Lebensumständen, die seine Frauen ihm boten, jagte in seinen Revieren und erfuhr die beste Pflege. Er musste niemals hungern, kannte lediglich verspätete Mahlzeiten, wenn er auf den Feldern unterwegs war und seine Frauen, Töchter, Nichten, Kusinen und jugendlichen Söhne sich mit den Vorbereitungen eines kleinen Festes abmühten. Ein raues Leben nach den Vorstellungen der Grundlinge. Eine Jagd verbrannte das Fett und beschleunigte den Kreislauf, und ein wenig Hunger härtete den Körper ab.

 O ihr Götter, Kohan! Verspätetes Mittagessen. Eine Tragödie.

 Du wurdest niemals von einem Sprung gedehnt, hast nie soviel Haare aus deinem Fell verloren, dass die nackte Haut darunter durchschimmerte, hast dir nie das Hinterteil weh getan, weil die Knochen in den Sitz fielen, bist nie nach einem Sprung aufgewacht, um festzustellen, dass die Knochen und Sehnen vorstanden, die Hände am Ende der Arme wie die eines Fremden waren, die Zähne schmerzten und auch die Gelenke, als hätte jemand ein Messer zwischen die Knochen geschoben.

 Ein weiteres Nahrungspäckchen. Etwas für den Magen.

 »Was in einer mahen Hölle hält die Taurans auf?«

 »Sie sind im Aufzug«, sagte Hilfy. Und da öffnete sich auch schon die Lifttür. Helles Licht kam heraus und spiegelte sich in dem Monitor rechts von Pyanfar, und dunkle Gestalten kamen den Korridor entlang und lösten sich zu Hani-Silhouetten und Hani-Präsenz auf. Pyanfar schwenkte den Sitz herum und blickte Sirany Tauran entgegen, sah, wie deren Gesichtsausdruck sich veränderte, wie sie bestürzt die Ohren anlegte angesichts dessen, was sie erblickte. Wie der Blick in einen Spiegel. Sehe ich so schlimm aus?

 Sie glaubte schon.

 »Die Lage ist stabil, und sonst ist auch alles klar«, sagte sie zu Sirany. Und sie stemmte sich aus dem Sessel und hielt sich an der Armlehne fest. Sirany reichte ihr überraschend die Hand. Da sah sie das Gesicht der Tauran aus unmittelbarer Nähe, geweitete, erschreckte Augen. Pyanfar richtete sich auf und bemühte sich um ihr Gleichgewicht.

 »Ker Pyanfa.

 »Ich muss mich ausruhen«, antwortete sie.

 »Tun Sie das!« sagte Sirany. »Wir bringen Ihnen etwas. Ihnen und Ihrer ganzen Besatzung. Legen Sie sich ins Bett!«

 Mitleid, Tauran?

 Sie ärgerte sich darüber. Sie reagierte darauf mit einer irrationalen Reizbarkeit, und sie wusste, dass es irrational war. Das, was die Tauran ihr gegenüber empfand, war Besorgnis. War Glaube an sie. Genau das, was sie in ihr wachzurufen versucht hatte, während dieses langen, ständigen Wechsels zwischen Leben und Tod, in dem sie alle gefangen waren.

 Wie lange? Es waren bereits Monate über Monate.

 Wie viel Zeit hatten die Kif schon, Anuurn etwas anzutun?

 Ihr Götter, haben sie Urtur schon lange vor uns verlassen? War die Streitmacht am Treffpunkt nur ein Teil dessen, was sie insgesamt besitzen? Waren sie uns schon Wochen voraus?

 Laufen wir in eine Falle, die eigentlich für Sikkukkut gedacht ist?

 Chur, die Visionen hat.

 Schwarzes Ungeziefer in den Leitungen.

 »Pyanfar...«

 Ein harter Griff umfasste ihre rechte Schulter. Krallen bissen zu. Sie starrte in leuchtende Hani-Augen. »Ich habe Jik freigelassen«, murmelte sie, Sie war sich bewusst, dass sie faselte, aber auf einmal kam ihr dieser Punkt wichtig vor, hatte sie das Gefühl, dass Tauran darüber Bescheid wissen sollte. Ein Teil des Puzzles, die ausgezackten Teile, die davon herrührten, dass jemand das Universum fallenließ und es zersplitterte, sich die Scherben verstreuten und neue Muster schufen, durch die ein Schiff navigieren musste. »Es ist wichtig.« Aber das war nicht genug. »Die Mahendo‘sat sind der Schlüssel. Sie sind weder Jäger noch Beute. Sie sind wichtig. Stecken ihre Nase immer in alles hinein. Wie Tully. Die Menschen ähneln ihnen. Sowohl Jäger als auch Beute. Seien Sie auf der Hut! Die Mahendo‘sat wussten das nicht. Die Menschen sind ein Problem. Sie werden uns ebenso verwirren wie die Mahendo‘sat. Wie die Methanatmer. Die Kif wissen das. Selbst der Han hatte diesbezüglich den richtigen Instinkt. Wir hatten recht.«

 »Käpt‘n«, sagte Haral. Pyanfar wandte ihr den Blick zu, sah jetzt ihr Gesicht. »Käpt‘n, auf das Jetzt kommt es an. Achte auf die Zeit!«

 Pyanfar blinzelte. Fuhr zurück auf die Ebene körperlicher Bewegung anstelle der Allbewegung, des Tanzes der Teilchen und der Sternenbahnen. Blinzelte wieder. »Ja«, sagte sie. Blinzelte ein drittes Mal, und der Schmerz war zurück. Sie fühlte sich unsicher auf den Beinen. »Ich gehe.«

 (»Ist sie in Ordnung?« fragte jemand, und es war keine Chanur-Stimme. Eine junge Stimme. Fiar.)

 Pyanfar drehte sich um, legte die Ohren an und musterte die junge Tech mit einem strengen Blick. »Es geht ihr ausgezeichnet, Kleine.« Sie holte einen tieferen Atemzug und wandte sich wieder Sirany zu. »Ich habe uns so programmiert. dass wir sehr eng hineinstürzen. Vielleicht ein Fehler. Wir tun unser Bestes.«

 Zweifel waren klar und deutlich in Siranys Gesicht zu erkennen. Genau darauf müssen wir uns verlassen, nicht wahr? Diese Frau hat zu viel durchgemacht. War zu lange unterwegs, ist zu weit gekommen. Wir müssen auf dieser Etappe Dienst tun und das Schiff bei Anuurn an eine Verrückte übergeben. Bei all dem, was dort auf dem Spiel stehen kann!

 »Sirany, wenn Sie denken, dass ich nicht auf der richtigen Spur bin, dann irren Sie sich.«

 »Das habe ich nicht gesagt.« Kein Anzeichen davon, dass sie sich gegen die Vertrautheit der Vornamen sträubte. Kein irritiertes Zucken. Also doch Mitleid! Das Schiff durchquerte alle paar Atemzüge ganze Planetendurchmesser, und hier stand ein Dummkopf und führte lange Diskussionen auf der Brücke, lenkte damit die Besatzung von ihren Aufgaben ab. »Machen Sie sich an die Arbeit!« sagte Pyanfar. »Augen zu den Pulten!« Sie gab der falschen Besatzung ihre Befehle. »Irgend jemand soll sich sofort um die Pulte kümmern. Mir ist egal, wer.« So viel zur Unaufmerksamkeit, Sirany Tauran. Welche von uns beiden irrt mit ihren Gedanken umher? »Eines will ich Ihnen sagen«, fuhr Pyanfar fort in dem Versuch, Erkenntnis aus der freien Assoziation zu schaufeln, dort, wo sie umherwanderte. Ein unüberschaubares Gebiet im Nirgendwo. Zahlen und Linien breiteten sich weithin durch den Pakt aus. »Jik ist der Beste, den wir haben. Sie können sich auf ihn und seine Erste verlassen. Und diesmal will ich im ganzen Schiff den Kom eingeschaltet haben. Auch bei dem Kif. Wir können es uns nicht leisten, auf der anderen Seite zum Vorschein zu kommen und uns zu fragen, wo wir sind.«

 Nein, Pyanfar Chanur, das können wir uns wirklich nicht leisten. Der Zweifel blieb, wenn auch jetzt unter der Oberfläche, wie ein Fisch, der in tieferes Wasser getaucht war. Die Oberfläche war glatt, zeigte Erleichterung darüber, dass die Regeln wieder in Kraft waren. Aber in größerer Tiefe trieb sich immer noch der Zweifel herum, geschmeidig und dunkel und lautlos.

 Um im falschen Augenblick wieder hinaufzuschießen, sich umzudrehen und dich zu beißen, ja, Pyanfar Chanur.

 »Fliegen wir immer noch mit dem Autopiloten?« erkundigte sich Sirany. »Immer noch?« »Guter Computer«, sagte Pyanfar. »Gute Besatzung. Ich sagte Ihnen schon, dass die Navigationszahlen stimmen! Ich bin keine Lügnerin, Ker Sirany!«

 »Nein«, antwortete Sirany und bekämpfte ihren Unmut. »Das glaube ich auch nicht, wirklich.«

 »Wovon ich übrigens gesprochen habe: Sie wollten sich Gedanken machen, sagten Sie. Sich Gedanken machen.« Sehen Sie, ich erinnere mich noch daran! Tun Sie das auch, Tauran? Ist Ihr Verstand auch so klar? Oder halten Sie mich immer noch für verrückt? »Ich frage Sie noch einmal, hier und jetzt. Bevor wir bei Anuurn wieder hervorkommen.«

 »Ob wir Ihnen folgen?«

 »So lautet meine Frage. Sie sollen doch sicher vorher den Kapitänen dort draußen eine Art Bericht erstatten, nicht wahr? Sicher, das sollen Sie. Aber Sie haben noch nicht. Jik hätte es uns mitgeteilt. Sofern Sie es nicht wirklich raffiniert verschlüsselt haben.« Sie lehnte sich heftig an den Sitz, um die Last auf ihren Beinen zu verringern. »Was werden Sie ihnen sagen?«

 Sirany zögerte lange. »Dass Sie keine Piratin sind. Dass - wir davon überzeugt sind.« Pyanfar stand für einen Moment nur da. Blinzelte und versuchte, das zu verarbeiten. »Aber nicht, dass wir recht haben.«

 Siranys Ohren sanken herab. Kein Zorn. Tiefer Schmerz. »Ich bin immer noch damit beschäftigt, daraus schlau zu werden.«

 »Und wie lange gedenken Sie noch, sich damit zu beschäftigen, hm?« Der Herzschlag dröhnte in ihren Ohren. Die Brücke verschwamm vor ihren Augen, verwandelte sich in einen langen, verwaschenen Eindruck von weißen und grünen Lichtern. »Wir haben, verdammt noch mal, keine Zeit mehr, wenn wir dort herauskommen! Begreifen Sie das?«

 »Sie haben den Computer entsprechend eingestellt. Ich weiß.«

 Schwärze bedrängte Pyanfar. Wich wieder zurück. »Ich habe ihn programmiert«, erklärte sie sorgfältig, »uns so tief in den Schacht zu führen, wie wir kommen können. Ein verflixt großer Haufen von Akkhtimakts Kif lauerte auf unserem Weg. Wir werden nicht die Zeit haben, uns zusammenzusetzen und die Situation zu diskutieren. Wir haben nicht die Geschütze, um uns den Weg von weit draußen quer durch das System freizuschießen. Wir sind nicht in Form für einen langen Kampf. Dieses Schiff ist bereits durch ähnliche Kämpfe gegangen, bei Gaohn, Käpt‘n, und ich will das nicht noch einmal erleben. Man wird von den Risiken eingeholt, und zwar schnell.«

 Eine Hand senkte sich auf ihre Schulter, eine ganz sanfte Berührung. »Käpt‘n, es wird Zeit.«

 »Ich bin mir dessen bewusst, Haral, ich bin mir dessen verdammt bewusst!« Sie holte tief Luft und richtete sich auf. »Wir haben bereits ein Schiff verloren, wir stecken bis über die Ohren in Kif, und bei allen großen und geringen Göttern, Ker Sirany Tauran, ich bin keine phantasierende Verrückte.« Sie holte erneut Luft, und ihre Worte kamen diesmal klar und bemessen. Kein Geschrei, keine Hysterie. »Ich will Ihnen meine vernünftige Einschätzung der Situation erläutern: Wir steuern eine Gruppe Kif gegen eine andere und hoffen bei den Göttern, dass wir noch in der Lage sind, sie wieder aus dem System zu vertreiben. Falls nicht, werden wir dort sterben, und zwar alle gemeinsam, und wir wollen bei den Göttern hoffen, dass wir nicht mitbekommen, was sonst noch geschieht. Und ich werde nicht dulden, dass an meinen Plänen herumgepfuscht wird, dass mein Arrangement der Funkverbindung verändert wird, dass mir selbst und meiner Besatzung notwendige Informationen oder die Kontrolle über das Schiff im letzten Augenblick vorenthalten werden, verstehen wir uns da richtig, Ker Sirany? Ich werde bei Anuurn das Steuer übernehmen. Meine Schicht. So habe ich es geplant, und so wird es geschehen, also spielen Sie mir nicht die Heldin. Wenn Sie einen Kampf suchen, werden Sie Ihren Anteil bekommen. Aber nicht während des Sturzes!« Siranys Ohren waren gesenkt. Aber es war kein Ausdruck von Zorn, sondern wieder diese Mischung aus Angst und Zweifel. Die Ohren gingen hoch, zuckten, senkten sich und klappten wieder hoch. Und was werden Sie dagegen unternehmen, Sie und Ihre Besatzung, von der niemand mehr auch nur stehen kann?

 Jemand bewegte sich. Mehr als eine Person stand aus ihrem Sessel auf.

 Pyanfar spürte Khyms heftigen Atem. Khym ragte wie ein Schatten am Rand ihres Blickfeldes auf.

 Männlich und verrückt. Diesen Gedanken erkannte sie im nervösen Zucken von Siranys Ohren.

 »Er steht auf unserer Seite«, sagte Pyanfar mit heiserer Stimme. Sie war durch seine bedrohliche Bewegung entwaffnet worden. Es war nichts weiter zu sagen. Sirany zweifelte an der Vernünftigkeit ihres Mannes, wenn nicht sogar ihrer eigenen, und sie hatte gerade alle Hoffnung auf Verständigkeit verloren. Die Uhr lief weiter. Das Schiff steuerte auf den Sprung zu, und sie hatten eine Crew, die sich darum kümmerte. Pyanfar winkte verzweifelt, war sich nicht sicher, ob sie das Gleichgewicht bewahren konnte, wenn sie den Sessel losließ. Alles verschwamm vor ihren Augen. »Sehe Sie auf der anderen Seite wieder, Ker Sirany. Ich hoffe es bei den Göttern.« Sie ließ los und widerstand der Versuchung, nach Khyms Arm zu greifen. Sie schaffte es, auf den Beinen zu bleiben und den Ausgang gleichmäßig im Blick zu behalten.

 »Pyanfar.« Siranys Stimme, die ihren Namen ohne Zusatz aussprach.

 Pyanfar brachte es fertig, sich umzudrehen. Sie hielt das Gleichgewicht, Khyms Schatten links von ihr, Hilfy und Tirun irgendwo dort drüben, Haral immer noch hinter ihr.

 »Ich mache mir Sorgen, verstehen Sie?« sagte Sirany. »Es handelt sich nicht um... Zweifel, Ker Pyanfar.«

 »Ich falle gleich aufs Gesicht«, sagte Pyanfar ruhig und vernünftig. Und starrte auf die ebene Reihe der Kontrollpulte hinter Sirany, damit sie irgend etwas Gleichmäßiges im Blickfeld hatte. Die Brücke versuchte zu kippen. »Schicken Sie uns, um der Götter willen, etwas zu essen und lassen Sie uns gehen, Ker Sirany!«

 Sie drehte sich um, behielt die Reihe der Pulte gleichmäßig im Blick und ging hinaus, ohne dabei auf ihr inneres Gleichgewicht zurückzugreifen. Setzte einfach einen Fuß vor den anderen. Khym ging hinter ihr. Und noch weitere. Sie kamen an Churs Tür vorbei. Sie war geschlossen. Wo Geran war - daran konnte sie sich nicht mehr erinnern, egal, ob Geran nun in der Kombüse war, oder ob sie sie durch diesen Korridor hatte gehen hören.

 Sie erreichte die Tür ihres Quartiers. Fummelte nach dem Schloss und bekam es zu fassen, stolperte in die Kabine und fiel ins Bett.

 »Ich hole etwas zu essen«, sagte Khym mit heiserer und tiefer Stimme.

 »Sie sorgen schon dafür.«

 »Ich tue es«, beharrte er. »Ich überzeuge mich davon, dass es getan wird. Es kommt jetzt auf die Zeit an.«

 Und er kehrte aus einer verwirrenden Dunkelheit zurück und schüttelte Pyanfar, bis sie sich aufsetzte und die Tasse umfasste, die er ihr reichte. Er hatte einen ganzen Krug von dem Zeug dabei. Schrecklich. Voller übelkeitserregender Gewürze. Tofi. »Ihr Götter, musstest du das Zeug hineintun?«

 »So koche ich nun einmal. Halt den Mund und trink es! Es sind Kalorien darin.«

 Sie trank aus, tat es dann auch noch mit dem Inhalt einer zweiten Tasse, weil er darauf bestand. Danach folgten getrocknete Sachen. Schließlich fielen ihr die Hände schlaff herunter und ließen die Päckchen fallen. Khym kippte neben ihr ins Bett. Aus irgendeinem schrecklichen, nachhallenden Tunnel dröhnte der Interkom mit fremden Hani-Stimmen. »Auf den Sprung einstellen.« Betriebslärm. Eine fremde Crew. Die Worte hallten in Pyanfars Gehirn wider und verdrehten sich darin ineinander, bis sie jeden Bezug verlor. Sie tastete nach dem Sicherheitsnetz und fand es, und die ganze Zeit verschwand die Kabine abwechselnd vor ihren Augen und kehrte zurück.

 Khym hatte sich an die Sicherheitsmaßnahmen erinnert. Obwohl gar nicht ganz bei Bewusstsein, hatte er sich daran erinnert.

 »Sie sind in Ordnung?« sagte eine wirkliche Stimme von der Tür her. »Entschuldigen Sie, Käpt‘n.«

 Es verwirrte sie wie in einer mahen Hölle, Die Tür ging zu. Eine Tauran-Sicherheitsüberprüfung.

 Sie hatten eine Tür geöffnet.

 Schwarze Wesen. Konnten einen vielleicht sogar fressen. während man hilflos war. Kifisches Leben, sogar im Sprung aktiv, während Hani träge herumlagen und sich weder bewegen noch Schmerz empfinden konnten. Sie konnten aufwachen, um festzustellen, dass sie keine Finger mehr hatten. Konnten verbluten. Konnten bis auf die Knochen abgenagt sein, wimmelnd von herumkletterndem Ungeziefer.

 Eine Sirene ertönte.

 »Es geht los«, murmelte Khym an ihrer Schulter.

 Sie packte ihn und hielt sich an ihm fest. Vertraute ihr Leben den Taurans an. Und ihren Programmen und dem Nav-Comp sowie dem Schloss an dieser Tür.

 »Der letzte Sprung«, murmelte Hilfy in ihrer Koje neben denen von Haral, Tirun und Geran, im Besatzungsquartier auf dem Unterdeck. Zwei Betten waren leer, die von Chur und Tully. Hilfy drückte die Krallen in die Matratze und zählte ihre Atemzüge. Tully war auf dem Oberdeck bei Chur geblieben. Hilfy war schockiert gewesen, als Geran zu ihnen ins Besatzungsquartier gekommen war, aber Geran hatte gesagt: »Ich muss auf der anderen Seite arbeiten.« Als hätte sie alle Emotionen in sich abgeschaltet. Ihr aller Leben und mehr als das hing am anderen Ende des Sprungs von Geran ab. Das stimmte. Und Geran kam zu ihnen herunter, um zu schlafen, das Gesicht kalt und beherrscht, und sie überließ ihre Schwester erneut der Pflege Tullys. »Er ist gut zu ihr«, hatte sie gesagt. »Sie wollte ihn.« Und hat dich weggeschickt? Vielleicht hatte Chur das getan. Die Götter wussten, in welcher Verfassung Chur war. Geran schwieg sich darüber aus.

 »Wie geht es ihr?« Haral brachte den Mut auf, danach zu fragen. Dieselbe Frage. Immer wieder dieselbe Frage, als würde es irgendwann eine bessere Antwort darauf geben.

 »Sie hält durch«, sagte Geran. »Sie hält durch.« Kein Optimismus. Geran war lange oben geblieben und erst im letzten Augenblick heruntergekommen, als der Alarm bereits ertönte. »Kann sie essen?« Tirun war gnadenlos. Stieß in einen Bereich vor, in den sich nicht einmal Haral traute.

 Darauf schwieg Geran lange. Dann sagte sie: »Ja. Hat ganz ordentlich gegessen.« Mit lahmer und hoffnungsloser Stimme.

 Der letzte Sprung.

 »Ich habe den Nav so programmiert, dass er uns dicht an Anuurn heranführt«, presste Haral zwischen den Zähnen hervor. »Fünfundvierzig und acht zu sechs. Ich wette mit euch, dass wir innerhalb von Punkt fünf herauskommen.«

 »Wir strecken es ein wenig«, meinte Tirun, berechnete ganz sachlich den Widerstand und Schub des Eintritts und der bereits auf dem Gravitationsgefälle eingetroffenen Schiffe. Berechnete die Verformung. Um den Verstand zu beschäftigen.

 Es waren sonst immer Geran und Chur, die Wetten abschlossen. Aber selbst das stimmte jetzt nicht mehr. Geran schluckte den Köder nicht. Sie blieb völlig still.

 Tirun und Haral wetteten nicht um Geld, sondern um Getränke in der nächsten Kneipe.

 Hilfy starrte an die Decke. Sie hatte Angst.

 Wir schaffen es nicht, wir schaffen es nicht! Wir sind zu wenige, und die Kif zu viele, wir können uns nicht gegen sie durchsetzen! Sikkukkuts Schiffe sind zum Wegwerfen bestimmt - wir alle sind es!

 Was kümmert es einen Kif schon, wie viele Schiffe er verliert? Ein billiges Ärgernis für seine Feinde. Und wir haben ihn zu stark bedrängt.

 »Wenn wir ankommen«, murmelte Pyanfar, »müssen wir uns in Bewegung setzen. Nach dem ersten Bremszyklus werden wir stabilisiert sein. Du musst mitzählen. Nach dem ersten Impuls stehst du auf und läufst los, selbst wenn der Alarm läutet! Ich weiß nicht, ob Tauran uns ruft. Ich verlasse mich nicht darauf.«

 »Erster Impuls«, flüsterte Khym in ihr Ohr. Er war kaum zu verstehen. »In Ordnung. Verstanden.«

 »Du musst...«

 - hinunter.

 - erneut in die weite Dunkelheit.

 Chur bemühte sich, sich an den eigenen Namen zu erinnern. Es war wichtig, dass er ihr wieder einfiel. Sie lag da, neben einem Alien, der sich eng an sie kuschelte und ihre Hand ganz locker in seiner hielt, die seltsam glatt war. Er hatte vor dem Sprung Medikamente genommen und war jetzt hilflos; Angehörige seiner Rasse mussten das tun, wenn sie sich der Tiefe aussetzten.

 Chur lautete der Name. Sie blieb da, gebunden durch diesen losen Griff nach ihrem Wesen. Sie hätte ihn nicht wieder alleinlassen können.

 Habe meinen Sohn verlassen. Habe ihn verloren. Werde ihn nie wiederfinden, nie kennenlernen.

 Aber ich lasse meinen Freund nicht hilflos hier draußen zurück, nein!

 Sie war bei Bewusstsein. Es war nicht normal, so übermäßig weit gestreckt zu sein. Sie wusste das. Sie hatte genug Zeit im Verlauf dieser langen, wachen subjektiven Tage, die Dinge zu sortieren, nicht während des Wachtraums der Zeitdehnung, dem matten Dunst, in dem das Bewusstsein die Tiefe durchquerte, langsamer als der Körper, aber völlig wach in der verdrehten Dunkelheit. Chur dehnte sich aus wie das Schiff und führte mit einem Teil ihres Gehirns Berechnungen durch, und sie hielt den Strick dieser fremden, feinknochigen Hand fest.

 Ich verlasse ihn nicht. Sie dachte an Tully und erinnerte sich daran, warum sie hier waren, erinnerte sich an Aliens und das Schiff und die ganze Situation, so eine Situation, wie der Käpt‘n dazu sagen würde. Sie vergaß die Zeit, was Geran anbetraf, denn Geran blieb ewig, wie die Sterne und die Weltenbahnen. Aber Tully kam von woanders her, hatte sich weiter verirrt als sie. Tully besaß Zeit und Grenzen. Es hatte einmal eine Zeit gegeben, da hatte sie ihn nicht gekannt. Noch nie hatte es eine Zeit wie die jetzige gegeben, in der sie so dicht neben ihm gelegen war. Sie versuchte, das Geran zu sagen, ihr zu erklären, warum sie wollte, dass Tully blieb. »Geh hinaus!« sagte sie barsch. So hatte sie es nicht sagen wollen, aber sie sprach mit ihrem Bewusstsein, das erfüllt war von surrealen Erfahrungen, Berechnungen, Zahlen. Man konnte zuviel sagen. »Verdammt, los! Geh! Ich will dich nicht hier haben. Er ist genug. Du musst arbeiten, Gery. Fang an damit! Willst du uns umbringen an diesen Pulten?«

 Es tut mir leid!

 Sie löschte diese Szene. Entwarf eine andere. Sie saß im Bett, mit Kissen abgestützt.

 »Wir haben Schwierigkeiten«, sagte sie - diesmal genau das, was sie auch hatte sagen wollen. »Gery, ich will wieder an meinen Platz!«

 »Kommst du auch«, antwortete Geran mit sanfter Stimme (sie hatte gewusst, dass Geran genau das sagen würde, konnte auch die exakte Neigung ihrer Ohren vorhersagen, den schmerzlichen Blick, den weichen, ruhigen Tonfall). »Komm jetzt! Wir haben eine Reservebesatzung an Bord. Tauran. Ich habe dir das schon erzählt. Möchtest du in die Kombüse, ein wenig dort sitzen? Etwas zu trinken?«

 »In Ordnung«, sagte Chur und duldete es, dass sie ganz langsam dorthin geführt wurde. In einer vertrauten Umgebung hingesetzt wurde. Tully war da. Er trat zu ihr und legte ihr die Hand auf den Arm.

 »Du machst mir Angst«, sagte er.

 »Das tut mir leid«, entgegnete sie. (Für einen Moment war die jetzige Situation wieder da. Tully lag schlafend da, besinnungslos durch die Medikamente. Einen hübschen Namen hatte er. Das Hübscheste an ihm überhaupt. Die Götter selbst könnten ein solches Fell haben, ein Fell wie Sonnenlicht. Sie jagte ihm manchmal Angst ein. Aber hier kuschelte er sich jetzt an sie. Vielleicht hielt sie ihn warm. Freund, hatte er gerade noch gesagt, als ihm die Sinne schwanden. Hatte ihr leicht die Schulter getätschelt und das Fell gestreichelt. Freund.)

 Alle waren da. Die ganze Crew saß um den Tisch in der Kombüse versammelt, was keinen Sinn ergab in einer Situation, wie sie sie gerade hatten, wo alles auf dem Spiel stand. Nur der Käpt‘n fehlte. Und der Kif. Jemand reichte ihr, Chur, einen Becher. Geran umfasste Churs Hände mit ihren und stupste sie, half ihr, den Becher zum Mund zu führen. Es fiel ihr schwer, wieder zurückzukehren, richtig schwer. Sie spürte, wie heiß die Flüssigkeit war. Sie schmeckte nach nichts. Es fiel ihr schwer, sich zu konzentrieren, auch nur auf einen kleinen Bereich. Es fiel ihr schwer, der Unterhaltung zuzuhören, sich gedanklich damit zu beschäftigen statt mit reinen Rechnungen, wie sie sie bis dahin durchgeführt hatte.

 Sie blinzelte, als sie eine Bewegung sah und die Stimme des Käpt‘ns hörte. Pyanfar war aufgetaucht und setzte sich zwischen Haral und Tirun. Khym fummelte in den Schränken herum, tat wieder seinen Dienst in der Kombüse.

 »Ich habe kein gutes Gefühl dabei«, erzählte Pyanfar. »Aus irgendeinem Grund habe ich kein wirklich gutes Gefühl bei diesem nächsten Sprung. Wir gehen so dicht an Anuurn heran, wie wir nur können. Ich weiß nicht, in was für eine Situation wir dort geraten. Aber es war mir auf dem ganzen Weg bis jetzt zu ruhig. Kura fand nicht die Zeit, uns eine Nachricht zu schicken. Ich wünschte, wir kämen dichter an die Station heran.«

 Chur blinzelte, blinzelte noch einmal und entdeckte Jik, als sie sich entfernt erinnerte, warum er überhaupt hier war. An ihren kleinen Kombüsentisch gab es jetzt mehr Plätze als sonst. Der Raum faltete sich auseinander. Viele Dinge passten auf einmal zusammen.

 »Sie aus dem System hinausjagen«, sagte Chur nun, »das ist es, was wir zu tun haben. Sie schon bei der ersten Begegnung in Streifen schneiden. Der Han weiß, dass sie kommen. Die Mahendo‘sat haben es ihm gesagt. Nicht wahr, Jik?«

 »Ah«, sagte der Mahendo‘sat und zuckte die Achseln.

 »Da ist noch Banny Ayhar. Sie ist nach Maing Tol geflogen. Sie haben ihr eine Nachricht mitgegeben, Jik, als ich auf Kshshti niedergeschossen wurde. Ich habe ihren Kurs nach Hause berechnet. Genau dorthin musste sie sich wenden. Nichts würde sie aufhalten. Nicht angesichts dessen, was sie wusste. Nicht angesichts dessen, was Sie ihr zu überbringen aufgetragen haben. Stimmt das nicht, Jik?«

 »Gute Vermutung«, antwortete Jik in besserem Hani, als er normalerweise verwendete. Er stützte die Ellbogen auf den Tisch. »Pech auf dem Kshshti-Dock. Woher wissen Sie das über Maing Tol?«

 »Ich habe es ihr erzählt«, sagte Geran. »Sagte ihr auch, die Botschaft wäre in Ordnung. Ihr Götter, sie bekam einen Schuss in den Bauch, als sie sie verteidigte! Denken Sie, ich würde ihr es da nicht erzählen? Es war schließlich wichtig!.

 »Das will ich hoffen. Schließlich habe ich ein Loch im Bauch, um das zu beweisen. Denken Sie, ich würde an etwas Derartiges irgendwann nicht mehr denken? Banny Ayhar ist nach Maing Tol weitergeflogen, und ich weiß, dass sie etwas von Ihnen dabeihatte. Ich weiß, was ich an Bannys Stelle getan hätte. Ich wäre schnell von dort verschwunden. Ich hätte den sichersten und kürzesten Weg nach Hause genommen. Und die Persönlichkeit auf Maing Tol hätte dann dem Han einiges erklären müssen, nicht wahr? Sie hätte gewusst, dass sie entweder die ganze Crew verhaften oder freilassen müsste. Mit einer Nachricht. Mit einer ausgewachsenen mahen Begleitung, um sie sicher nach Hause zu bringen.«

 »Ich sitze nicht am Steuer«, sagte Pyanfar. »Ich habe mir auch so etwas überlegt. Ich hoffe schon die ganze Zeit, dass es so war. Aber dies ist nicht meine Schicht. Nicht meine Wache.«

 »Ich habe dir das schon erzählt«, sagte Geran.

 »Heh, meinst du, ich könnte den Dingen nicht folgen? Mir geht es viel besser, als du denkst. Ich weiß, wo ich bin, ich weiß es schon die ganze Zeit. Meinst du, es wäre einfach, im Kopf Berechnungen durchzuführen? Ich weiß, wo jedes Schiff sein könnte. Und wie lange. Ich kenne ihre Massen und ihre Triebwerksleistungen. Ich kenne ihre Sturzzeiten. ich habe graue Haare in diesem Spiel bekommen. Ich kenne unsere Konkurrenz, oder nicht? Aber diesmal ist es keine Konkurrenz. Unsere Hilfe. Alle Hilfe, die wir haben. Vertraue mir, Käpt‘n. Ich habe alles für dich ausgerechnet.«

 »Nicht meine Wache«, wiederholte Pyanfar. Und stand vom Tisch auf. War weg.

 Andere folgten ihrem Beispiel. »Es tut mir leid«, sagte Jik. »ich bin gar nicht da.«

 Da war sie wieder mit der Besatzung allein. Khym ging. Dann sie selbst.

 Es war tödlich still. Tully war ein Anker in einem tiefen dunklen Meer.

 Chur streckte die Hand aus, und mit einer Bewegung, die vielleicht in der Zeitdehnung den größeren Teil eines Tages umfasste, löste sie sich von der Maschine.

 ...wieder hinunter.

 ...das Gravitationsgefälle.

 Es fiel Chur so schwer, sich zu bewegen, aber sie tat es, stemmte sich hoch, bis sie auf der Bettkante saß. Als sie aufgestanden war, fiel ihr ein - sie hätte gar nichts vergessen können -, das Sicherheitsnetz wieder einzuschalten. Wegen Tully.

 Der Weg den Korridor entlang dauerte noch länger. Der Gang schwankte und schlängelte sich und führte dann auf die beleuchtete Brücke. Es dauerte vielleicht einen Tag, sie zu betreten. Dunkle Wesen liefen herum, sausten wie schwarze, schnelle Schlangen durch die Korridore.

 Eine neue logische Bahn: Sich bewegen und fortpflanzen. Fressen, wo man etwas bekam. Isoliermaterial. Kunststoffe. Unter Missachtung aller Hindernisse. Akkhtstämmig. Wie die Kif. Während eines Sprunges wach.

 ...weiter hinunter, weiter fallend...

 Chur schaffte es bis zum Sitz des Kapitäns. Sie beugte sich darüber. »Käpt‘n«, sagte sie, brauchte vielleicht einen weiteren Tag, um das zu sagen. »Die Mahendo‘sat. Eine Botschaft hat sie erreicht. Sie kann mittlerweile von Maing Tol nach Iji weitergeleitet worden sein. Von Kirdu nach Ajir. Und von dort nach Anuurn. Unsere Schiffe werden davon gehört haben. Sie werden nach Hause kommen, Käpt‘n. Genau, wie wir es tun, werden sie so schnell wie möglich nach Hause kommen. Die Mahendo‘sat haben sich dem sicher nicht widersetzt. Das Opfer flieht in das kleine Tal, aber die Jäger überqueren den Berg. Das ist nur vernünftig.« Die Worte liefen ineinander. Chur sah, wie ein lauschendes Ohr langsam zuckte. Es war nicht ihr Käpt‘n, sondern diese Fremde. Tauran. Auch das wusste sie. »Glauben Sie uns«, sagte sie zu diesem Kapitän. »Glauben Sie an das, was wir gesagt haben.«

 Weitere Berechnungen. Das Sonnensystem tanzte in ihren Erinnerungen und schwenkte durch zwei Jahre von Positionsveränderungen hindurch. Flugschneisen zogen sich wie das bewegliche Anuurn zusammen.

 Man konnte ein Schiff zwischen Massen und Emissionsgeräuschen verstecken, wenn man einen Gravitationsschacht hatte, in dem es bleiben konnte, verborgen zwischen tanzenden Fragmenten und im Donnern der Strahlungen eines Gasriesen. Akkhtimakt wusste, dass er hier einen Angriff zu erwarten hatte. Er hatte genug Zeit gehabt, um die Maßnahmen, die er hoffte ergreifen zu können, zu planen und zu begutachten. Es war unmöglich, ihn mit einem Angriff völlig zu überraschen.

 Chur ging hinüber zum Kom-Pult, schob die schlaffe Hand einer Tauran-Crewfrau zur Seite und schaltete einen Kanal ein. »Kif, hören Sie mich?.

 »Kkkt«, lautete die gedehnte und undeutliche Antwort. »Wer ruft? Wer spricht da?«

 Chur griff ans Pult. Es war schrecklich anstrengend. Sie setzte sich in einen leeren Sessel. Tullys. Zwischen zwei Tauran-Crewfrauen. Chur entsicherte die Waffensysteme von diesem Masterpult aus und programmierte den Zielcomputer um, stellte ihn vor ihrem Eintrittspunkt auf den Tyar-Vektor ein.

 Schwarze Wesen liefen quiekend herum. Röte Lichter leuchteten auf den Pulten, zeigten an, welche Systeme versagten. Chur trat ans Hauptpult und schaltete sorgfältig die Reserveanlagen ein, eine nach der anderen, überall dort, wo die Automatik versagt hatte.

 ... wieder hinunter. Sie taumelte, hielt sich am Pult fest, blinzelte, umgeben vom ruckenden Hier und Jetzt der Brücke, auf der sie ihr Leben verbrachte. Die Crewfrau neben ihr wandte verwirrt den Kopf, und die ganze Brücke wurde für einen Moment wirklich, bevor sie dunkler wurde.

 »Meine Götter!« rief jemand, als die Stolz automatisch feuerte.

 Die Dunkelheit umhüllte Chur, aber das lag nur daran, dass die Beleuchtung matter wurde; und sie hatte Schmerzen, als ein Riemen in ihren zusammensackenden Körper schnitt. Sie stemmte sich wieder hoch. Sie streckte die Hand nach dem Kom-Schalter aus und schaltete die Rundspruchanlage ein. »Käpt‘n, hier spricht Chur! Komm rauf! Notfall, Notfall!«

 »Wie in einer mahen Hölle hat sie das geschafft?« schrie eine noch sehr junge Stimme, und eine weitere: »Käpt‘n!«

 Es geschah in dem Moment, als der Raum wieder vernünftige Konturen gewann, der Alarm läutete und damit die Einschaltung von Reservesystemen bekanntgab, als sie in eine Wellenfront von Informationen hineinflogen, die ANUURN, ANUURN, ANUURN sagten... »Meine Götter!« schrie jemand, die Reaktion auf irgend etwas, was sie sah...

 Und ihr Schiff antwortete automatisch: Stolz der Chanur.

 Sie befanden sich tief im System, wirklich dicht am Stern. An der Sonne, die ihnen als Kinder den Rücken gewärmt und bei vielen Rückflügen als Leuchtfeuer gedient hatte.

 Die Anuurn-Boje schwieg. Daran war nichts zu ändern. »Achten Sie auf Tyar!« empfahl Chur der Scanner-Bedienung neben ihr, versuchte wenigstens, es zu sagen. In diesem Augenblick sprachen die Waffen der Stolz erneut.

 Pyanfar rannte. Noch nie war sie direkt nach einem Sprung so schnell gelaufen. Sie sprang mit dem ganzen Körper an die Tür, löste das Schloss aus, stolperte in den Gang hinaus und lief weiter, gefolgt von Khyms dumpf trommelnden Schritten. Eine nur undeutlich erkennbare Gestalt kam aus Churs Kabine und prallte mit Pyanfar zusammen, warf die Arme um sie, stank nach Mensch, war halbnackt und konnte sich kaum auf den Beinen halten. »Chur...«, brachte Tully hervor, aber Pyanfar löste sich von ihm und lief bereits weiter, ließ ihn stehen, damit er noch als Hindernis für Khym diente.

 Die Brücke breitete sich vor ihr aus, beleuchtet und immer wieder vor ihren Augen verschwimmend. Sie packte den Türrahmen, arbeitete sich Hand über Hand auf die nächste Konsole zu, sprang wieder zur nächsten, in Richtung des Kapitänssitzes, packte dessen Rückenlehnen und hielt sich daran fest. »Ich bin hier«, keuchte sie, und Sirany drehte sich in dem Sessel um und machte Anstalten aufzustehen. »Nehmen Sie Beobachtersitz eins. Zu weit, um nach unten zu gehen.«

 »Wir feuern immer noch«, sagte eine ziemlich junge Stimme. »Soll ich es stoppen?« »Priorität, wir empfangen keine Bojenmeldungen hier.«

 Worauf schießen wir eigentlich?« rief Sirany. »Götter, was tun wir da? Wir haben ein verdammt hohes Tempo - diese Geschütze...

 »Nicht genau festzustellen«, sagte die andere.

 Eine weitere Stimme war zu hören: »Sie ist ohnmächtig geworden...« Pyanfar packte Siranys Rückenlehne. »Hinaus!« schrie sie die Tauran an, und Sirany machte Platz, als Pyanfar sich auf den Sitz warf und dort heftig aufprallte. »Tyar-Vektor«, sagte jemand. »Bleiben Sie an ihren Posten!« schrie Pyanfar und blinzelte die verschwommenen Lichter an. Sie tastete blind nach dem Schalter der Rundspruchanlage: »Chanurs, bewegt eure Hintern nach oben! Los, lauft! Tauran, stellen Sie den Beschuss ein, stellen Sie ihn ein!« »Meine Tür, meine Tür! Dummköpfe!«

 »Lassen Sie den Kif raus«, wies Pyanfar den Tauran-Copiloten und Switcher an. Verwirrung herrschte hinter ihr, wo Tully und Khym festzustellen versuchten, in welcher Verfassung sich Chur befand. »Khym! Bring sie in die Kombüse und sichere sie, so gut es geht! Versuche sie, wenn möglich, zu bewegen, dass sie etwas trinkt.« Sie hatten das gedrillt, die Sicherung in der Kombüse, dem kleinsten Vorachter-Raum in der Nähe der Brücke: Die Tür zum Korridor schließen und sich auf die gepolsterten Bänke legen, den Tisch als behelfsmäßige Stütze umklappen und sich festschnallen. Pyanfar sah im Augenwinkel, wie sie Chur dorthin trugen. Sirany meldete sich über Interkom, von dem Sitz aus, den Chur aufgegeben hatte. »Ich helfe beim Schalten, Chanur.

 »In Ordnung«, sagte Pyanfar, riss ein Nährstoffpäckchen von der Halterung und stürzte den Inhalt hinunter, behielt dabei das Chronometer im Auge sowie die roten Zahlen, die auf dem Monitor blinkten. »Ihr Götter...« Sie öffnete die Rundspruchanlage: »In den Aufzug mit euch, verdammt. Lauft! Wir haben nur noch dreißig Sekunden bis zur Bremsung! Lauft, lauft, lauft! Seht zu, dass ihr sie im Aufzug verbringt!.

 »Wir schaffen es!« Es war Harals Stimme, die sich an den Mikrophonen vorbeibewegte. »Lasst es laufen!«

 Bilder erschienen auf dem Monitor. Pyanfar stopfte sich einen Hörer in das rechte Ohr und lauschte dem kifischen Geplapper darin.

 Fünfzehn Sekunden. Geräusche aus dem Interkom, der an beiden Enden weit offen stand. Rufe und Flüche über eine widerspenstige Tür. »Öffnet den verdammten Aufzug!«

 »Wir sind drin!« sagte eine andere Stimme. Tirun diesmal. Dann rief jemand: »Wartet, wartet, wartet! Kkkkt-kkt-kt! Wartet!«

 »Beeil dich!«

 »Kkkkkkkkkkkkkkkk....

 Die Bremsung.

 - hinunter. Geschwindigkeitssturz.

 - rote Lichter. Die sich wie eine Seuche ausbreiteten.

 O meine Götter, gebt, dass wir es nicht noch verlieren, wo wir doch bis hierher gekommen sind! Nicht jetzt noch! Nicht jetzt noch!

 Der Normalraum. Anuurn und Kif. Pyanfar schluckte ihre Übelkeit hinunter und drückte Schalter, während die Tauran-Switcherin neben ihr sie mit Bildern versorgte.

 »Die Position, die Position! Wo in einer mahen Hölle sind wir?« Es war nicht Haral neben ihr. Das Feuer dort draußen wurde fortgesetzt. Ihre kifische Eskorte beschoss etwas in einem Winkel von fünfundvierzig Grad unter ihnen. Ein Nebel breitete sich auf dem Scanner aus, als der Monitor wieder etwas zeigte. Sie konnten nicht genau herausfinden, auf was die Kif eigentlich feuerten. »Kom, verdammt! Welche ID haben diese Schiffe?«

 »Keine ID«, antwortete die junge Stimme. »Ich empfange keine ID.«

 »Käpt‘n, wir haben Treffer dort draußen auf dem Tyar-Vektor!«

 »Ziele feststellen!«

 »Wir wissen nicht, auf wen wir schießen«, wandte Sirany ein.

 »Ziele feststellen, verdammt! Habe ich etwas von Schießen gesagt? Blockiert die Waffensysteme!«

 »Selbst verdammt! Habe ich gesagt, ich täte es nicht?« Es war keine Besatzung hier oben, sondern nur eine Ansammlung von Leuten. Rechte und linke Hand uneins. Auf dem Monitor tauchte eine Lichtspiegelung auf und breitete sich aus. Die Lifttür öffnete sich. Pyanfar warf einen Blick auf das Chronometer und sah, dass es noch fünfzehn Sekunden bis zur nächsten Bremsung waren. »Fünfzehn bis Bremsung! Machen Sie die Sitze frei, Nummer zwei, drei, fünf, sieben... Die Chanur-Crew ist im oberen Hauptkorridor! Machen Sie schnell die Plätze frei und laufen Sie los!«

 »Los!« rief Sirany ihrer Besatzung zu. »Ihr habt es gehört! In die Kombüse!«

 Jede Bestimmung aus dem Buch lag in Trümmern. Mitten im Ablauf des Schiffsbetriebes sprang eine Crew aus den Sitzen und hastete zum Kombüsenkorridor. Laufschritte erreichten die Brücke, und Sitze ächzten und summten und Gurte klickten, als die neue Besatzung eintraf. Neue Stimmen meldeten sich über Kom.

 »Mit deiner Schwester ist alles klar«, sagte Pyanfar. Während das Chronometer dahintickte und es wieder hinabging...

 - die programmierte Bremsung.

 Mehr Rot. Rot, Rot, Rot!

 O ihr Götter, nicht die Hauptpulte!

 Das Lebenserhaltungssystem fiel aus.

 Mögen die Götter diese herumschleichenden Biester rösten!

 Drei weitere Systeme schalteten auf Reserve um. Ein weiteres auf die letzte Reserve.

 Die Ergebnisse der Fernmessung trafen wieder ein, und Chanur-Stimmen gaben die Informationen weiter.

 »Bestätigung: Akkhtimakt. Tyar-Vektor, Kurs zum Nadir.«

 »Feuer!«

 Eine weitere Störung zuckte an ihnen vorbei und behinderte den Scanner.

 »Das war Jik!« meldete Geran.

 »Los, auf sie!« rief Tirun, und Skkukuk fügte hinzu: »Kkkt! Sgot sotikkut pukkukt‘!« -Weitere Störungen. Ketten von Hochgeschwindigkeits-Projektilen zogen an ihnen vorbei.

 Sie fügten ihre eigenen hinzu, die langsamer waren, und dazu eine Salve Laserfeuer aus ihrem kleinen Bugprojektor. Hydraulische Anlagen wimmerten und gaben dumpfe Stöße von sich, als die Kammern der Abschussvorrichtung neu geladen wurden und auf die Ziele einschwenkten. Die Quelle des Feuers lag abseits in der Ekliptik! Ein kalter Schauder lief Pyanfar über den Rücken. Chur und ihre Vorahnungen. Die ersten Schüsse, die sie abgegeben hatten, waren die wirkungsvollsten, aus hoher Geschwindigkeit und blind gezielt. Irgend jemand hatte die Geschütze aktiviert.

 Dumpfe Schläge und Ächzen. Eine weitere Raketensalve ging ab, und die Kammern wurden neu geladen.

 »Bereithalten zur Bremsung.« Hoffen wir bei den Göttern, dass die Systeme durchhalten! Pyanfar startete das Rollmanöver, während die Geschütze weiter automatisch ihre Ziele anpeilten und feuerten.

 Dann schaltete sie die Haupttriebwerke ein. Ihre Hand zitterte auf dem Pult, trotz der Stütze, die ihren Arm gegen den Zug festhielt. Ihr Blick verschwamm unter der Belastung, und etwas kleines Schwarzes flog an ihrem Kopf vorbei und schlug quietschend und fiepend gegen das vordere Schott hinter ihrem Schaltpult.

 Ein Sturz über drei Etagen, von dort, woher es kam. »Ihr Götter!« schrie Pyanfar angewidert. Das Biest rannte schnatternd und quiekend über die Pulte. Winzige Krallen scharrten, als es sich gegen die Gravitation vorarbeitete und dabei den Weg über den Tisch entlang des Schotts nahm, den Weg des geringsten Widerstandes.

 Dann blühten überall auf dem Scanner Farben auf. »Wir bekommen Gesellschaft!« rief Geran und hämmerte auf ihr Pult. »Ihr Götter, o ihr Götter, es sind unsere, es sind Hani-IDs... Hani-Schiffe von außerhalb der Ekliptik, und sie kommen herein!.

 ELFTES KAPITEL

 »Hani-Schiffe!« schrie Hilfy. »Sie haben gewartet... O ihr Götter, jemand hat sie benachrichtigt! Sie kommen mit der Wellenfront unserer Eskorte!«

 »Ayhar«, sagte Pyanfar. Ihr Herz meldete sich wieder, aber diesmal war es ein wohltuender Schmerz. Als wäre das Universum nicht groß genug, um es noch zu enthalten. »Mögen die Götter auf sie herabblicken, Banny Ayhar ist durchgekommen!«

 Die Stolz hämmerte inzwischen ihre Geschwindigkeit herunter, und Akkhtimakts Kif beschleunigten mit immer schnelleren Verschiebungen. Der Comp zog den Geschwindigkeitsverlust der Stolz von der relativen Geschwindigkeitszunahme der Kif ab und kam immer noch auf ein Plus. »Die Bastarde fliehen!« rief Haral. »Sie verschwinden von hier; ihr Kurs geht nach Ajir...«

 »Jik ist hinter ihnen her!« rief Tirun. Sif versuchte derweil, der Crew in der Kombüse alles zu erklären. Jubel brach dort aus, schwach und wacklig unter der Anspannung der Bremsphase, aber immerhin Jubel.

 »Sie haben verloren!« schrie Skkukuk und fügte noch eine Folge kifischer Wörter hinzu. Seine früheren Komplizen. Akkhtimakt und alle seine Günstlinge, und Skkukuk gehörte im Untergang nicht mehr dazu, befand sich vielmehr auf dem Flaggschiff der Gewinner. Das war sicherlich ein köstlicher Augenblick für einen Kif, ein Augenblick, der all seine Manöver rechtfertigte. Er schnatterte und zischte und gluckste fast. »Geben Sie mir einen Kanal!« schrie er. »Hakt‘, geben Sie mir einen Kanal, Ehre meinem Kapitän, Mekt-hakt‘! Sie werden nicht umkehren, sie wagen nicht umzukehren! Geben Sie mir einen Kanal!«

 »Bewilligt«, sagte sie. Es schien wenig genug, um die Zufriedenheit des Kif zu sichern. Und nach ihrer Einwilligung stieß er einen gleichmäßigen Schwall Hochkifisch hervor. Dummköpfe! lautete die Essenz seiner Rede. Wechselt zu meinem Kapitän, wechselt zur Seite des Erfolgs, stürzt und zerreißt die verdammten und glücklosen Dummköpfe, die euch führen!

 »Kom«, sagte Hilfy. »Die Haruns Fleiß richtet Grüße aus und verlangt nach Anweisungen.«

 »Sie sollen beidrehen und hinter ihnen bleiben und um der Götter willen das Schießen dem Computer überlassen! Wir haben zu viele Verbündete dort draußen, die zu sehr nach der anderen Seite aussehen!«

 »Ein kifisches Signal!« rief Hilfy. »Skkukuk«

 »Die Notiktkt hat das Feuer auf ihre Verbündeten eröffnet!« rief Skkukuk. »Sie signalisiert ihre Loyalität, Mekt-hakt‘!«

 O meine Götter!

 Pyanfar sah entsetzt zu und lauschte, während Skkukuk immer mehr Namen herunterratterte. Die Kif in den hinteren Reihen der Fliehenden fügten ihre Feuerkraft dem Angriff auf die eigene Streitmacht hinzu, und Hani-Schiffe fegten wie eine Woge heran und nahmen die Schiffe unter Beschuss, die zu fliehen versuchten.

 Hammer und Amboss. Immer mehr Kif liefen über, und der Ajir-Vektor, bei ihrer Geschwindigkeit und ihrem Kurs der einzige Ausweg, war plötzlich durch eine weitere Woge versperrt.

 »Meine Götter, was ist das?«

 Ein weiterer Ausbruch im Kom, diesmal vom Nadir, wo Schiffe, die ohne Emissionen dort gelegen hatten, auf einmal Geschwindigkeit aufnahmen.

 Und dabei mahen IDs hervorheulten.

 »Meine Götter, wir haben sie!« schrie Hilfy. Und sie lachte laut und hämmerte auf ihre Konsole. »Hört ihr das? Es sind die Mahendo‘sat! Wir haben die Kif eingekesselt, und Akkhtimakts Streitkräfte kennen die richtige Seite nicht mehr und schießen einander in blutige Fetzen!«

 Pyanfar betrachtete es mit offenem Mund. Bruchstücke sortierten sich zu einer zunächst vagen Ordnung; es war schon länger im Gang, als Pyanfar bereit gewesen war, sich das anzusehen.

 Sie jubelte nicht. Das, was dort vor ihnen geschah, hatte etwas Obszönes an sich. Und war gleichzeitig doch nicht obszön oder unpassend. Wenigstens nicht mehr als das kleine Ungeziefer, das sich gegen jede Chance vermehrt und sich durchgesetzt hatte.

 Es waren Kif dort draußen, die wieder überlebten.

 Das beste taten, worauf sie sich verstanden.

 Mord ist hier möglich. Durch uns, verübt an Kif, die nach ihren eigenen Begriffen unschuldig sind.

 Mit einem Schlag. Ich kann es anordnen und das ganze System von Kif-Schiffen befreien, bis wir unsere Verteidigung organisiert haben. Die Fremden aus dem Heimatsystem vertilgen.

 Es wäre klug. Es wäre nur klug.

 Aber mögen die Götter mir helfen, ich bin kein Schlächter!

 »Sendet: Stolz der Chanur an alle Schiffe. Stellt das Feuer ein gegen alle kifischen Schiffe, die ihre Übergabe signalisiert haben!«

 Da trafen Meldungen von einem anderen Vektor ein, von Jik.

 Der sie um dieselbe Durchsage bat, die sie schon erwartet und gerade gesendet hatte.

 Die Bremsphase dauerte an. Die Kämpfe ließen nach. Es kam weiterhin zu Verlusten. Feste Masse verwandelte sich in dahintreibende Wolken. Der Scanner versuchte, fehlerhaft gezieltes Projektilfeuer zu verfolgen, und scheiterte an den schieren Ausmaßen des Problems, bis Geran die Anweisung eingab, Potentiale ohne Trefferchance zu missachten. Die Stolz wurde immer langsamer. »Übernimm!« sagte Pyanfar, und Haral drehte das Schiff, um es auf einem neuen Vektor mit den Haupttriebwerken neu zu beschleunigen.

 Mit Kurs auf Anuurn.

 Das Videobild tauchte auf. Haral war bislang zu beschäftigt dafür gewesen. Der Heimatstern Ahr leuchtete strahlend gelb. Der Lebensspender. Das Herdfeuer der Rasse. Und das bleichere, nähere Licht, das Anuurn war. Wieder zu Hause.

 Mit einem Haufen übel zugerichteter, belastungsgeschädigter Kauffahrerschiffe, die unordentlich aus der starren Formation ausscherten, die sie so lange und über eine so weite Entfernung aufrechterhalten hatten, Harun und das kleine Faha-Schiff, Pauran und als letztes und mit den letzten Reserven Shaurnurn. Die Schiffe berichteten ihre Schäden, sprachen miteinander über Kom.

 »Hier ist Sirany Tauran.« Sirany hatte sich Zugang zu einem Sendekanal verschafft. »Bestätige die Verbindung. Bejahung der Anfrage, an alle Schiffe. Sie sind in Ordnung. Chanur ist rein und sauber. Dank den Göttern.«

 »Mögen die Götter uns bewahren. Hier und überall.« Es war Harun, die da redete, stets die Anführerin in dieser Gruppe.

 »Wir haben das verstanden«, antwortete Faha, und weitere Bestätigungen kamen herein. Das Gemetzel ging weiter. Ein kräftiger Schub beschleunigte die Schiffe und erschwerte das Atmen, und eine lichtschnelle Nachricht breitete sich aus, von Schiff zu Schiff weitergegeben.

 »Wir haben Verbindung mit Gaohn«, meldete Hilfy. »Sie bitten um einen Bericht.«

 »Sie wissen doch mittlerweile Bescheid«, brummte Pyanfar. »Aber antworte ihnen trotzdem: Stolz der Chanur an Gaohn. Wir fordern Priorität in der Navigation. Clan-Angelegenheiten. Ende und aus. Stell eine Verbindung zu Kohan her! Frag ihn, wie es dort unten aussieht!« Auf Anuurn. Zu Hause. Auf dieser kleinen schimmernden Kugel in der gewaltigen weiten Dunkelheit.

 Es würde lange dauern. Frage und Antwort konnten auf diese Entfernung nur langsam gewechselt werden. Gespräche verliefen einseitig.

 »Wo in einer mahen Hölle steckt die Wachsamkeit? Haben wir irgendwo Ehrrans ID entdeckt?«

 »Positiv, positiv«, sagte Geran ganz geschäftsmäßig. »Fünf Schiffe laufen gerade von Gaohn aus. Wir haben auch Ehrran ausgemacht. Sie sind jetzt unterwegs. Das macht insgesamt sechs Schiffe. Sie funken nicht.«

 »Da wette ich. Wo ist Ayhar? Verdammt, wo steckt Banny Ayhar mit der Wohlstand?«

 Die Brennphase lief aus. Pyanfar konnte wieder richtig sehen, und sie musste beim Sprechen die Worte nicht mehr aus dem Hals herauszwängen. Schwindel überfiel sie. Die Erschöpfung. Die Kampf- und Fluchtreflexe verebbten, und der Körper hatte nun die Gebühr zu zahlen. Sie presste den Mund zu, um die Übelkeit zurückzuhalten, und fummelte nach einem Päckchen. Sie trank eines leer und griff nach einem zweiten. Biss hinein und schluckte und schluckte, das einzige, was sie noch tun konnte außer Würgen. Ich werde ohnmächtig. O ihr Götter. Ich werde es nicht! »Haral, Sirany, ich werde nicht...«

 »Käpt‘n? Käpt‘n«

 Sie schwebte dahin. Lag unbeweglich unter einer Dekke, die nicht die der Brücke war. Blinzelte erst sie an und dann Khyms besorgtes Gesicht.

 »Du bist ohnmächtig geworden«, sagte er.

 »Verdammt.« Sie hob die Hände, um festzustellen, wo ihr Kopf war, der losgelöst vom Körper zu schweben schien und ganz benommen war. »Wer führt das Schiff?«

 »Ker Sirany. Wir befinden uns im Anflug auf Gaohn. Es ist alles in Ordnung, Py, wir haben es geschafft.«

 »Jik...«

 »Die Kif sind gesprungen, jedenfalls die, die noch konnten. Viele haben sich ergeben. Sie haben sich zu den anderen Kif gesellt. Zur Chakkuf. Skkukuk hat mit ihnen gesprochen und ihnen gesagt - wie Hilfy berichtete -, dass sie gut daran täten, sich ruhig zu verhalten.«

 »Wo ist Jik?« Die Angst beschleunigte ihr Herz. »Ist er gesprungen, verdammt, ist er hinausgesprungen?«

 »Wir verfolgen ihn nicht. Es ist alles - ziemlich durcheinandergeraten, Py. Nicht Gerans Schuld. Sirany hat es angeordnet. Wir - haben einige Schiffe verloren. Seine ID ging einfach aus.«

 »Das ist eine Lüge von ihm! Verdammt, der Bastard hat wieder etwas vor!« Sie hatte einen Kloß im Hals. Sie wollte etwas zerbrechen. Irgend etwas. Dunkelheit umgab ihr Blickfeld, und der Bauch tat ihr weg. »Wir brauchen ihn.« Sie redete ganz ruhig, und es fiel ihr schwer, an dem Kloß vorbeizukommen. O Jik, Jik, wieder so ein verdammtes doppeltes Spiel!

 Was mache ich jetzt? Was soll ich jetzt machen?

 »Käpt‘n?«

 Das war eine Stimme, mit der sie nicht gerechnet hatte. Auf jeden Fall nicht damit, dass die frei herumlief, der sie gehörte, gar an Orten wie ihrer Kabine. Sie hob den schwindeligen Kopf und blickte auf die ausgemergelte, bleiche Hani, die sich am Türrahmen festhielt. »Chur? Um der Götter willen...«

 »Mit mir ist alles in Ordnung«, sagte Chur.

 »Huh«, sagte Pyanfar, »huh.« Und fiel in die Kissen zurück. Mehr brachte sie im Moment nicht zustande. Die ganze Kabine geriet in eine langsame Rotation. Es fühlte sich an wie Spielereien der Schwerkraft, ein wenig Beschleunigung in diese und jene Richtung, aber wenn sie jetzt fragte, ob das wirklich geschah, hätte sie sich töricht angehört. Es lag an ihrem Kopf. Ihrem Gleichgewicht.

 Ihr Götter, Sikkukkut! Wo ist er? Wann kommt er?

 Jemand setzte sich aufs Bett. Eine Hand wurde auf ihr Bein gelegt. »Käpt‘n.« Es war Harals Stimme, und sie klang erschöpft. »Wir haben jetzt ein wenig Ruhe. Ker Sirany diskutierte mit Gaohn und erklärte ihnen, dass wir das Wegerecht haben und sie bei den Göttern mit ihrem kleinlichen Gezänk aufhören können. Sie ist in Ordnung, Käpt‘n. Das schwöre ich. Sie hat noch nie in ihrem Leben auf irgend etwas geschossen, sie und ihre Crew. Ich glaube, sie sind ein wenig erschüttert. Wir sind alle zum Umfallen müde, die ganze Crew. Dank den Göttern für die Taurans, dank den Göttern, sage ich.«

 »Das sage ich auch«, murmelte sie. Sie spürte, wie jemand ihre Stirn, ihre Ohren berührte. Es war Khym. Sie öffnete die Augen und starrte die ausdruckslose Decke an. »War das eben Chur?«

 »Sie ist nicht allzu sicher auf den Beinen, aber sie hat wieder zugenommen. Irgendwann hat sie den Wendepunkt erreicht und wieder Gewicht angesetzt, statt es zu verbrennen. Skkukuk ist gerade beim Essen...«

 »O ihr Götter!« Ihr Magen würgte.

 »Wir müssen diese Biester irgendwie loswerden. Skkukuk sagt, Chur wäre während des Sprungs auf die Brücke gekommen, hätte sich am Hyperantrieb zu schaffen gemacht und den Taurans erzählt, was sie tun sollten, wenn wir herauskämen; sie hat auch dafür gesorgt, dass wir alle geweckt wurden... Käpt‘n, irgend jemand hat einen ganzen Schwung von Relais auf Handbedienung geschaltet und die Reservesysteme aktiviert. Andernfalls hätten wir es nicht geschafft. Diese verdammten schwarzen Teufelsbiester sind in die Systeme eingedrungen und haben sich sattgefressen. Und irgend jemand hat die Geschütze ausgerichtet. Chur erinnert sich nicht mehr, aber ich hege da eine Vermutung, wer es war. Sonst wären wir mit Sicherheit schon auf der ganz langen Reise.«

 Pyanfar blinzelte und verarbeitete das. Erinnerte sich daran, wie sie aus dem Bett gesprungen und durch den Korridor gelaufen war. Sie wusste selbst nicht mehr ganz genau, wie sie in ihren Sessel gekommen war. Oder wie überhaupt etwas geschehen war. Das Bewusstsein funktionierte im Nachhinein eines Sprungs nicht allzu gut.

 Funktionierte überhaupt nach zu vielen Sprüngen nicht mehr so gut.

 »Der Anruf zu Hause«, erinnerte sie sich. »Sind wir schon in der Antwortzeit?«

 »Gaohn weigert sich, den Anruf durchzustellen.«

 »Politik! Politik, während wir das System voller Kif haben...«

 »Sie haben Ayhar verhaftet, Käpt‘n. Wir sind weiterhin auf Kurs. Die Wachsamkeit liegt auf unserem Kurs, und drei weitere große Frachter halten sich abseits und tun nichts. Sie sind in Schussposition uns gegenüber, wenn wir unseren Weg fortsetzen. Sie haben uns gewarnt. Ich muss dich fragen, was wir deiner Meinung nach tun sollen.«

 Pyanfar lag für einen Moment nur da und atmete ruhig, überdachte die Lage in ihrem schmerzenden Schädel einmal, zweimal und ein drittes Mal.

 Die Wachsamkeit postierte sich dort, wo sie sie konfrontierten oder auch von hinten beschießen konnte, wenn sie ins Dock fuhren.

 Du verdammter Idiot, ich habe dreißig, vierzig Kif dort draußen!

 Soll ich Kif gegen den Han einsetzen? O meine Götter! Dieser Dummkopf will Wetten abschließen, und ich kann nicht bluffen. Diese Kif dort hinten wissen nicht, wo sie die Grenze ziehen sollen, und ich kann sie nicht mehr aufhalten, wenn ich sie erst einmal in Marsch setze. Ich kann nicht bluffen, Ehrran! Versuche nicht, das herauszufordern!

 »Die Mahendo‘sat. Wo sind sie?«

 »Sie bremsen. Halten ihre Position relativ zu den Kif. Behalten sie im Auge.«

 »Und kein Zeichen von Jik.« Der Schmerz war wieder da. War so stark, dass er sie fast blendete. »Zur Hölle mit dem Schicksal!« Er muss noch am Leben sein. Irgendwo dort draußen. Hält sich seine Optionen offen. Rettet sein Volk. Er hat keine andere Wahl. Und ich habe sie ihm ermöglicht. »Ayhar ist verhaftet?«

 »Aye, Käpt‘n. Wir haben nachgefragt. Wir haben eine Mitteilung der Llun von der Station erhalten. Es tut ihnen wirklich leid, und sie hätten auch keine andere Wahl.«

 Alte Freunde, die Hüter der Gaohn-Station. Alte Verbündete. Die großem Druck ausgesetzt waren. »Ist das alles, was sie gesagt haben?«

 »Man kann schon viel daraus lesen, nicht wahr, Käpt‘n?«

 Früher einmal waren sie einfach nur Py und Hal und Tirun gewesen. Auf jedem verfügbaren Dock des Paktes. Und jetzt waren sie hier, mit grauen Nasen und am Ende ihrer Weisheit, und Haral hielt sich streng an die Formalitäten. Diese Grenze hatte sie immer gewahrt, seit Pyanfar auf den Kommandoposten befördert worden war, da sie die Erbin Chanurs war; und Haral, gleich qualifiziert, hatte den zweiten Platz erhalten, denn sie stammte aus einem Unterclan. So funktionierte das System.

 »Käpt‘n?«

 »Yeah. Es sagt wirklich viel. Es lässt jede verdammte Einzelheit erkennen, die bei uns nicht stimmt!« Sie stemmte sich auf Hand und Ellbogen hoch und schwang die Beine zur Bettkante. Das Blut bewegte sich wieder in ihren Adern. Ihr Blick wurde klar. »Ich hole mir Ehrrans Ohren! Seien die Götter vor, dass ich es nicht tue! Mit meinen eigenen Händen! In meinem jetzigen Zustand könnte ich mir diesen Schnösel in ihrer schwarzen Hose vorknöpfen! Ich bringe sie um!«

 »Wir haben noch etwas erfahren«, sagte Haral. Sie stützte Pyanfars Rücken ab und drückte sie dann mit beiden Händen wieder aufs Bett und hielt sie fest. »Rhean hat es über Kom durchgegeben - dass Chanur gefallen ist. Kohan ist im Exil. Mahn hat den Besitz übernommen. Rhean ist durch die Blockade dort draußen gebrochen. Sie und Anfy sind uns mit der Glück und der Licht dicht auf den Fersen. Pyruun - Pyruun hat Kohan irgendwo in Sicherheit gebracht. Das schwören sie. Also ist auf dem Planeten nicht alles verloren, und Hilfe für uns ist unterwegs, wenn wir anhalten und abwarten. Sirany ist oben und versucht zu verhindern, dass die ganze Sache...«

 »Mahn.« Pyanfar schüttelte den Kopf und blinzelte. Versuchte, sich wieder zu konzentrieren. »Mein Sohn mit seinen verdammten Machenschaften?«

 »Unser Sohn mit seinen verdammten Machenschaften«, sagte Khym hinter ihr, und seine Stimme war ein tiefes Grollen. »Und unsere Tochter, die dabei noch doppelt so gut ist.«

 »Mit Ehrran!«

 »Sie tun es für ihre eigenen Interessen, Py. Wann haben sie schon jemals darüber hinaus gedacht?«

 »Ihr Götter, ihr Götter!« Sie schüttelte Harals Hände ab und schob auch Khyms Einmischung beiseite. Stellte die Füße weit auseinander auf den Boden und schwankte hin und her, bis der Nebel aus ihren Augen wich. Dann ging sie auf die Tür zu.

 Trat in den Korridor hinaus.

 Betrat die Brücke, wo die Tauran-Besatzung alle Plätze einnahm.

 »Geben Sie mir den Kom!« knurrte sie, als sie sich über Sif Taurans Schulter beugte. Sif zögerte und warf ihr einen erschreckten Blick zu.

 »Käpt‘n...«

 »Gib ihn ihr!« wies Sirany sie an. »Ker Pyanfar, ich mache Ihnen Ihren Platz frei.«

 »Behalten Sie ihn! Wir sind in Schwierigkeiten.« Sie glitt in den freien Sessel zwischen Sif und Fiar. »Verbinden Sie mich mit der Gaohn-Station. Sind unsere Waffensysteme noch aktiviert?«

 »Wir haben abgeschaltet«, sagte Nasany Tauran, die weiter unten auf Tiruns Platz saß. »Reaktivieren?«

 »Ja.« Das Komlicht signalisierte, dass die Verbindung hergestellt war, und Pyanfar schaltete sich in die Frequenz ein.

 »Stolz der Chanur grüßt die Station«, sagte Sif gerade. Versuchte, eine Antwort zu erhalten. Ein weiteres Licht blinkte, ein weiterer aktivierter Kanal. Sif schaltete ein, als sie gerade Pause hatte. »Ein Anruf von der Wachsamkeit, Käpt‘n. Sie informieren uns, dass wir unter Arrest stehen.«

 »Sagen Sie Ehrran, dass Gaohn bedroht ist und wir nicht der Grund dafür sind. Sie soll sich bereithalten. Das ist alles.«

 Die Nachricht ging ab.

 »Gaohn-Station«, sagte Pyanfar. »Hier spricht Pyanfar Chanur von der Stolz der Chanur. Halten Sie sich bereit, meine Durchsage aufzuzeichnen und weiterzuleiten!« Gaohn hörte sie, daran bestand kein Zweifel. Jede Amtsperson auf dieser verwundbaren und bedrohten Station würde mit Priorität auf ihre Sendungen eingeschaltet sein. »Llun, Sie haben gerade die erste und kleinste Welle unseres Angriffs auf Akkhtimakts Schiffe miterlebt. Die nächste Welle ist im Anflug. Naur, jetzt ist nicht die Zeit für politische Rangeleien. Ihr Vertrag mit den Stsho kann sich als Ursache für die Vernichtung unseres ganzen Volkes erweisen, verstehen Sie mich? Ihre Beziehungen zu den Mahendo‘sat geraten ins Schwanken. Ein Angriff auf unseren Planeten ist möglich und steht nahe bevor. Es ist möglich, dass auf Anuurns Oberfläche niemand am Leben bleibt. Ich ersuche Sie, ich bitte Sie und überhaupt jeden, der in der Lage ist, seine Männer vom Planeten zu evakuieren, dies sofort zu tun und uns damit eine Chance zu geben! Um der Götter willen, begeben Sie sich in Shuttles und Schutzräume! Der Verbleib von drei großen Schiffsverbänden ist nach wie vor ungeklärt, und einer davon hat mit einem Angriff auf Anuurn selbst gedroht.«

 Störungen. Prasseln. »Pyanfar, CHANUR, VERLASSEN Sie Ihren gegenwärtigen Kurs!« »Ist das Ehrran? Götterverdammt, ist das Rhif Ehrran?«

 Störungen und Kreischen. »Hier spricht Rhif Ehrran, Chanur. Nehmen Sie Ihre Kif und verschwinden Sie zu Ihrem Besitzer.«

 »Haben Sie vor, der nächsten Angriffswelle das zu sagen? Haben Sie vor, sie zu verhaften? Sie sind ja völlig verblödet! Steuern Sie Ihr Schiff sofort hinaus auf den Kura-Vektor, wo Sie noch etwas Gutes damit tun können, und bleiben Sie mir aus dem Weg, oder ich fege Sie aus dem Raum! Meiner Besatzung medizinische Betreuung versagen! Bei Kefk den Schwanz einziehen und abhauen! Was schreiben Sie eigentlich in Ihre verdammten Berichte? Bei den Göttern, bei weitem nicht die wahre Geschichte, jedenfalls nicht den Teil, wo Sie sich von den Stsho bestechen lassen und sich mit den Kif gegen den Han verschworen haben! Bringen Sie Ihr Schiff hinaus, dort, wo es hingehört!«

 Keine Antwort von irgend jemandem. Nicht von Ehrran, nicht von der Gaohn-Station. Auch nicht von Anuum selbst, während die Verzögerungszeit ablief.

 »Sie sind immun«, sagte Sirany, eine leise Stimme von ihrer anderen Seite. »Sie fordern eine Immune heraus, Chanur!«

 »Geschütz einschwenken!.

 »Ker Pyanfar, es sind Hani!«

 »Sie haben Banny Ayhar verhaftet. Sie haben den Kurier verhaftet, der gerade seinen Hals und den ganzen Lebensunterhalt des Ayhar-Clans riskiert hat, um die Mahendo‘sat zu benachrichtigen und dann die Heimat, der alle Kapitäne und die Crews von Maing Tol bis hierher nach Hause geführt hat - Was meinen Sie eigentlich, woher diese Schiffe dort draußen bei den Mahendo‘sat hergekommen sind? Aus dem mahen Raum, und nirgendwoher sonst! Mit den Mahendo‘sat zusammen! Wir erwarten das Eintreffen des verdammten Hakkikt, und da zitiert dieser götterverdammte Bürokratenschnösel in der schwarzen Hose mir die Bestimmungen Naurs und all ihrer verfluchten Schoßtiere auf dem Planeten...«

 Sirany warf den Kommandosessel herum und sah sie an. »Ich habe gesagt, ich würde übergeben. Ich werde es auch tun. Ich bin nicht mit dem einverstanden, was sie tun. Aber lassen Sie mich mit Harun reden. Geben Sie Ehrran eine Chance, einen Rückzieher zu machen! Um der Götter willen, Chanur, halten Sie sich zurück! Geben Sie ihnen Zeit zu reagieren; sie müssen noch einen Weg haben, etwas zu retten!«

 Pyanfar ballte die Fäuste auf dem Leder der Armlehnen, schlug auf die Steuerung und drehte den Sitz damit, um Sirany anzusehen. Nein! Muskelreaktionen verzerrten ihren Mund. Unterbanden ihren Atem. Legten einen schwarzen Ring um Siranys straffe Gestalt. Zeit, um der Götter willen, dieser verfluchte Dummkopf, dieser vaterverlassene Bastard mit seiner verfluchten Eitelkeit, die er noch über den Han stellte, Ehrrans kostbares Gesicht... Dann holte sie wieder Luft. Ein tiefer Atemzug. »In Ordnung.« Noch einer. »In Ordnung. Reden wir mit den raumfahrenden Clans. Reden wir mit Harun und Pauran und Shaurnurn und meinen Chanur-Schwestern, mit all den Schiffen hinter uns. Man hat Banny Ayhar verhaftet. Die Schiffe dort hinten - sie wissen, wer sie nach Hause geführt hat. Sagen Sie ihnen das mit Ayhar, erzählen Sie ihnen auch alles andere, bei den Göttern! Wir erzählen es ihnen, die ganze verdammte Geschichte!« Sie warf den Sitz herum, aktivierte den Comp auf ihrer Station und rief einen langen Bericht ab. Akkurat, mit dem ersten Versuch. Niemand auf der Stolz würde je das Datum vergessen, die Stunde, die Zeit.

 Auf der Kshshti-Station: Ehrrans Versuch, sich Tully gewaltsam anzueignen. Ein kifischer Angriff von zwei Seiten auf den Stationsdocks, von Akkhtimakt und Sikkukkut. Banny Ayhars Auftrag, nach Maing Tol zu fliegen und dort die Botschaft einer dreiseitigen Konferenz zu überbringen, von Pyanfar selbst, von Jik, von Ehrran.

 Ehrrans Einverständnis, gemeinsam mit ihnen in kifischen Raum einzufliegen.

 Zweites Log-Segment: ein anderes Datum, ein anderer Augenblick. Ein Gespräch zwischen der Stolz und der Ehrrans Wachsamkeit, ein Verwandtschaftsersuchen um medizinische Hilfe - abgelehnt, abhängig gemacht von der Auslieferung der Tahar-Besatzung aus Chanur-Gewahrsam. Dann gewährt, als die Stolz im Log einen Notfall vortäuschte und sich mit der Aja Jin in Verbindung setzte.

 »Fassen Sie das zusammen!« wies Pyanfar Sif an. »Es geht an jedes Hani-Schiff hier draußen. Dann umreißen Sie kurz das ganze verdammte Logbuch und schicken es direkt anschließend an Gaohn. Weisen Sie sie an, es hinunter ins Anuurn-Archiv abzustrahlen. Geben Sie ein Ersuchen zur Freilassung Ayhars zu Protokoll. Wir wollen doch mal sehen, ob der Han wenigstens dieses eine Mal begreift, was hier draußen vorgeht. Verschlüsseln Sie die Log-Sendung. Vieles können wir vor kifischen Zeugen nicht offen sagen, aber der Rest müsste reichen, um diesen Dummkopf zu hängen. Wir bremsen, um die Antwort abzuwarten.«

 »Bei den Göttern, das reicht wirklich«, sagte Sirany. »Sif, schick es an die Fleiß und all die anderen. Langsamer werden und abwarten. Meldung folgt.«

 Der Alarm ging los. Die Warnung, sich zu sichern. Die Stolz bereitete sich auf das Bremsmanöver vor. Weitere Chanur-Besatzungsmitglieder warfen sich in die Sessel, Haral und Khym und Geran, die vom Oberdeck kamen, nahe genug, um die freien Plätze noch zu erreichen. So müde, dass sie kaum noch etwas sehen konnten. Ihr Götter, ja. Pyanfars Kopf war auch schon zu schwer, um ihn noch aufrecht zu halten. Ihre Hände zitterten auf dem Pult. Sie hätte sich nicht zugetraut, jetzt eine wichtige Steuerung selbst durchzuführen.

 Dank den Göttern für Tauran.

 »Käpt‘n.« Tirun meldete sich über Kom, die Stimme angespannt unter dem Druck der Bremsphase. »Gib uns kurz die Möglichkeit, und wir kommen hinauf!«

 »Negativ, negativ, bleibt da unten! Wenn ihr den Scanner unten auf dem Monitor verfolgen wollt, könnt ihr das tun. Ich will, dass ihr euch ausruht, verstanden?.

 »Käpt‘n...«

 »Tu, was ich sage, Tirun! Widersetz dich nicht! Nehmt Tranquilizer, wenn ihr müsst. Ich brauche euch später, verstanden?«

 Eine Verzögerung.

 »Tranquilizer. Ich meine das wirklich, Tirun. Muss ich erst hinunterkommen?.

 »Nein, Käpt‘n.« Laut und deutlich. »Aber wir brauchen das nicht. Darf ich dich fragen...«

 »Ihr Götter, helft mir!« Stimme und Atem versagten Pyanfar beinahe. »Geh aus dem Kom! Um der Götter willen, Kusine, lass mich in Ruhe!.

 »Aus, Käpt‘n.« Kurz und knapp. Sie ging sofort aus der Verbindung.

 Pyanfar senkte den Kopf auf die Hände. War ich schroff? Ich wollte nicht schroff sein. Ich rufe sie wieder an. Ich sage ihnen... O ihr Götter! Was soll ich ihnen denn sagen?

 Mein Verstand funktioniert nicht. Das ist es. Ich kann nicht richtig denken. Wenn ich sie wieder anrufe, wissen sie, wie daneben ich bin.

 Und dann würden sie besonders gut schlafen, nicht wahr, Pyanfar?

 Das da unten sind Profis. Keine Kinder. Keine Stationsbewohner. Tirun weiß, was ich ihr sagen wollte. Sie wird etwas einnehmen, wenn sie es nötig hat. Ein Profi.

 Muss Hilfy und Tully im Griff behalten. Meine jungen Dummköpfe. Meine ergebenen jungen Dummköpfe.

 Wo steckt Chur? Wo steckt Chur in diesem Durcheinander?

 »Geran, ist jemand bei Chur?«

 Gerans Ohren kippten herunter. »Sie haben sie mit nach unten genommen. Ins Besatzungsquartier.«

 Also in Sicherheit und nicht allein. Wenigstens eine Last, die nicht auf meinen Schultern liegt.

 Dann: »Eine Meldung von der Wachsamkeit«, murmelte Sif. Daten erschienen auf ihrem ersten Monitor. Reichlich Worte.

 Es war genau das, was Pyanfar erwartet hatte. Selektierte Log-Eintragungen. Zwei Schiffe, die ihre Log-Segmente wie Strahlfeuer austauschten. Wahrheit und Gegenwahrheit. »Verdammter Dummkopf«, murmelte Pyanfar. Manches von dem, was sie da las, konnte sich bei den Kif als explosiv herausstellen.

 »Wir haben noch dieses Gespräch mit Sikkukkut«, erinnerte sie Haral.

 »Spar das auf!« antwortete Pyanfar. »Kifische Ohren hören mit. Falls Sikkukkut hier das Gesicht verliert, können wir Probleme bekommen, mit denen wir nicht mehr fertig werden.« »Sfik«, warf Khym ein. »Es ist die Chakkuf, über die wir uns Sorgen machen müssen, nicht wahr? Sie hat hier das Kommando.«

 »Du hast es erfasst.« Kälte und Wärme durchliefen Pyanfar gleichzeitig. Ihr Mann hatte es genau getroffen und mit ruhiger Stimme vorgetragen. Er hatte unterwegs mehr aufgeschnappt, als sie von ihm erwartet hatte, so, wie es bei ihm immer war. Er sprach es hier auf der Brücke aus, auf einem Platz neben der Tauran-Besatzung, und keine Tauran zuckte dabei auch nur mit einem Ohr. Wisst ihr, was ihr da hört, Taurans? Es ist ein Wandel. Es ist Macht, die kippt und ins Schleudern gerät. Und im ganzen Universum ist nur eine einzige Möglichkeit für mich zu finden, diesen Bastard, der die Chakkuf befehligt, fertigzumachen. Packen und festhalten! Mit beiden Händen zupacken!

 Ein Kif wird die Berichte, die hier ausgetauscht werden, sehr gut verstehen.

 Ein Kif wird verstehen, wozu ich die raumfahrenden Clans auffordere, und er wird Ehrrans Position begreifen, wird wissen, dass diese Position unterhöhlt wird, und zwar rasch! Die Kif mischen sich da nicht ein, dank den Göttern. Sie wissen, dass dies eine Situation ist, die sie verpfuschen können, wenn sie ihre Hände hineinstecken, also wollen sie nichts unternehmen. Sie warten ab, was ich tue. Natürlich warten sie das erst einmal ab. Danke, mein Mann!

 »Nachricht: Priorität.« Daten wurden von Sif auf den Monitor eins herübergeschaltet, ein Strom von mahen Logeintragungen, von einem Schiff namens Hasene.

 Die Mahendo‘sat. Meine Götter! Sie bestätigen Ayhars Geschichte.

 »Priorität, Priorität!«

 Der Fernscanner meldete Farbverschiebungen bei bestimmten Schiffen. Ihre Positionen wurden weitergegeben und in Matrix-Form gepresst, unaufhörlich über Schiffe weitergemeldet, die in der Position waren, das aufzufangen. Bestimmte Schiffe lösten sich aus der Unzahl von Punkten dort draußen, wo die Schlacht zwischen zwei Kif-Parteien und Hani zum Stillstand gekommen war.

 Damit war der Stillstand allerdings aufgehoben.

 »Priorität!«

 Sechs der raumfahrenden Clans hatten Fahrt aufgenommen. Kamen hinter der Glück der Chanur und der Licht der Chanur heran. Faha-Verwandtschaft und der Harun-Clan gehörten dazu.

 »Im Anflug«, murmelte Haral. »Hoffen wir bei den Göttern, dass sie auf unserer Seite stehen.«

 »Haltet die Geschütze bereit! Wir wissen nicht, was diese verrückte Ehrran unternehmen wird.«

 »Es sind Raumfahrer dort hinter Ehrran«, brummte Haral. »Diese fünf Schiffe von der Station, die hinter ihr liegen. An Ehrrans Stelle würde ich mir Sorgen machen.

 »Priorität! Das ist eine Brennphase. Ehrran manövriert...«

 Die Anzeige des Passiv-Scanners war unmissverständlich, das kurze Aufflammen der Richtungstriebwerke. Dann schalteten sich die Haupttriebwerke ein, eine Energieflut aus der Wachsamkeit, während die Schiffe hinter ihr sich nicht bewegten.

 Ehrran setzte die Brennphase fort und beschleunigte auf einem systeminternen Vektor, während Informationen weiter kreuz und quer durch das System geschossen wurden. Dann schaltete Ehrran ab und flog unter Trägheit weiter. Sie machte sich davon, aber nicht sonderlich schnell. Die Wachsamkeit hatte immer noch jede Menge Optionen für eine Umkehr. Oder um zu wenden und zu feuern.

 »Bastard«, zischte Geran.

 Immer noch gefährlich. Sehr gefährlich.

 Auf einmal flammten die Triebwerke eines der Gefolgsschiffe Ehrrans auf, und auf der Stolz blieben fast die Herzen stehen. Aber es handelte sich nur um ein Rollmanöver. Das Schiff richtete den Bug auf Gaohn und die Heimat, dieselbe Richtung wie die ankommenden Schiffe.

 »Das ist die Raums Aufgang«, sagte der Erste Offizier der Taurans.

 Dann folgten die übrigen dieser Schiffe dem Beispiel. Bei einem nach dem anderen flammten die Triebwerke auf. Jedes Mal ein Rollmanöver.

 Pyanfar ballte die Fäuste, fuhr die Krallen aus und kaute auf dem Schnurrbart. Ich habe nicht mehr genug Kraft, um auf der Brücke zu bleiben. Ich schaffe das nicht. Ich halte das nicht durch. Meine Götter, was soll ich nur machen?

 Jetzt, wo es am kritischsten war. Wo die Existenz der Hani davon abhing.

 »Die Medtasche«, sagte sie und kämpfte ein Aufwallen ihrer Übelkeit nieder. »Fiar, holen Sie mir die Medtasche. Ein Stimulans. Ich habe es nötig.«.

 »Käpt‘n«, sagte Haral mit heiserer Stimme. Sie war selbst in kaum besserer Verfassung. »Sag es nicht, sag es nicht! Besorgt mir das Zeug, besorgt mir ein Sandwich! Ich muss, Haral.«

 »Akzeptiert«, sagte Haral, während Fiar schon vor dem Schrank stand, um die Tasche zu holen.

 »Ich besorge das Sandwich«, sagte Khym. »Und Gfi. Was immer du willst.«

 Seine Küche! Ihr Götter! Nicht den Tofu! Sie warf einen stumpfen und hilflosen Blick in seine Richtung. »Danke. Aber nicht das süße Zeug, ja? Mach es einfach und schnell.«

 »Schnell und einfach.« Er stand auf, packte die Rückenlehne, um das Gleichgewicht zu halten, und eilte dann zur Kombüse, als Fiar gerade mit der Tasche zurückkam, sie auf dem Tisch aufklappte und eine Spritze hervorholte.

 Pyanfar streckte einen Arm aus. Hielt ihn ausgestreckt, während die Nadel hineinfuhr, während Siranys Stimme flüsternd zu ihr herüberdrang, die Gespräche mit anderen Schiffen.

 »Zweimal kannst du das nicht machen«, meinte Haral.. »Hör mir zu! Ich löse dich ab.«

 Sie warf Haral einen trostlosen Blick zu. Es war eine ernstgemeinte Drohung, hinter der die Absicht steckte, ihr das Leben zu retten. Das Stimulans machte sich mit einer Woge von Schwindelgefühl bemerkbar und beschleunigte das Herz zu dumpfem Pochen. Für einen Moment konnte sie außer dem eigenen Puls nichts mehr hören, und sie hatte das Gefühl, dass sie desorientiert und frei über dem Boden schweben würde, falls sie sich bewegte. Immer heftiger schlug das Herz. Sie holte tief Luft. Tat es noch einmal. »Mit mir ist alles in Ordnung«, sagte sie dann. Und wusste dabei, dass sie besser nicht aufstehen sollte. Die Brücke drehte sich und schwang, als wäre die Schiffsrotation unregelmäßig geworden.

 Das Essen wurde gebracht. Zuerst das Sandwich. Dann ein Becher Wasser. Fiar spielte den Kurier. Das Wasser ging am leichtesten hinunter. Pyanfar zwang sich zu einem einzelnen Bissen von dem Sandwich.

 »In schlimmerer Verfassung als Chur«, murrte Haral neben ihr. »Bei den Göttern, geh, wir haben noch Zeit, also nutze sie!«

 »Esst selbst etwas. Du und Geran. Los! Alle Stationen sind besetzt. Los, hört ihr? Wollt ihr eine Tour mit den Kif machen?«

 Haral legte die Ohren an. Eine alte Drohung. Ein alter Scherz. Aber heute war es kein Scherz mehr. Haral stand auf und packte Geran am Arm, als diese beim Aufstehen schwankte. Beide konnten kaum noch gehen.

 Und sie hatten noch viele Wegstunden um Anuurns willen zu gehen.

 Pyanfar spürte einen stechenden Schmerz, als sie ihren Gedanken erlaubte, nach Hause zu schweifen, zu Kohan, zu einer Zuflucht, die nicht mehr existierte. Die strahlend blaue Welt lag dort vor ihnen... Chanur war nicht mehr. War aufgelöst. Der Besitz gehörte rechtlich jetzt ihrem Sohn Kara Mahn.

 Und dieser stand fest unter dem Einfluss ihrer Tochter Tahy, die bis zum Kern ihres kurzsichtigen, engen Herzens ein Grundling war.

 Ich habe dich nie kennengelernt! Tahys Stimme, die Nase im Zorn gerümpft. Dieses Schiff, immer nur dieses Schiff...

 Und Kara, ein großer Bursche, der seine Länge sowohl von Khym als auch Pyanfar geerbt hatte.

 Aber vom Verstand beider nichts.

 Der Gfi traf ein, überbracht von Fiars vorsichtiger Hand. Pyanfar nippte an dem Getränk. Es brannte wie Säure in ihrem Magen. Aber die Wärme war behaglich.

 Wenigstens das.

 »Sendung an Gaohn«, sagte sie. »Pyanfar Chanur an die Llun. Wir fordern die Gaohn-Station auf, das Ayhar-Schiff und die Besatzung freizugeben. Die Schiffe hier draußen vertreten genügend Mitglieder des Han, um ein vorübergehendes Quorum zu bilden. Sie, Llun, verfügen über die nötige Befehlsgewalt. Beamte des Han werden entweder diesen Befehl respektieren oder sich dem Schutz der Llun-Immunität unterstellen. Wir nehmen die Station im Namen des Han in Besitz. Ende und aus. Listet die Clans auf, die wir hier draußen haben! Sie sollen es alle unterzeichnen.«

 Es war ein trunkener, arroganter Zug. Er war auch schnell und gab dem planetaren Han keine Zeit, sich zu organisieren oder Erlasse herauszugeben.

 »Eine gute Wette, dass der Han gerade jetzt da unten eine Sitzung abhält«, meinte Sirany. »Sicher. Ja. Sollen sie ruhig darüber debattieren, was zu tun ist. Sollen sie debattieren, bis die Sonne gefriert. Sollen sie zaudern und schmoren und streiten. Wir haben hier draußen eine Notsituation. Sendet meine Entschuldigung an die übrigen Schiffe, dass ich ihre Unterschriften verwendet habe, aber wir haben jetzt keine Zeit, um das Hin und Her von Sendungen abzuwarten. Wir operieren unter Druck. Bittet sie, eine Bestätigung zu senden und mir den Rücken zu decken! Sagt ihnen, wir müssten auf Gaohn eindringen und Banny Ayhar herausholen!«

 »Wir erhalten bereits Bestätigungen zu dem Quorum-Aufruf«, sagte Sif.

 Pyanfar nahm es bedächtig zur Kenntnis, aber dann empfand sie es wie eine Welle aus Kälte und Wärme. Meine Götter, es funktioniert! Was mache ich da?

 Jik! Verdammt noch mal, Jik, was macht ich da?

 »Ruft die Clans vor uns an! Bittet sie, nach Gaohn zurückzukehren und dort sicherzustellen, dass Ayhar freigelassen wird!«

 »Aye«, sagte Sif. »Geht ab.« Und einen Moment später fügte sie hinzu: »Llun antwortet. Die Freilassung der Ayhar-Crew ist in die Wege geleitet. Die Wohlstand wird gewartet. Llun schickt Grüße, Ker Pyanfar, und fragt, was mit den Kif ist. Zitiere: Was haben wir zu erwarten? Zitat Ende.«

 Pyanfar wurde vor Erleichterung schwindelig. Sie testete das Gefühl für einen Moment und spielte diese Durchsage in ihrem Kopf noch einmal ab, um herauszuspüren, ob das wirklich gesagt worden war oder ob es sich um eine von dem Stimulans erzeugte Halluzination handelte. Gute Nachrichten, meine Götter! Es funktioniert weiterhin!

 »Wir fliegen ein. Sagt ihnen das! Sagt ihnen, ich käme zu einer Konferenz herein, und falls irgendwelche Mitglieder des Han mit einem Shuttle vom Planeten heraufkommen wollen, so sind sie willkommen. Sagt ihnen, dass keine Gefahr von Streitkräften ausgeht, die mit mir gekommen sind, wiederhole, mit mir! Ende der Durchsage. Nur das, Ker Sifeny.«

 »Verstanden. Eine neue Anfrage zu dem Befehl an die Schiffe vor uns?«

 »Sagen Sie ihnen, sie sollen sich bereithalten. Braucht Llun Hilfe auf der Station? Fragen Sie sie danach, während Sie schon dabei sind.« Ich werde konfus. Ich denke nicht mehr richtig: Ich bin eine Gefahr hier oben! »Ker Sirany, ich übergebe die Schiffsführung. Um die Politik kümmere ich mich weiter. Sie und die anderen Kapitäne - alle anderen...« Sie winkte verzweifelt. »Kümmern Sie sich um den Rest.« Sie tastete nach dem Gurt und versuchte aufzustehen.

 »Soll ich Ihnen helfen, Käpt‘n?« Sif streckte die Hand aus und packte sie am Arm. »Ker Haral!«

 Ich komme gut zurecht, danke!

 Und die ganze Brücke wurde erst grau und dann dunkel.

 Gespräche über Betriebsfragen. Alles ruhig. Sie rappelte sich mit Hilfe des Sessels wieder auf und klammerte sich an die Rückenlehne.

 Alles wurde grau, dann für einen Moment dunkel. Und das Blut rauschte ihr in den Ohren. Jemand trat zu ihr. Jemand hielt sie fest. »Möchtest du gehen?« fragte Haral.

 »Ich gehe.« Die Beine waren so gefühllos wie totes Fleisch. Das Gleichgewicht war dahin. Haral hielt sie an einer Seite, Khym an der anderen.

 Es war ein langer, langer Weg bis zu ihrer Kabine. Die Lichter im Korridor schlängelten sich wie das Rückgrat einer leuchtenden Schlange.

 »Sie hat es einfach zu weit getrieben«, sagte Haral. »Ich habe sie schon einmal bei Ajir so erlebt.«

 Lügnerin. Da war ich betrunken. Ich habe Angst, Hal. Ich habe keine Kraft mehr, und sie brauchen mich.

 »Ich habe sie!« Als das ganze Universum plötzlich heftig umkippte. Khym schleppte sie weiter, einen Arm um sie gelegt. Genauso gut hätte sie fliegen können, kopfunter und seitwärts.

 Dann das Bett. Matratze. Laken. Kissen.

 »Churs Kabine«, sagte Gerans Stimme, heiser und nach Luft schnappend und völlig erschöpft. »Haral, sag es ihnen! Wir können dort unterkommen.«

 Jemand landete neben ihr im Bett. Ein dumpfer Schlag. Das Sicherheitsnetz summte und klickte.

 Dann war es dunkel.

 Bis sieh die Schwerkraftrichtung veränderte und Pyanfar wach wurde, mit einem reflexhaften Griff der Krallen in das, was nicht die Matratze war, sondern sich als ihr Mann herausstellte. Er zischte und drehte sich und fuhr hoch, als er wach wurde und weniger wog, als er eigentlich sollte, und die Schwerkraft in eine andere Richtung zog, als zu erwarten war. »Uuuh!«

 »Wir legen an. Es ist in Ordnung, alles in Ordnung, wir sind auf Gaohn.« Gemurmel. Selbst das war nicht genügend Ansporn, sich in Bewegung zu setzen. Das Gehirn blendete wieder aus, denn die Last, die es zu schieben hatte, war zu groß. Weitere Wechsel der Schwerkraftrichtung. Klirren und Schlagen. Es wäre nicht sicher gewesen, wenn sie jetzt aufstand, bei dem Zustand, in dem sie sich befand. Es war klug, einfach liegenzubleiben und noch die paar Augenblicke vor sich hinzudösen, die sie finden konnte. Bevor die Geräusche der Greifer sie darüber informierten, dass sie gesichert waren. Dann war es Zeit, auf die Beine zu kommen und sich zu waschen.

 Das Sicherheitsnetz zog sich summend zurück. Fiar stand über ihnen, ein Tablett in Händen, und sie machte ein besorgtes Gesicht und hatte die Ohren nach hinten gelegt. »Käpt‘n, M‘lord, wollen Sie versuchen, etwas zu essen?«

 Haben wir das Dock verlassen? Uns zurückgezogen?

 Habe ich die Greifergeräusche verschlafen? Die Verbindungen? Ihr Götter, die Rotation ruht!

 Pyanfar stemmte sich auf die Arme hoch. Khym blieb bewusstlos neben ihr liegen. Es stank hier. Sie selbst stanken. Alles stank. Pyanfars Augen fühlten sich klebrig an, und sie hatte einen scheußlichen Geschmack im Mund. »Die Situation?« erkundigte sie sich.

 »Wir haben angelegt, Käpt‘n. Liegeplatz dreizehn. Eine geschlossene Reihe unserer Schiffe liegt dort draußen hinter uns. Nahezu alle sind jetzt ortsfest, außer uns beziehungsweise unserer Gruppe - Harun und Pauran und Faha und alle liegen zusammen im Dock. Ebenso Ker Rhean mit der Glück der Chanur. Und Ehrran. Anfy Chanur hatte sie mit ihren Geschützen ins Dock eskortiert, und sie hält sich immer noch mit der Licht in der Nähe. Ehrran unterhält sich immer noch mit Naur, aber die Raumfahrer sind wie verrückt, sie wollen nichts davon wissen. Sie wollen Sie sehen. Wir haben ihnen gesagt, Sie wären in zu schlechter Verfassung dafür. Aber mein Käpt‘n bittet, dass Sie vielleicht heraufkommen und sie empfangen, sobald Sie können, Käpt‘n. Ein ganzer Haufen Kif und eine ganze Menge Hani stehen sich draußen in der Gegend von Tyar Auge in Auge gegenüber, aber mein Käpt‘n will, dass Sie erst frühstücken und sich Zeit lassen; so hat sie es gesagt, Käpt‘n.«

 »Ihr Götter!« Pyanfar machte die Augen fest zu und öffnete sie wieder, versuchte, klar zu sehen. Fiar wirkte erschöpft, und ihre Ohren standen eigenartig schief und ließen sie jünger erscheinen, als sie war. Stabil im Dock. Weitere Schiffe hatten inzwischen Zeit gehabt anzulegen. Anfy und Ehrran hielten sich gegenseitig in Schach. Pyanfar streckte die Hand aus und nahm die ihr gereichte Tasse entgegen. Es war die größte, die sie hatten. »Unnnhh.« Sie trank einen Schluck. Blinzelte, um ihr Gegenüber wieder zu sehen. »Ayhar! Wo in einer mahen Hölle steckt Ayhar?«

 Ihre Ohren sanken herab. »Sie halten sie immer noch als Geiseln, Käpt‘n.«

 »Wo?«

 »Auf der Station. Ker Rhean und Harun und mein Käpt‘n, sie kümmern sich darum, aber es gibt ein Hindernis, und auf den Shuttlehäfen des Planeten wird gekämpft, zwischen Anhängern unserer Seite und der anderen. Es ist unmöglich zu starten, nur ein paar sind weggekommen... Die Llun vermitteln in dieser Sache, sagt mein Käpt‘n, und versuchen, die Startfreigabe der Shuttles zu erreichen, und auch einige der Immunen auf dem Planeten versuchen zu verhandeln...«

 »In eine mahen Hölle damit!«

 »Inzwischen übernimmt Ihre Besatzung wieder, und mein Käpt‘n sagte, sie sollten ihre Befehle von Ker Haral entgegennehmen, und Ker Haral sagte...«

 »Die Kif! Was machen die Kif?«

 »Sie bleiben draußen und verhalten sich ruhig. Dieser Kif, Skkukuk, möchte mit Ihnen reden. Mein Käpt‘n sagte nein. Auch Ker Haral sagte nein.«

 »Nein«, meinte Pyanfar und nahm vorsichtig eine Mundvoll Suppe, während Khym ächzte, sich umdrehte und auf die Ellbogen aufrichtete. »Iß etwas, Khym«, sagte Pyanfar. Die Suppe war heiß wie die Feuer von Ahr. Eine Fertigsuppe. Köstlich. Sie waren immer noch am Leben, die Kabine blieb unbeweglich und die schlimmsten Sachen waren bei weitem nicht so schlimm, wie sie hätten sein können. Keine größeren Zusammenstöße. Die Kif blieben, wo sie hingehörten. Alle waren da, wo sie hingehörten. Außer Ehrran und einer Auseinandersetzung auf dem Shuttle-Dock. Und Ayhar; und die Götter wussten, wo Sikkukkut war. Überall in Pyanfars Nervensystem läuteten die Alarmglocken. Dieser Bastard Sikkukkut sorgte für ein überraschendes Eintreffen am Treffpunkt. Braucht er noch Originalität? Sie zitterte krampfhaft, blinzelte und hielt sich fest, als Khym mit der Matratze wackelte, um sich abzustützen. »Hier.« Sie reichte ihm ihre Tasse und nahm die andere, denn das Tablett stand für sie günstiger. Dann blickte sie hinauf in Fiars eifriges, pflichtbewusstes Gesicht. »Llun wehrt Steine ab, nicht wahr?«

 »Eine Menge Steine«, bestätigte Fiar und kippte nervös aber respektvoll ihre Ohren. Sie war verlegen, jetzt, wo Khym aufgewacht war. Sie war noch jung. »Aber mein Käpt‘n hat sie über die Stationsleitungen über die Kif unterrichtet und auch über die Methanatmer, die wir gesehen haben. Über all die abgeschalteten Stationen. Über die Menschen und die Mahendo‘sat. Alles. In der Annahme, dass sie es besser erfahren sollte, auch wenn sie jetzt nicht die Zeit hat, unsere Log-Eintragungen durchzusehen.«

 »Gut. Richten Sie ihr meinen Dank aus! Ich komme hinauf, so schnell ich kann.«

 »Ja, Käpt‘n. Wenn Sie etwas brauchen...«

 »Würden Sie diesen Monitor dort anstellen, wenn Sie schon daran vorbeikommen?«

 »Aye, Käpt‘n.« Fiar klemmte sich das Tablett unter den Arm, drückte den Schalter des Wandmonitors neben der Tür zum Bad und verschwand wieder aus der Kabine. Die Tür ging zu.

 »Uhhhn«, ächzte Khym, während er einen Mundvoll Suppe hinunterschluckte.

 Das Systemschema auf dem Monitor bestätigte, was die junge Raumfahrerin gesagt hatte: eine Menge Hani-Schiffe in Spuckweite von der Gaohn-Station und eine Menge Kif und Hani sowie vereinzelte Mahendo‘sat, die sich weiter draußen in den Randbereichen des Systems gegenüberlagen. Alle in relativem Stillstand.

 Kein Jik. Er zeigte sich nicht. Wird er auch nicht.

 Er ist nicht tot, nein, verdammt! Er ist gesprungen und verfolgt diese Bastarde, oder er ist irgendwo da draußen, rührt sich nicht und wartet auf Sikkukkut. So muss es sein. Wir haben zu viele Mahendo‘sat hier im System, die einfach abwarten und untereinander zusammenarbeiten. Er wird, bei den Göttern, mein ganzes Heimatsonnensystem als mahen Schlachtfeld benutzen!

 Sie griff nach der Konsole und schaltete den Kom ein. Das Ticken und Plappern der Brückenbedienung drang in die Kabine ein. Ruhige Gespräche. Beruhigend in ihrer Monotonie. Der Llun-Clan hatte die Leitung der Station in der Hand, faire und vernünftige Leute. Es gab Probleme in den Korridoren, aber die Llun hielten die Zentrale, und die Vernunft war dort draußen auf dem Vormarsch. Gegen Ehrrans äußerste Anstrengungen. »Alles klar«, meinte Pyanfar.

 Alles klar! Meine Götter, Pyanfar! Wo steckt Kohan? Was geschieht dort auf dem Dock und auf dem Planeten, und was sollen wir tun?

 »Uhhn«, sagte Khym wieder. Er trank seine Suppe mit regelmäßigen kleinen Schlucken, als ginge sie direkt in die Adern, eine direkte Transfusion. Sie beide hatten überall im Bett Fellhaare verloren. Angst. Müdigkeit. Erschöpfung.

 »Ein Bad!« sagte sie. Das war es, wonach es sie am meisten. verlangte, mehr als nach Essen, mehr als nach Schlaf. Sie stellte die Tasse auf die Bettkonsole, kroch aus dem Bett und ließ unterwegs die Hose auf den Boden fallen.

 Ging ohne Umschweife in die Duschkabine, stellte das Wasser an und griff nach der Seife. Seifte sich stark ein. Eine wahre Flut von Seife und heißem Wasser.

 Ein Schatten tauchte hinter der transparenten Tür auf, groß und breit gebaut und hani. Sie öffnete die Tür und ließ ihn ein.

 Dann standen sie beide - eingeweicht und eingeseift und sauber - einfach aneinandergelehnt unter dem warmen Wasserstrahl, bis Pyanfar bemerkte, dass ihr die Augen zufielen. Sie stand im Begriff, wieder einzuschlafen. »Ihr Götter! Wir müssen gehen, mein Mann.«

 »Uhhhn.« Es war wieder wie früher, morgens auf dem Planeten. Es war noch gut, wenn er zunächst eine halbe Stunde lang nichts Zusammenhängendes hervorbrachte.

 Sie stieg aus der Duschkabine, putzte sich die Zähne, vermied dabei die schmerzenden Stellen, trocknete sich halbherzig mit einem Handtuch ab und suchte sich die letzte saubere Hose aus der Schublade heraus.

 Und die Taschenpistole. Ihr Götter, die auf jeden Fall auch!

 Sie trat hinaus in die Kälte des Korridors und war immer noch damit beschäftigt, sich die Schnüre zuzubinden, und der Boden fühlte sich kalt an unter ihren Füßen.

 »Käpt‘n«, sagte sie.

 Sirany saß immer noch auf ihrem Posten, auf einer jetzt größtenteils verlassenen Brücke, auf der sich nur noch sie selbst und ihr Erster Offizier aufhielten. Als Sirany den Sitz herumschwenkte, war zu sehen, wie ihr Gesicht durch Erschöpfung und Anspannung gezeichnet war. »Ker Pyanfar.« Die Stimme klang heiser. »Bei uns läuft alles gut, aber wir haben die Antworten auf eine Menge Fragen hinausgeschoben. Viele Leute wollen mit Ihnen reden. Ich will mit Ihnen reden. Was haben wir zu erwarten?«

 »Wir haben die Ankunft einer weiteren Welle von Kif hier zu erwarten. Inzwischen frage ich mich, wohin sich zwei bestimmte mahen Jägerschiffe gewandt haben, und wo wir etwa ein halbes Hundert Menschenschiffe verlegt haben, die zweifellos bewaffnet sind und Ziele verfolgen, an die wir lieber nicht denken.«

 Daran wollte Sirany vielleicht keine Gedanken mehr verschwenden. Sie machte ein entsprechendes Gesicht. Yah sagte sie. »Nach diesen Dingen habe ich mich auch schon gefragt. Vielleicht habe ich gehofft, Sie täten es nicht. Aber andererseits habe ich mir doch gewünscht, Sie täten es.«

 »Ist die Wahrheit eine andere, seit wir im Dock liegen, seit wir Akkhtimakt auf die mahen Seite der Grenze getrieben haben?«

 Ich wollte nicht sagen, ich hätte erwartet, dass Sie lügen.« Sie senkte entschuldigend die Ohren und legte sie dann noch flacher an, während sie die Kiefer zu einer härteren Linie zusammenpresste. »Das war jetzt eine Lüge. Ich bin mir immer noch nicht darüber im klaren. Aber ich denke, Sie lügen nicht. Ich verwette alles darauf. Aber welche Wahl habe ich schon? Nichts steht fest hier draußen. Ich will Ihnen was sagen, Ker Pyanfar. Man erzählt sich alle möglichen Geschichten über Sie. Seit Gaohn. Seit Sie von hier abflogen, auf die Art, wie Sie es taten, und wie Sie...« - die Ohren zuckten - ...wie Sie Na Khym an Bord behielten und all das. Und dem Han nicht die Füße lecken wollten. Auf dem Treffpunkt habe ich dann noch viel mehr Geschichten gehört, während wir dort festsaßen. Die Stsho haben Angst vor Ihnen. Sie bezeichneten Sie als - wechselhaft, die Stsho!«

 »Sie haben noch schlimmere Bezeichnungen für mich. Ich habe mir überlegt, dass eine Besatzung, die den Mut hatte, hier an Bord zu kommen, auch den Mut hat, die Pulte unter Beschuss zu bedienen. Und vielleicht kommt es auch noch dazu. Selbst gegen Hani, wenn Sie müssen. Ich will Ihnen jetzt die volle Wahrheit sagen. Ich habe nur die Interessen unserer eigenen Seite im Sinn. Die Mahendo‘sat haben uns so oft hinters Licht geführt, dass man schon eine Karte braucht, um das noch zu verfolgen. Trotzdem sind sie die besten Verbündeten, die wir haben, und ich hoffe, dass mein verschwörerischer Freund immer noch am Leben ist und sich draußen irgendwo außerhalb des Systems aufhält.«

 »Um auf die restlichen Kif zu warten?«

 »Dessen bin ich mir sicher, bei den Göttern. Sein Schiff ist phantastisch ausgestattet. Eine gewaltige Kom-Anlage. Ich war nie auf seiner Brücke, aber ich kann mir vorstellen, dass sie nicht gerade klein ist. Eine große Besatzung und viele Techs. Einrichtungen, um einen Sprung abzubrechen. Goldzahns Mahijiru ist noch besser ausgestattet, aber ich glaube nicht, dass ihre Möglichkeiten weit vor der Aja Jin liegen. Wir haben in dem Durcheinander dort draußen von mehr als nur einem Schiff die Spur verloren, und ich bin mir nicht sicher, ob sie alle vernichtet worden sind. Die Kif haben da einen Begriff, Pukkukkta. Rache. Zerstörung. Dieser andere Kif, Sikkukkut, hat in alle Richtungen Schiffe ausgeschickt, in alle Raumgebiete. Er ist bereit, die Zivilisation auszulöschen. Sagt er. Er erweckt den Eindruck, als wäre sie ihm nicht von Nutzen. Ich denke anders, und ich glaube, er weiß es, aber ich möchte es nicht darauf ankommen lassen. Wir haben auch von kifischen Schiffen die Spur verloren, und das macht mir Sorgen. Ich möchte eine Zählung haben, wenn irgend jemand sie liefern kann.«

 »Vielleicht sind sie da draußen aufeinandergetroffen. Vielleicht ist dort auch die Aja Jin.« »Wenn wir Glück haben.« Sie presste die Lippen zusammen. Die Kopfschmerzen machten ihr immer noch zu schaffen. »Wenn wir wirklich Glück haben. Aber was auch geschieht, wir müssen mit dem fertig werden, wer vom Treffpunkt her kommt, wer es auch ist, wer immer die Auseinandersetzung dort überlebt hat. Wenn es die Kif sind, mit denen wir es zu tun haben, dann dürfen wir mit nur einer Stimme sprechen. Einer!«

 »Ich verstehe.« Siranys Hand zitterte auf der Armlehne und zuckte leicht. Sie packte die Armlehne so fest, dass ihre Sehnen hervortraten.

 »Wollen Sie die Kapitäne an Bord bestellen?«

 »Solange wir im Dock liegen, haben wir keinen Platz. Wir müssten sie in die untere Zentrale stecken. Nein, ich gehe hinaus und hoffe bei allen Göttern, dass ich es überlebe. Es wäre teuer, wenn ich es nicht täte. Sehr teuer. Ich kann mit diesem Kif reden. Und mein Kif kann mit diesen Bastarden dort draußen reden. Wo steckt er?«

 »Auf dem Unterdeck. Wohlgenährt, könnte ich hinzufügen. Ich wundere mich, dass er sich noch bewegen kann.«

 »Ihr Götter!« Sie ging hinüber zur Kom-Konsole und stellte die entsprechende Zahl ein. »Skkukuk , was wolltest du diesen Kif dort draußen mitteilen?«

 »Sind Sie das, Hakt‘?«

 Hani-Stimmen. Verschiedene obendrein. »Verdammt sicher, dass ich es bin, mein Skku.«

 »Kkkkt! Ich bin entzückt!«

 »Hast dir Sorgen um mich gemacht, nicht wahr?« Ihr Götter, ein Wechsel des Kapitäns an Bord, die Drohung einer Meuterei, der Kif wie eine brennende Zündschnur, und sie hatte es nicht bemerkt! »Ich hatte dir schon gesagt, dass Hani ein eigenartiger Haufen sind. Du hast um Kontakt mit den Kif dort draußen gebeten. Was hattest du dabei konkret vor?«

 »Ich wollte sie herbeirufen. Hakt‘, um unser Schiff zu übernehmen.«

 Bei allen Göttern! Vollkommen logisch. Ihre eigene Crew war erschöpft, in seinen Augen vielleicht sogar mit einem drohenden Wechsel der Befehlsgewalt auf der Brücke einverstanden. Überall bewegten sich Schiffe bedrohlich. Und hier hatte sie ein gleichmäßig brennendes Licht kifischer Loyalität, einen Kif, der wusste, dass keine andere Hani ihn tolerieren würde, und der vorhatte, ihre Interessen über seine eigenen zu stellen.

 »Ich habe hier weiter das Kommando. Keine Probleme. Was, denkst du, sollten wir betreffs dieser Kif dort draußen unternehmen?«

 »Kkkt. Geben Sie mir das Kommando über sie. Das wäre das beste, was Sie tun könnten, Hakt‘. Ich bin ein beachtlicher Verbündeter!«

 »Skkukuk , welchen Rang hattest du früher? Darf man danach fragen?«

 »Kkkt. Kkkkt.«

 »Man darf nicht. In Ordnung. Ich will dir etwas verdeutlichen, Skkukuk. Sikkukkut ist ein Bastard, ein richtiger Bastard, aber er hat Sinn für Humor. Ich denke, dass, wenn er dich je wieder in die Finger bekäme, du nicht wieder mit heiler Haut zum Vorschein kämst. Trotz deiner Schlauheit. Er ist zu schlau, um nicht zu wissen, wie schlau du bist. Verstehst du, was ich sagen will?.

 »Hakt‘, Sie haben vollkommen recht. Was werden Sie tun?«

 »Nun, ich habe vor, dir all diese kifischen Schiffe dort draußen zu geben und dazu einen Vertrag mit den Mahendo‘sat und den Hani, mein Skku, und ich will dir sagen, dass es dir sehr gut ergehen kann, wenn du meinen Befehlen strikt folgst. Aber zuerst musst du diese Schiffe übernehmen und behalten.«

 »Sie werden sehen, Sie werden sehen, Mekt-hakt‘!«

 Sie beugte sich über das Pult des Ersten Offiziers und entriegelt die Türen. »So, du kannst hinaus und den Betriebsraum unten aufsuchen, die Aushilfsbrücke unten auf dem Korridor links von dir. Du kannst dort den Kom benutzen. Du kannst dir eines dieser Schiffe bestellen, damit es dich abholt, du kannst dein Essen einpacken und alle Waffen, die du für erforderlich hältst. Dann begibst du dich hinaus und vergisst nicht, wie weit entfernt du von kifischem Territorium bist und wer deine Freunde sind. Verstehst du?«

 »Kkkkt. Kkkkt. Ich werde Ihnen Sikkukkuts Herz überreichen!«

 »Du befolgst meine Befehle, verstanden?«

 »Alles, was Sie wollen, was Sie wollen, Chanur-Hakkikit.«

 Befördert, bei den Göttern!

 Sie spürte eine tiefe, nagende Kälte im Bauch. Die nackte Angst.

 Ich habe gerade mein Testament gemacht. Habe mein Erbe Sikkukkut vermacht, wenn mich irgendein dummer Stationsbewohner dort draußen erwischt. Meinem geliebten Feind: ein neues und kifisches Problem.

 Erfreue dich daran, Bastard!

 Sie blickte zu Sirany, die sie bestürzt betrachtete. »Eines will ich Ihnen über die Kif sagen. Wenn sie auf jemandes Seite stehen, dann tun sie es wirklich. Und sie werden dabei bleiben, solange es für sie profitabel ist. Das da unten ist ein richtig glücklicher Kif.«

 »Ich hoffe bei den Göttern, dass Sie wissen, was Sie tun!«

 »Ich will Ihnen etwas sagen. Wenn mir irgend etwas zustößt und Sie die Verantwortung für dieses Durcheinander übernehmen müssen, dann verlassen Sie sich auf meine Besatzung und bedrohen Sie Skkukuk mit Todesfurcht, und lassen Sie ihn dann los. Die beste Versicherung der Welt. Er wird Sie dafür nur respektieren.« Sie verspürte einen Impuls, zum Waffenschrank zu gehen und sich eine der APs herauszuholen, erinnerte sich dann, dass sie hier auf Gaohn war, in der Zivilisation, zu Hause; aber dann ging sie doch hin, holte die schwere Waffe hervor und schnallte sie um. »Weisen Sie meine Besatzung an, mich unten zu empfangen. Sagen Sie den Kapitänen, dass ich sie in den Docksbüros erwarte.«

 Abseits der offenen Docks, unzugänglich für Heckenschützen. Ihr neuer Beruf hatte sie vorsichtig gemacht. Ich habe es auf die harte Art gelernt, wie jeder Dummkopf. »Khym bleibt an Bord. Ebenso Chur. Sie sollen auch in ihren Quartieren bleiben. Sagen Sie ihnen, es sei ein Befehl! Skkukuk wird ein kifisches Schiff herbeirufen. Wir wollen nicht mehr Hani-Schiffe im Dock liegen haben, als wir vermeiden können.«

 »Gib das weiter!« wies Sirany ihre Erste an. Und blickte wieder zurück. »Seien Sie vorsichtig, um der Götter willen!«

 »Huh.« Pyanfar beugte sich über das Kom-Pult und stellte die Verbindung zur Station her. »Llun, ich muss mit Ihnen reden.«

 »Chanur, Pyanfar.« Die Stimme der Stations-Immunen war ruhig und gelassen. »Es ist eine Falle. Pyanfar, es ist eine...«

 Etwas schlug am anderen Ende gegen das Mikrophon. Dann war es ruhig.

 Sirany erhob sich von ihrem Platz. Die Erste drehte sich auf ihrem Sitz um.

 Pyanfar stand für einen Moment wie gelähmt da, drehte sich dann um und begann Codes einzugeben. »Rhean! Glück, hört ihr mich?«

 »Der Kom ist tot«, sagte die Erste. Pyanfar konnte das selbst sehen, denn die Anzeige leuchtete nicht. Das Kom-Relais des Docks war unterbrochen worden. Pyanfar kniete fast auf dem Sessel und stellte die Inter-Schiff-Verbindung her, als die Anzeigen für eintreffende Anrufe aufleuchteten und die Erste sie entgegennahm. Auch andere Schiffe waren von der plötzlichen Unterbrechung betroffen. »Stolz der Chanur an Licht der Chanur, Glück der Chanur, Haruns Fleiß - an alle Schiffe: Probleme im Zentralkom.«

 »Hier ist Rhean, sie haben jemanden in die Zentrale schicken können, das ist es! Sie haben die Llun abgeschnitten...«

 Eine vertraute Stimme, die ihrer eigenen Schwester, die sie seit zwei Jahren nicht mehr gehört hatte.

 »Das weiß ich. Geht hinaus! Holt sie raus!«

 Und sie dachte noch während desselben Herzschlages: Ihr Götter, die Kif! Zieh dich zurück, Pyanfar! Soll die Station doch in ihrem eigenen Saft schmoren! Kümmere dich später darum, denn die Kif kommen!

 Nein, ihr Götter, nein, wenn wir hier die Kontrolle nicht wiederherstellen, dann wird Sikkukkut dafür sorgen, dann wird er schießend hereinkommen! Wir müssen Gaohn in die Hand bekommen und unsere Schiffe neu verteilen, wenn es noch geht.

 »Pyanfar!« Eine andere Stimme aus den Lautsprechern, tief genug, um die Lautsprecher in Vibrationen zu versetzen. Eine männliche Stimme. Von der Glück der Chanur.

 »Kohan? Meine Götter! Kohan, bist du das?«

 »Pyruun hat mich geschickt. Llun hat gerade die Immunen-Sanktion verhängt, nicht wahr? Ich habe es deutlich gehört.«

 Hani-Antworten. Hani-Belange. Von einer Stimme, die noch einmal zu hören sie nicht mehr erwartet hatte.

 »Meine Götter!.

 »Pyanfar?«

 »Immunen-Sanktionen. Ja. Bei den Göttern, ja! Sag Rhean, dass ich sie draußen erwarte!«

 »Ehrran«, meldete die Erste der Taurans ungerührt und mit krisengeschulter Gelassenheit, »hat gerade ihrerseits die Sanktion gegen Chanur verhängt und im Namen des Han die Station in Besitz genommen. Sie sagt, wir wären alle verhaftet. Sie haben den Llun-Clan unter Ehrran-Schutz gestellt.«

 »In einer mahen Hölle! Nachricht! Senden Sie: Raumfahrer-Clans! Auf die Docks und in die Zentrale! Bewaffnet euch und dann hinaus!«

 Bestätigungen kamen herein, manche nur in der Form prasselnder Statik. Die Götter allein wussten, wie viele dem Aufruf Folge leisteten. Oder wer es überhaupt tun würde. »Pyanfar«, meldete sich wieder eine andere Stimme, klar und vertraut und kalt. »Anfy von der Licht. Wir beziehen über dem Zenit der Station Stellung. Jedes Schiff, das feuert, wird von uns zu Staub zerblasen. Greift sie an!«

 »Das tun wir!« antwortete Pyanfar. Sie packte die Tauran-Erste an den Schultern und warf einen verzweifelten Blick in Sirany Taurans benommenes Gesicht. »Übernehmen Sie die Verantwortung für mein Schiff, ja?«

 Und benommen und trotz all ihrer Schmerzen lief sie los.

 ZWÖLFTES KAPITEL

 Pyanfar zitterte, als sie auf dem Unterdeck ankam, und schwankte unter dem Gewicht der Waffe. Sie lief mitten in die anderen hinein, als sie aus dem Aufzug kam, die reguläre Crew, mit Tully und Khym. »Ich habe Befehle ausgegeben«, sagte sie zu ihnen beiden. »Nein. Bleibt hier!«

 »Die Lage dort draußen hat sich verändert«, sagte Khym. »Py, um der Götter willen...« Panik breitete sich in ihr aus angesichts dieser halsstarrigen Verzweiflung, angesichts dieses Ausdrucks in seinen Augen, die in ihre blickten und sie baten... O ihr Götter, welch verzweifeltes Flehen, seinen Platz einnehmen zu dürfen! Wenn sie ihn nicht lebend zurückbrachte... wenn sie ihn draußen verlor; wenn, wenn und nochmals wenn... Sie sah, dass die ganze Crew in derselben Stimmung war, mit ausgedünnten Fellen und gehetztem Blick, nur noch Schatten ihrer selbst, aber die Waffen in den Händen, die Ohren aufgerichtet und, die Augen lebhaft, obwohl das Fleisch fast versagte.

 »Wir müssen schnell zuschlagen«, meinte sie. Sie sah, dass Chur aus Richtung des Besatzungsquartiers um die Ecke kam und sich an die Wand lehnte, ein Gewehr umgehängt. »Du...«, sagte Pyanfar und sprach Chur damit an. »Und du«, sagte sie zu Tully, der eine Provokation für jeden Hani-Fremdenhaß war und ein herausragendes Ziel. »Du...«

 »Tully und ich halten die Luftschleuse und geben euch Feuerschutz, in Ordnung.« Churs Stimme war ein heiseres Flüstern, wie es einem Gespenst gut angestanden hätte. »Verstanden, Käpt‘n. Ihr könnt aufbrechen.«

 Das war typisch für Chur, verschwörerisch und intelligent. Chur betrog beim Würfeln. Geran tat das auch. Für eine gute Sache. Pyanfar holte abgehackt Luft, warf einen verzweifelten Blick auf Geran Anify und erhielt von dort keine Hilfe. Es war ruhig, jetzt, wo Chur wieder dabei war. »Dann behalte um der Götter willen Tully bei dir«, sagte Pyanfar und stach mit einem Zeigefinger nach Tully. »Bleib auf dem Schiff! Hilf Chur! Höre auf Churs Befehle, verstanden?«

 »Verstehen.« Und er zeigte dieses Tully-Gesicht, an dem zu erkennen war, dass er weiter diskutiert hätte, sie begleiten zu dürfen, wenn er nur gekonnt hätte. Die Sprachbarriere war für Pyanfar diesmal hilfreich. »Sein vorsichtig!«

 »Da kannst du sicher sein! Kommt!« wandte sie sich an die übrigen und stieß sich von der Wand ab, an die sie sich für einen Moment gelehnt hatte, und trabte zur Schleuse.

 Alarm ertönte, der Besatzungsaufruf der Stolz. Diesmal brauchten sie ihn nicht zu beachten, wenn sich auch die Muskeln spannten, als wäre dieser Alarm mit den Nervensystemen der Chanurs verdrahtet. Schritte donnerten durch den Korridor, als weitere Besatzungsmitglieder hinter ihnen zum Aufzug liefen, in dem Moment, als sie selbst den Korridor zur Luftschleuse erreichten. Noch mehr Schritte. Pyanfar blickte zurück. Skkukuk tauchte aus der anderen Richtung auf. »Die Befehle!« schrie sie ihn an. »Los!« Und er verschwand mit dem nächsten Blinzeln. »Sirany!« brüllte Pyanfar dann in die nächste Kom-Aufnahme. Ihre Stimme klang ganz heiser. »Offnen Sie die Schleuse!« Denn es war nicht Haral dort oben. Haral befand sich hier unten an ihrer Seite, und sie musste sich darauf verlassen, dass Fremde ihre Signale richtig verstanden.

 Die Luke zur Luftschleuse ging auf. Pyanfar entsicherte die illegale AP und atmete tief ein, als ihnen ein Luftstoß in die Gesichter blies. Der Druck auf der Stolz war eine Idee zu niedrig geworden; und dieser Wind aus Gaohn roch nach vergessenen Dingen. Nach Hani.

 Auch nach Kälte und Gefahr und dem gefrorenen Gestank weltraumkalter Maschinen. Pyanfar trabte durch die Schleuse in den Durchgang, in die Eingangsröhre aus dem gelbem Kunststoff und gegliederten Stahlpanzerungen. Sie atmete erneut tief diese Luft ein, für die ihre Physiologie geschaffen war. Etwas breitete sich wie ein Stimulans in ihr aus, wie eine zweite Brise, eine übernatürliche Klarheit der Dinge, in der das ganze Durcheinander der Situation sich mit akzeptabler Geschwindigkeit zu bewegen begann.

 »Wir haben es hier mit Hani zu tun«, sagte sie mit trockenem Mund und nach Luft schnappend, während sie alle durch diesen Schlauch liefen. Sie vertraute der Crew, in deren Mitte sie sich befand, ebenso sehr wie den eigenen Reflexen. Sie wusste, wohin sich jeder wenden würde, dass Chur dort sein würde, wo sie es gesagt hatte, dass sie Tully unter Kontrolle hatte, dass Tirun, mit ihren hinkenden Beinen die hinterste, auf alles achten würde, dem sie weiter vorne schon zu nahe waren, um es richtig zu sehen, dass Haral neben ihr lief wie eine zusätzliche rechte Hand, und dass Hilfy und Geran Khym zwischen sich hatten, Khym als der schlechteste Schütze von ihnen und auch nicht der schnellste Läufer, aber dazu in der Lage, mit jeder von ihnen zusammen Sperrfeuer zu legen, wenn es dazu kommen sollte. Hani, erinnerte sie die anderen, als sie die Rampe hinter sich ließen und Deckung zwischen den Portalen und Konsolen suchten. Weiter unten lief eine weitere Crew fast ebenso schnell auf die Docks. Das war Harun. Und Sif Tauran traf ein. Pyanfar wirbelte herum und sah sie verwirrt an, sah dabei auch, wie Fiar mit Höchstgeschwindigkeit von der Rampe herbeikam. »Wir haben Freischicht«, keuchte Sif. »Der Käpt‘n sagte, geht hinaus und helft!«

 »Kommt!« sagte Pyanfar. Sie sah, wie jung Fiar war, sah das grollende Stirnrunzeln von Sif. Also waren sie geschickt worden, um Taurans Ehre zu wahren. Eine weitere Schlacht um Gaohn. Alle wollten hier dabei sein.

 Wie dumm von Ihnen, Sirany! Diesmal stehen Hani gegen Hani, sehen Sie das nicht? Diesmal ist kein Ruhm zu gewinnen...

 Weitere Crews erreichten die Docks und kamen über den geschwungenen Boden auf sie zu. Ein paar Shaurnurns, jeweils drei Fahas und Haruns, keine kompletten Besatzungen, sondern nur Teile davon. Es bedeutete, dass diese Schiffe weiter besetzt waren, mit genügend Leuten an Bord, um sie hinauszusteuern, falls die Kif hereinkamen, genug, um eine sichtbare Drohung darzustellen, wenn auch nicht mehr. Pyanfar hatte das nicht angeordnet. Vielleicht hatten Harun oder Sirany Tauran dafür gesorgt. Es war vernünftig. Es war klug. Pyanfar wünschte sich immer noch, sie hätte auch die übrigen Leute und deren Feuerkraft auf den Docks. Keine andere Crew besaß APs oder auch nur Gewehre, sondern lediglich legale Waffen. Die meisten von denen, die den langen Weg vom Treffpunkt hinter sich hatten, waren bereits erschöpft. Es stand in ihren Gesichtern zu lesen, war an ihren stumpfen Fellhaaren und der Stellung der Ohren zu erkennen. Und Harun und die anderen hatten nur vier Sprünge hinter sich.

 Aber es gesellten sich noch weitere Hani zu ihnen, mit glänzenden Fellen und in frischem Blau; in kräftigem Grün; in himmelfarbener Seide - Besatzungen und Kapitäne von Schiffen weiter unten im Dock, Schiffe, die vielleicht lange Wege hinter sich hatten, aber deren Besatzungen nach ihrer Zeit in der Blockade wache Augen hatten und frisch waren. Banny Ayhars Kontingente. Die Schiffe, die aus dem mahen Raum gekommen waren. Pyanfar holte Luft und blinzelte, um das Schwindelgefühl und die Blutarmut zu überwinden. Sie warf einen zweiten verschleierten Blick auf eine Hani in Himmelblau und erkannte ihre eigene Schwester. Rhean Chanur sah immer noch weitgehend so aus wie vor zwei Jahren. Und eine große Gestalt tauchte hinter Rhean zwischen den Trägern und Schläuchen und Docksmaschinen auf, eine männliche Gestalt, auffällig in dieser starken Besatzung aus Chanur-Kusinen und Chanur-Nichten. Er hatte zu viel graues Fell, um ihr Bruder zu sein, aber nein, es waren unzweifelhaft Kohans Gesichtszüge, und er hatte Kohans ganze Art an sich. Er trug eine Pistole an der Hüfte, und nur die Götter wussten, ob er überhaupt wusste, wie sie zu bedienen war...

 Seine Faha-Frau war bei ihm, Huran, Hilfys Mutter. Und weitere seiner Ehefrauen, darunter Akify Llun, die auf seiner Seite und der Chanurs war und nicht der ihrer eigenen Verwandten.

 »Pyanfar«, sagte Kohan, als er nahe genug gekommen war. Sie blickten einander für einen Moment an, bevor Kohan erschreckt blinzelte angesichts dessen, was er sonst noch sah, die dünne, narbige Frau, zu der seine Lieblingstochter geworden war - Hilfy Chanur par Faha, die zu ihm trat und ihm die linke Hand reichte, weil sie in der anderen eine schwarze und obendrein illegale AP hielt. Hilfy Chanur ergriff seine Hand und die ihrer Mutter Huran Faha, nickte ihnen und ihrer Tante Rhean und ihren Kusinen höflich zu, so wie es gegenüber jedem anderen Kampfgefährten angebracht gewesen wäre, ergänzt durch ein paar kurze Worte. Dann wandte sie die Aufmerksamkeit sofort wieder der übrigen Umgebung zu, hielt Wache zusammen mit Crewgefährten, die ihr wie Schatten nacheiferten. Sie wies Geran eine Richtung an, um dort das offene Dock zu überwachen, und kümmerte sich selbst um eine andere, während ringsum alles in Bewegung war. Crews, die günstige Positionen bezogen, so dass keine Zeit für weitere Worte war oder für sonst etwas. Kohan wirkte erschüttert, Huran bestürzt. Khym hustete irgendwo hinter Pyanfar, und es hörte sich nervös an.

 »Wir müssen in die Zentrale vordringen«, sagte Pyanfar. »Wir müssen Banny Ayhar dort herausholen und die Llun freibekommen...«

 Meine Götter, sie wissen nicht, was sie tun sollen, sie sehen mich, sehen uns an, dass wir etwas unternehmen, als hätte niemand von ihnen schon früher hier gekämpft, als würden sie die Gaohn-Station gar nicht kennen!

 Es gab eine Zeit und einen Rhythmus dafür, die Hilflosen und die moralisch Verwirrten zu führen; einen Augenblick, ihre Seelen zu packen, bevor sie sich zerstritten oder sich wunderten oder zu scharfe Fragen stellten.

 »Kommt!« schrie sie ihnen zu, dem ganzen verrückten Haufen von Hani-Raumfahrerinnen, die sich hartnäckig um sie zu gruppieren versuchten wie das willigste Angriffsziel des ganzen Paktes; und sie schrie Anweisungen hinaus, Korridore, Crews, und die Stimme brach ihr fast, und ihre Beine zitterten, während sie alle anderen in Bewegung setzte. Schon im nächsten Augenblick konnte sie sich nicht mehr erinnern, was sie gesagt hatte, wo und wann, als wäre ihr Verstand in den Hyperraum geschweift, und als hätte sie zwar den Überblick über die Lage, aber keinen scharfen Blick...

 ...Kämpfe wurden ausgefochten auf Häfen und in Landschaften einer kleinen blauen Perle von Welt, wo törichte Hani glaubten, sie könnten ein entschlossenes Universum daran hindern, sich in ihre Angelegenheiten einzumischen...

 ...Pyruun steckte Kohan in ein Shuttle und schmuggelte ihn hinauf zu Rhean, und die Götter wussten, wie sie das geschafft hatte und unter welchem Risiko. Aber schließlich hatten auch die Mahendo‘sat schon einmal einen Menschen in einem Getreidecontainer geschmuggelt, der mitten durch ein Stsho-Lagerhaus gegangen war...

 ...Banny Ayhar brauste nach Hause, um eine Botschaft zu überbringen, die sich von allein im ganzen mahen Raum ausbreitete und alle Hani in Richtung Heimatwelt mitzog. Und sie alarmierte gleichzeitig auch die Mahendo‘sat, von Maing Tol bis zu ihrer Heimatwelt Iji, so dass sie nicht mehr durch einen kifischen Überraschungsangriff genommen werden konnte, so sehr sich Sikkukkut auch darum bemühte. Die Einflugs- und Abflugsschneisen des Sonnensystems würden nun vermint sein; die Mahendo‘sat hatten jetzt sicher genug Zeit für diese mühselige Aktion gehabt, besonders bei Iji und Maing Tol, so dass nichts mehr durch die Hintertür eindringen konnte. Sie hatten das bestimmt getan, während Hani-Schiffe heimwärts flogen wie Vögel vor dem Sturm. Die Mahendo‘sat hatten sicher jedes verfügbare Schiff zum Zwecke von Verteidigung und Angriff an die Grenze beordert; Abkommen mit den Tc‘a zum Leben erweckt, so dass die komplexe zeitliche Abstimmung der mahen Schiffsbewegungen als ein sich ausbreitendes Kommunikationsnetz funktioniert hatte, in dem sich Nachrichten von Sprung zu Sprung und mit jeder Begegnung betroffener Schiffe verteilten...

 ...selbst bis hin zu Jägerkapitänen, die weit von den inneren Zonen entfernt waren, zu Kapitänen wie Goldzahn, die nicht länger nach eigenem Ermessen vorgingen, sondern Informationen und Verstärkung erhielten...

 ...Goldzahn war über alle Maßen verärgert gewesen, als die Aja Jin den Zeitplan verletzt hatte, indem sie bei Kefk auftauchte. Das hatte ihn wütend gemacht, war der Grund seines Zorns über Jik, der Grund, warum Goldzahn sich davongemacht hatte: seine Befehle hatten es gefordert. Und was hatte er wohl zu Rif Ehrran gesagt, das sie veranlasste, sich mit einer Botschaft zur Heimatwelt davonzumachen? Passen Sie auf, musste er ihr sicherlich gesagt haben: Hüten Sie sich vor den Konsequenzen, wenn der Stoß, von dessen Kommen er da schon gewusst hatte, die Kif mitten in die Hälse der Hani rammte! Er hatte Ehrran dorthin geschickt, wo eigentlich die Stolz hätte sein sollen und wohin Banny Ayhar bereits unterwegs gewesen war, wie Jik ihm sicherlich schon gesagt hatte - zwar in einem viel langsameren Schiff, aber mit einer Nachricht, die er ihr gegeben hatte, falls sie Maing Tol lebend erreichte. Goldzahns Plan hatte funktioniert, bis der Stolz eine Sprungfläche zerbarst, als sie von Urtur kam, und sie repariert werden musste. Er hatte funktioniert, bis Sikkukkut Hilfy und Tully raubte und die Stolz nach Mkks lockte und dann (während Jik seine Gelegenheit und die Verzweiflung einer Hani nutzte und nur noch eine Möglichkeit sah, seinen Plan einzuhalten und seine Position im Zentrum der Entwicklungen zu halten) nach Kefk, wo sich alles noch stärker in die falsche Richtung entwickelte; wo die Hani sich als unnachgiebig erwiesen und als durch Blutfehden gespalten; wo Chur im Sterben lag und die Stolz daran hinderte, die entscheidende Jagd über die Kura-Route nach Hause zu wagen, um vor dem Desaster am Treffpunkt zu warnen...

 ...Goldzahn hatte ihnen diese medizinische Ausrüstung geschenkt, um den langen Flug zu ermöglichen, genauso, wie die Mahendo‘sat auch Millionen ausgegeben hatten, die Flugfähigkeiten der Stolz zu steigern, der letzte Versuch, Anuurn und den raumfahrenden Hani aktuelle Informationen zu schicken...

 ...weil kein Schiff die kifische Blockade bei Kita durchbrechen konnte; und am Ende mussten sie sich auf die dünne Hoffnung stützen, dass Banny Ayhars Schiff durchkam. Jik hatte es nicht geschafft, Ehrran davon zu überzeugen, dass sie von ihrem Stsho-Kurs abweichen sollte, und so war die Stolz immer tiefer in Jiks Pläne verwickelt worden. Ehrran hatte nicht nachgegeben, bis Goldzahn ihr mehr von der Wahrheit erzählt hatte, als es Jik je gegenüber irgend jemandem getan hatte.

 Pyanfar blinzelte, tastete nach einer Stütze und hielt sich daran fest, während das Dock sich um sie drehte. Ihr Gehirn wollte zur Abwechslung mal wieder arbeiten, und durch das weiße Licht und die grauen Perspektiven des Docks jagten Visionen von Dunkelheit und Sternen und winzigen Schiffen in einer wirbelnden Folge. Pyanfar hielt die AP in der Faust. Schritte trommelten an ihr vorbei, als andere die Ecke sicherten. Der angrenzende Korridor erwies sich als leer, abgesehen von verstreutem Papier und einer geschlossenen Tür mit einem Fenster darin, auf der in großen Buchstaben DOCKS VERSCHLUSS stand. UNBEFUGTEN ZUTRITT VERBOTEN.

 »Mögen die Götter sie alle verdammen!« Pyanfar feuerte. Ohne nachzudenken, denn eine AP war ein ebensoguter Schlüssel wie jeder andere; und sie feuerte erneut durch den Rauch und den betäubenden Donner hindurch, als Splitter von ihrem eigenen Feuer ihr das Fell durchlöcherten. »Verdammte Dummköpfe!«

 Die Tür war einem solchen Beschuss nicht gewachsen. Die Fensterdichtung gab nach. Pyanfar konnte nicht mehr laufen, sondern folgte im Schritt den leichtfüßigen jungen Leuten und den Tollkühnen, die dorthinliefen, um dann behutsam durch das zerschmetterte Dichtungsfenster zu treten.

 Pyanfar folgte ihnen, umgeben von der eigenen Crew und Rheans Leuten, als wäre das nur ein Spaziergang entlang eines unruhigen Docks, damals in den Zeiten, als eine Weinflasche das gefährlichste Geschoss und ein wütender Kneipenwirt das größte Risiko gewesen waren, mit dem es eine Hani-Crew auf einem Dock zu tun hatte. Pyanfar trat auf eine scharfe Kante und zuckte zusammen, als sie den Korridor betrat, den ihre Gefolgsleute bereits in Besitz genommen hatten. Fiar und Sif trabten nach vorne.

 »Langsamer!« schrie Pyanfar. »Rhean, halte sie zurück!« Ihr ganzes Unternehmen verwandelte sich in einen immer schnelleren Ansturm; Pyanfar selbst konnte da nicht mithalten und hatte gar nicht den Wunsch, mit den jungen und energischen Hani mitzuhalten. Sie mussten hinter diesem langen Korridor die Treppen nehmen, den schweren Weg nach oben, denn sie konnten sich nicht auf die von den Hauptpulten aus gesteuerten Aufzüge verlassen. Gaohn war zu groß, als dass man es schnell hätte besetzen können, außer durch eine überwältigende Übermacht. Und die Zeit arbeitete für die anderen, arbeitete - o ihr Götter! - für Sikkukkut...

 ... der den Treffpunkt angeflogen hatte, um seine kifische Opposition gegen den Amboss des mahen Territoriums zu treiben, in dem Wissen, dass Akkhtimakt nur eine begrenzte Auswahl an Wegen hatte, um auszuweichen. Einer davon führte ins Stsho-Territorium, wo kein Widerstand zu erwarten war - aber Goldzahn und die Menschen hatten diesen Weg versperrt.

 ...der zweite führte in das Territorium der Methanatmer, aber das war eine tödliche Falle; niemand war bereit, die Knnn anzugreifen.

 ...und der dritte Kurs führte an Sikkukkut vorbei nach Kefk, und er hätte Akkhtimakt einen psychologischen Nachteil aufgezwungen, wenn auch ironischerweise keinen, was die Position anbetraf. Ein Kif konnte sich kein schlimmeres Ziel für seinen Rückzug wählen als das kifische Territorium - ein verwundeter Fisch, der sich in einen Ozean voller rasiermesserscharfer Zähne zurückzog...

 Denk nach, Pyanfar, wenn es dafür auch schon sehr spät ist! Entweder hat der Feind noch eine Wahl mehr, als du dir überlegt hast, oder eine weniger, als er braucht.

 Sikkukkut wusste schon, dass Banny Ayhar eine Botschaft überbrachte - wusste schon, dass auf jeden Fall irgend jemand sie überbrachte, und auch, wohin die mahen Streitkräfte sich wenden würden. Er hat den mahen Vorstoß benutzt, das Prinzip von Hammer und Amboss, aber er hat den Mahendo‘sat nie getraut, nicht Jik, ganz klar auch nicht Goldzahn. Er hat Ayhar offensichtlich nicht aufgehalten.

 Oder er hat es nicht versucht, weil er wollte, dass sie es schaffte!

 Ihr Götter, könnte Jik es ihm gesagt haben? Nein, nein sicherlich nicht! Nicht jemandem, der so schlau und vorsichtig ist. Ihre Zusammenarbeit hatte Grenzen. Sie nützte beiden Seiten. Aus unterschiedlichen Gründen.

 Aber warum hat Sikkukkut mich von Anfang an so geschätzt? Warum haben er und die Mahendo‘sat mich genug geschätzt, um uns am Leben zu erhalten und mich mit soviel Macht hierherzuschicken?

 Ist Sikkukkut ein Dummkopf? Er war nie einer! Auch nicht Jik. Auch nicht Goldzahn.

 Falls Sikkukkut beim Kampf um die Macht zu viele Schiffe verlöre, dann würde er schon andere Kif finden, die sich an seinem Bein hinauffräßen, in dem Augenblick, in dem er eine Schwäche zeigte. Das ist genau die Strategie der Mahendo‘sat ihm gegenüber- wenn sie an ihm herumschnitzen. Die größte Schwäche der Kif liegt in ihrer Aggressivität. Weiß Sikkukkut das? Kann eine Lebensform ihre eigenen Unzulänglichkeiten erkennen?

 Wir müssen doch nur uns selber betrachten und dieses jämmerliche Spektakel, Hani gegen Hani, Speere und Pfeile, die durch das Sonnenlicht fliegen, flatternde Banner...

 Ich erkenne, was uns daran hindert, zu werden, was wir sein könnten.

 Erkennt er es auch?

 Kann...

 »Passt AUF!« schrie jemand. Und Schüsse prasselten vom Ende des Korridors herüber.

 »Irgendwelche Neuigkeiten?« fragte Chur. Sie hatte das Gewehr auf dem Unterdeck zurückgelassen, denn sie hatte nicht mehr genug Kraft, um es zu tragen, und Feinde waren auch nicht an Bord. Sie traf auf der Brücke ein, dicht gefolgt von Tully, und hielt sich an dem Sitz ihrer regulären Station fest. Es war ein fremder Kapitän, der ihr einen besorgten Blick zuwarf. »Ich nehme Ihre Befehle entgegen«, flüsterte Chur, um das zu klären, und klammerte sich mit ihren Krallen an den Sitz. In ihrem Blickfeld wurde alles abwechselnd grau und wieder deutlich, und ihr Herz arbeitete wie ein überlasteter Motor. »Irgendwelche Neuigkeiten von ihnen?«

 »Ehrran droht, aus dem Dock zurückzuweichen und uns alle hochzujagen. Die Licht droht damit, die Wachsamkeit genau dort zu vernichten, wo sie sich gerade befindet. Wir erwarten ein kifisches Schiff, das - diesen Skkukuk abholt. Ich habe ihm gesagt, dass das Schiff sich auch genau damit begnügen soll.« Aus Siranys Stimme war eine sorgsam gedämpfte Schärfe herauszuhören, ein erfahrener Kapitän an der Grenze ihres Vermögens. »Erledigen Sie das mit dem Kif!«

 »Aye«, sagte Chur, kroch auf den leeren Sessel zwischen Scanner und Kom und aktivierte das Aushilfs-Kom-Pult. Rechts und links von ihr saßen Tauran-Besatzungsmitglieder. Tully setzte sich auf einen Platz weiter unten. Einige Sitze waren leer. Die von Fiar und Sif. Erledigen Sie das mit dem Kif! Wirklich!

 Skkukuk stufte sich selbst als Besatzungsmitglied ein. Er war loyal. Geran hatte das erklärt und dabei eine Grimasse geschnitten. Und Chur hatte die Anweisungen ihres eigenen Kapitäns über den offenen Kom an den Kif weitergegeben. Das und das Zusammentreffen auf dem Unterdeck war alles, worum sie sich noch zu kümmern hatte, während der Kif im Bedienungsraum des Unterdecks darauf wartete, dass die Transfer-Vereinbarungen ausgeführt wurden. Aber Chur hatte sich schon zu lange in der Tiefe herumgetrieben, um noch wegen des Ungewöhnlichen oder Extravaganten in Panik zu geraten.

 Eines der schwarzen Biester huschte durch die Brücke und verschwand wieder, wie ein hartnäckiger Alptraum, lang und pelzig und so schnell, dass es wie ein Strich wirkte.

 Auf dem Scanner war zu erkennen, dass eines der nächsten Kif-Schiffe die Triebwerke gezündet und den Vektor gewechselt hatte.

 Skkukuks über Richtstrahl durchgegebene Bitte, dass er abgeholt werde, hatte mittlerweile Gehör gefunden und wurde offensichtlich bewilligt.

 »Tully«, sagte Chur und beugte sich zur Seite, um zu dem Pult zu blicken, an das er sich gesetzt hatte. »Wir wissen nicht, wann die Menschen kommen, richtig? Du zeichnest die Durchsage auf. Aufzeichnen, verstanden? Wir strahlen sie zum Systemrand ab, so breitgefächert, wie wir können, und wiederholen...« Sie erinnerte sich bestürzt daran, dass sie es nicht mit Pyanfar zu tun hatte. »Ihre Erlaubnis, Käpt‘n?«

 »Was?« wurde zurückgeschnauzt, und sie musste alles wiederholen, diesmal mit mehr Einzelheiten. »Tun Sie das!« sagte Sirany. »Halten Sie uns nur auf dem laufenden, was Sie tun. Sie bekommen, was Sie wollen.«

 Chur atmete tief ein, aktivierte die Kom-Ausgabe und begann mit ihren Erklärungen, wandte sich abwechselnd an die Kif und die Menschen und den Interimskapitän der Stolz. Dann ging es darum, sich mit den Verbündeten dort draußen in Verbindung zu setzen, deren Pläne und Absichten eine andere Frage waren. Nur wenige der Mahendo‘sat-Schiffe waren im System geblieben, aber die noch hier waren, lagen dort draußen, den Kif direkt gegenüber, nominell im Verbund mit den Hani-Frachtern, die ebenfalls in diesem Patt ihre Stellung hielten. Bislang gestatteten sie es dem kifischen Schiff, sich in der Richtung zu entfernen, die ihm eine kifische Nachricht mit der Kennzeichnung der Stolz angewiesen hatte.

 Blinde Einwilligung war viel verlangt, sowohl von den Mahendo‘sat als auch den Hani. Und sogar von den Kif.

 Aber die Lage musste stabil bleiben. Und mehr, sie mussten sich geordnet aufstellen, um für die Verteidigung sowohl nach innen als auch nach außen gerüstet zu sein. Die nächste größere Gruppe von Schiffen, die jeden Augenblick eintreffen konnte, war möglicherweise wieder Akkhtimakt mit seinem zweiten Angriff, der die Treue der Kif wieder auf die andere Seite zog. Oder war es Sikkukkut, nachdem er mit Goldzahn fertig geworden war; oder es waren Goldzahn und die Menschen. Oder einer von beiden ohne den anderen. Die Götter wussten, wer es sonst noch sein konnte. In Panik geratene Stsho, im Gegensatz zu allem, was sie wussten. Oder Tc‘a.

 Es wäre besser, wenn Wer-auch-immer eine bereits bestehende Wellenfront aus Informationen antraf, die dazu geeignet war, Diskussionen hervorzurufen statt unterschiedslose Beschießungen.

 Erledigen Sie das mit dem Kif! sagte die Frau.

 Chur sendete ihre Nachricht breitgefächert. In einem halben Dutzend Sprachen und verstärkt über die Schiffe, die sie in alle Bereiche des Systems weiterfunkten, unaufhörlich, da die Gaohn-Stationsrelais nicht kooperierten, und offensichtlich auch nicht die zweite weiter außen im System liegende Station sowie beide Bojen. Chur wandte sich nicht nur an alle, die sich im System aufhielten und hier eintrafen, sondern auch an einen bestimmten mahen Jäger, der sich davongemacht hatte und nun unsichtbar blieb.

 Chanur übernimmt die Gaohn-Station. Dieses Sonnensystem untersteht der Kontrolle Chanurs, seiner Verbündeten und Untergebenen. Sie begeben sich in ein Raumgebiet, das bereits kontrolliert wird. Identifizieren Sie sich!

 »Feuer einstellen!« schrie Pyanfar und drehte sich um, den Rücken an der Seitenwand, die AP in beiden Händen und auf eine Gruppe von Hani in schwarzen Hosen gerichtet, Hani mit angelegten Ohren und weißen Rändern um die Augen. Immune, umrahmt vom Eingang des Korridors und so verwundbar wie Stsho in einem Hagelschauer. Ein Schuss krachte an ihr vorbei und wurde von ihrer Seite erwidert.

 »Feuer einstellen!« schrie Khym, und Kohan Chanur wiederholte es - zwei Männerstimmen, die sich grollend an den Korridorwänden brachen, in einem erstarrten und furchtbaren Augenblick, in dem ein Gemetzel möglich war.

 Aber es waren nur Jugendliche, die sich ihnen hier entgegenstellten, fast noch Kinder. Sie hatten erschreckt die Ohren nach hinten gelegt. Keiner von ihnen war stärker bewaffnet als mit einem Laser, und sie blickten in die Läufe von APs, die das ganze Deck zerstören konnten. Sie glaubten, sie müssten hier sterben. Man konnte es in ihren Gesichtern lesen. »Nicht schießen!« rief eine von ihnen, geistesgegenwärtiger als der Rest, und schwenkte ihre kleine Pistole zur Seite.

 »Seid ihr Ehrrans?« rief Pyanfar ihnen zu, und eine von ihnen drehte sich um und rannte davon.

 Die anderen blieben stehen und blickten mit geweiteten Augen den auf sie angelegten Gewehren entgegen.

 Wir brauchen keine Gefangenen! Verdammte Grundlingsdummköpfe!

 »Verschwindet von hier!« schrie Pyanfar den anderen zu. »Weg mit euch, verdammt noch mal!«

 Sie hasteten in wildem Durcheinander davon und rempelten einander an, während sie den Korridor räumten, ohne dass ein weiterer Schuss abgefeuert worden wäre.

 Pyanfar drehte sich um und sah müde Gesichter, verwirrte Gesichter, sah den Schrecken in Rhean Chanur und den übrigen, Raumfahrer, die nach Hause zurückgekehrt waren, um gegen Kif zu kämpfen, und sich jetzt dabei fanden, dass sie gegen Hani-Kinder kämpften. Das war der Widerstand, mit dem sie es hier zu tun hatten. Das war jetzt ihre Aufgabe - der Versuch, die Station von Verrückten zurückzuerobern, die ihnen bartlose Kinder entgegenstellten.

 »Mögen die Götter uns retten«, sagte Pyanfar, holte zitternd Luft, schüttelte den Kopf und zuckte bei dem Krach einer Explosion zusammen - ausgelöst von Haral und ihren Gefolgsleuten, die sich den Weg durch eine weitere ehemalige Drucktür bahnten, die mit Hani-Beharrlichkeit nach dem letzten bewaffneten Angriff auf Gaohn durch eine Fenstertür ersetzt worden war. Nichts Schlimmes passierte je zweimal, natürlich nicht. Nicht auf dem zivilisierten Gaohn. Und nicht den Hani, die gar nicht in fremde Angelegenheiten verwickelt werden wollten. Auf Gaohn wusste man seine Gesetztheit zu schätzen, seinen inneren Frieden, aufrechterhalten durch die Zeremonien von Herausforderung und Duell.

 »Mögen die Götter Naur verfluchen!« sagte Pyanfar laut. »Mögen die Götter den Han verfluchen!« Und sie schockierte damit ihren Bruder und sicherlich Ker Huran Faha, deren Schulternarbe von der Jagd auf dem Planeten stammte und die von Kif ebensowenig wusste wie von Hyperraum-Gleichungen. Pyanfar stieß sich von der Wand ab und ging weiter, durchschritt die zertrümmerte Tür.

 »Halt!« meldete sich der Interkom von der Decke. »Sie verstoßen gegen das Gesetz! Die Bürger sind dazu ermächtigt worden, Sie aufzuhalten!«

 Es waren keine Bürger zu sehen. Wer noch Verstand besaß, hatte diese Sektion verlassen. Alle, die sich auf Gaohn aufhielten und bei denen es sich nicht um regelrechte Raumfahrer handelte, abgesehen von Leuten wie Kohan und Huran und der rotmähnigen Akify, die schon so lange auf dem planetaren Besitz von Chanur gelebt hatte, dass sie ihre Zugehörigkeit zu Llun vergessen hatte, waren ausnahmslos Stationsbewohner, die wussten, wie zerbrechlich Docks waren, die wussten, dass ein Chanur-Schiff und ein Schwarm Kif und Mahendo‘sat über ihnen waren.

 Es gab Möglichkeiten, Eindringlinge auf einer Station aufzuhalten. Jeder, der die Zentrale besaß, hätte die Siegel einschalten und die angegriffene Sektion zum Weltraum hin öffnen können, wäre er nur vorbereitet gewesen. Wäre die Gaohn-Station je auf eine solche Verteidigung vorbereitet worden. Aber nein, man hatte nur einmal über die erforderlichen Umbauten debattiert, damals, nach dem ersten Angriff auf Gaohn, sie dann aber niemals ausgeführt. Die Llun selbst hätte sich leidenschaftlich dagegen ausgesprochen.

 Die Llun hatten natürlich geglaubt, dass niemals wieder, nicht in tausend Lebensspannen, eine weitere Invasion erfolgen würde. Schon der Gedanke daran störte den Frieden der Hani, und das Eingeständnis einer solchen Katastrophe verstieß gegen Hani-Prinzipien: Traf man Vorkehrungen für ein Ereignis, dann wurde letzteres vielleicht gerade dadurch hervorgerufen. Bereitete man Gaohn für die Verteidigung vor, führte das vielleicht schon einen kriegerischen Auftritt herbei, der die Verteidigungseinrichtungen erforderlich machte. Stattete man jedoch die Korridore Gaohns mit Fensterdrucktüren aus (die bei irgendeiner Kontamination oder bei Bränden eine Sichtverbindung zwischen Verschlusszonen ermöglichten), dann war das gleichermaßen eine Sicherheitsvorkehrung wie auch eine moralische Aussage: Niemals würde der Tag kommen, an dem die Station zu außerordentlichen Mitteln greifen musste!

 Und so war sie Ehrran ganz einfach in den Schoß gefallen.

 Und die fremden Streitkräfte, die im Anmarsch waren, hatten noch nie von einer solchen Einstellung gehört und kümmerten sich noch weniger darum. Wie konnte man eine solche Denkungsart für einen kifischen Hakkikt auch nur übersetzen?

 Wie konnte ein Kif, dessen Pläne Lichtjahre überspannten, die Llun begreifen, ganz zu schweigen vom Grundling Naur, sowie das Denken des Han, der ganz eigenmächtig beschloss, dass die Hani in Ruhe gelassen würden.

 ...ein Kif, der plante...

 ...ein Kif, der ein mahen Jägerschiff und eine Hani-Streitmacht mit einem Auftrag betraute, den er...

 - nicht selbst erledigen konnte.

 - glaubte ein Kif jemals, seine Kräfte wären unzureichend?

 Konnte ein Kif so feinsinnig sein?

 Verdammt richtig, ein Kif konnte durchaus feinsinnig sein. Aber nicht in den Bahnen, in denen Hani dachten. Ein Kif wollte Macht, wollte Anhänger, wollte Territorien...

 -Sikkukkut wusste, dass Goldzahn nicht erledigt war, und da er selbst Tricks ausführen konnte wie das Abbrechen eines Sprungs, wusste er, was Goldzahn vielleicht am Treffpunkt getan hatte, ein Trick, den Pyanfar erst entdeckt hatte, als sie Jik angebunden und es ihm mühsam entlockt hatte.

 Die Knnn und wussten die Götter wer sonst noch hatten sich am Treffpunkt auf Sikkukkut gestürzt, und was hatte Sikkukkut daraufhin wohl unternommen? War er geblieben und hatte er den Kampf aufgenommen? War er heimwärts nach Kefk und Mkks geflogen, oder nach Akkht?

 Man konnte es sich nur wünschen!

 Aber das war nicht Sikkukkuts Stil. Der raffinierte Bastard würde immer mehr Teile des mahen Puzzles zusammengesetzt haben, genau wie sie selbst, trotz Jiks entschlossenem Schweigen. Seit Kefk wurde es immer weniger, was Sikkukkut erst noch herausfinden musste.

 Der Ansturm, der die Hani bei ihrem Abflug vom Treffpunkt fast überrannt hatte, war als Angriff auf den Treffpunkt gedacht gewesen. Es musste einfach so sein. Die Methanatmer waren über die Abflugszone hereingekommen; sie waren verrückt genug, um sich dergleichen zu leisten. Und unmittelbar bevor Sikkukkut die eigene Schoß-Hani nach Anuurn abgeschickt hatte, hatte er anderen Schiffen rechts und links von ihm Botschaften überbringen lassen...

 ...Sikkukkut plante irgend etwas, und er hatte diesen plappernden Verräter Stle stles stlen an Bord. Der Stsho hatte ihm sicherlich alles und jedes über Goldzahn erzählt, was er überhaupt wusste.

 Kleine schwarze Kreaturen blieben während eines Sprungs aktiv. Sie stammten von der kifischen Heimatwelt. Konnten die Kif das auch? Beruhten all ihre Planungen und Ränke darauf, war das das Geheimnis kifischen Wagemuts und kifischer Wildheit bei ihren Angriffen, dass sie mit klarem Kopf und konzentriert aus dem Hyperraum herauskamen und dann noch Pläne revidieren konnten, die Hani und Mahendo‘sat und Menschen und überhaupt sonst alle schon vorher sorgfältig ausarbeiten mussten?

 Sie schleppte sich hinter den anderen her, und sie und ihre unmittelbaren Begleiter blieben immer weiter zurück. Das Fleisch hatte seine Grenzen. Sogar Hilfy erlahmte. Pyanfar hämmerte der Puls in den Ohren, und er kam ihr vor wie das mühsame Arbeiten einer Maschine, die vor dem Zusammenbruch stand. Der Schmerz in ihrer Brust war wieder da, und das Bild vor ihren Augen verschwamm.

 Vielleicht haben wir nicht einmal die Zeit, die wir uns hierfür nehmen. Wir sollten gar nicht hier sein! Ich sollte umkehren, auf das Schiff zurückgehen, Vorbereitungen für die Verteidigung treffen...

 -womit nur, du Dummkopf? Mit deinen gewaltigen Waffensystemen? Willst du Kif auf Kif hetzen? Kannst du solche Kreaturen anführen, kannst du auch nur Skkukuk im Griff behalten, wenn es dir nicht gelingt, Gaohn unter Kontrolle zu bringen?

 Jik, verdammt, wo stecken Sie nur?

 Eine weitere Tür. Ein AP-Geschoss beseitigte sie, blies einfach das Fenster hinaus und hinterließ nur die schartigen Ränder des Plexiglases. Die Jugendlichen und hinter ihnen der Rest wateten durch die Trümmer, die Pyanfar wie ein unüberwindliches Hindernis vorkamen. Die Waffe in ihrer Hand wurde immer schwerer. Kohan war mit Rhean vorausgegangen, während Khym weiter bei ihr war, ebenso ihre übrigen Besatzungsmitglieder. »Sieht aus, als wären wir die Rückendeckung«, keuchte Haral mit kaum mehr erkennbarer Stimme. »Die verdammten Dummköpfe passen nicht auf, was hinter ihnen geschieht! Grundlinge und Kinder!«

 »Ja«, murmelte Pyanfar, bahnte sich selbst den Weg durch die Tür und ging schwankend weiter. Eine große Hand half ihr; das Gleichgewicht zu halten. Es war Khym.

 Die Rundspruchanlage knisterte. »Halten Sie an und kehren Sie sofort auf Ihre Schiffe zurück! Die Wachsamkeit besitzt die nötigen Waffen, um diesem Beschluss des Han Geltung zu verschaffen! Sie hält sich zum Einsatz bereit. Gefährden Sie diese Station nicht!«

 »Diese verdammte Ker Rhif befindet sich auf ihrem Schiff in Sicherheit«, meinte Geran. »Geduld! Die Licht befindet sich über ihr und wird sie daran hindern, irgend etwas zu unternehmen.«

 »Wir erwarten ein kifisches Schiff im Dock«, sagte Haral. »Das bedeutet Schwierigkeiten! Die Götter wissen, was dieses dumme Ehrran dann tut.«

 Wieder eine quälende Wegstrecke durch einen Gang. Die ersten hatten das Treppenhaus erreicht. Viel aufmunterndes Geschrei war zu hören und von unerfahrenen Hani, die ihren Mut aufbesserten vor diesem langen Anstieg, an dessen Ende eine direkte Konfrontation mit bewaffnetem Widerstand wartete.

 Sie befanden sich jetzt außer Reichweite der Taschenkoms. Zuviel Stationsmasse lag zwischen ihnen - und den im Dock liegenden eigenen Schiffen.

 Schritte näherten sich von hinten, eine trommelnde Horde Läufer. Pyanfar wirbelte herum, im selben Augenblick, als es auch ihre Besatzungsmitglieder taten. Sie sahen eine Nachhut von Hani in hellen Händlerfarben, gefolgt von einem ganzen Haufen, der in einer auseinandergezogenen Kette durch den Gang hinter ihnen kam, viele darunter in schwarzen Hosen. Sie sickerten durch die Trümmer der zerstörten Drucktüren. »Schießt über ihre Köpfe!« Sie feuerte einen Schuss an die Decke ab, und Plastikvertäfelungen nahe der zerstörten Tür zerplatzten in kleine Stücke und Rauch, in einen donnernden Hagel, der vor dem Ansturm über den Boden hüpfte und ihn zupflasterte.

 »Halt, halt!« wurde auf der anderen Seite gebrüllt. Sie winkten, und einige der Kaufleute wichen zurück und prallten mit dem Ansturm von weiter hinten zusammen. Nur ein paar Hartnäckige drangen weiter vor und streckten dabei die Hände aus, so dass man sie deutlich sehen konnte. »Sfauryn!« rief eine Hani und benannte ihren Clan, einen Stationsclan. Es waren wirklich Kaufleute, und sie hatten nichts mit Ehrran zu tun.

 »Wir sind Chanur!« rief Tirun zurück, das Gewehr im Anschlag. »Bleibt, wo ihr seid!«

 Der Druck von weiter hinten war zum Stillstand gekommen, dort, wo zwei Fluten im Gang auf einandertrafen - eine, die durch die zerstörten Türen vorzudringen versuchte, und eine andere, die sich panisch zurückziehen wollte. Die wenigen, die vorne geblieben waren, zögerten unter der letzten Tür, den auf sie gerichteten Waffen gegenüber.

 »Ehrran hält die Zentrale!« rief die Sfauryn.

 »Wollen Sie etwas dagegen unternehmen?« schrie Pyanfar zurück.

 »Wir versuchen zu helfen! Ihr Götter, worauf zielen Sie? Leute aus der ganzen Station versuchen, dorthin vorzudringen!«

 »Das wird aber auch Zeit!« Pyanfars Herz hämmerte, und das Blut in den Augäpfeln zog sich grau und rot durch ihr Blickfeld. »Wenn Sie die Sprechanlagen in Gang bringen können, dann benachrichtigen Sie die anderen Stockwerke!«

 Die Llun sind bei uns – sie haben einen tragbaren Kom dabei, sie haben ein paar Gewehre besorgt ... Es sind Llun, dort hinter uns, Chanur. Sie wollen nicht irrtümlich beschossen werden!«

 »Nehmt sie mit!« rief Pyanfar. Ihr Götter, wie weit war es mit ihnen gekommen, wenn das Schwarz von Immunen zu einem Ziel im Kampf wurde? Pyanfar lehnte sich an die Wand und senkte das Gewehr. Blinzelte heftig, um den Schleier vor ihren Augen zu beseitigen. Sie wollte eine Zeitlang rasten. Hier abwarten, bis die Verstärkung organisiert war. Llun! Ehrlich wie ein Sonnenaufgang, und dank den Göttern aus eigenen Motiven handelnd! Sie hätte sich eigentlich darauf verlassen können, dass sie schon seit geraumer Zeit etwas unternahmen.

 Aber es konnte immer noch passieren, dass man auf sie schoss, wenn sie den Raumfahrern weiter vorn unter die Augen kamen. Jemand in Raumfahrerblau musste nach vorne gehen und diejenigen, die bereits im Treppenhaus waren, darüber informieren, dass es Freunde waren, die von hinten herankamen. »Wer von uns kann noch laufen?« fragte Pyanfar und musterte forschend eine müde Ansammlung Chanur-Gesichter. Ihnen allen hingen die Ohren herab, das Fell stand in schweiß-feuchten Spitzen ab und war blutig von den herumfliegenden Splittern.

 »Ich«, keuchte Hilfy. »Ich kann noch!«

 »Du hast deine Chance, dich als Dummkopf zu beweisen! Los! Verschwinde, und sei vorsichtig!«

 Hilfy war schon unterwegs, die Ohren angelegt, eine geschmeidige junge Frau, die den Korridor entlangflog, während die herumbrüllende Verstärkung sich organisierte und vorrückte.

 Die Flut sickerte durch die Trümmer der Tür, über die klappernden, angesengten Scherben cremefarbenen Kunststoffs, die einmal Bestandteile der Decke gewesen waren. Sie drängte weiter, vorbei an einer Handvoll schmutziger und schwerbewaffneter Hani, die sich an die Wand drückte und sie vorbeiwinkte.

 »Früher einmal«, sagte Pyanfar und hockte sich hin, als die letzten vorbei waren. Sie hielt die schwere Schusswaffe zwischen den Knien. Haral, Geran und Khym saßen auch bereits. Tirun lehnte an der Wand und sackte langsam in die Hockstellung hinab. »Früher einmal wäre ich selbst durch den Korridor gelaufen.«

 »Heh«, sagte Khym mit heraushängender Zunge. Er leckte sich die Lippen und holte tief Luft. »Mit dem Alter kommt die Klugheit, wie?«

 »So ist es«, meinte Haral und blickte besorgt den Korridor entlang, in die Richtung, in die Hilfy gelaufen war.

 Hilfy mit dem einen Ring und furchtbar vielen Narben, und mit einem guten Teil mehr Verstand, als der Balg früher in seinem behüteten Leben je gehabt hatte. Hilfy, die Veteranin von den Kefk-Docks und dem Innern der Harukk. Vom Treffpunkt und all den Systemen dazwischen und auf dem Kreis, der sie wieder nach Hause geführt hatte.

 »Die Kleine schafft es schon«, meinte Pyanfar. »Wir halten hier eine Zeitlang die Stellung. Decken den anderen den Rücken. Wir müssen nachdenken. Wir haben die Wachsamkeit dort draußen, und wir müssen uns wegen der Kif Sorgen machen.«

 Die Station gab eine ganze Reihe widersprüchlicher Bulletins heraus. Die Ereignisse waren zu chaotisch, als dass Ehrran ihre Lügen noch in zusammenhängender Form hätte bringen können. »Sie drohen immer noch damit, dort oben die Schaltpulte zu zerstören«, sagte Chur. »Unnn«, machte Sirany Tauran. Sie konnten nichts dagegen tun. Aber sie erhielten jetzt in regelmäßiger Folge von den in der Station verteilten Llun Informationen, die von Störungen durchsetzt waren, aber entziffert werden konnten. Ein Name wurde dabei erwähnt. »Sie haben den Käpt‘n getroffen!« rief Chur plötzlich erleichtert und drückte sich den Kopfhörer fester ins Ohr, um zu verstehen, wo dieses Treffen stattgefunden hatte, aber die Llun waren vorsichtig und gaben keine Positionen durch. »Sie melden, dass sie sich mit Chanur und den übrigen zusammengetan haben und jetzt mit dieser Gruppe unterwegs sind.«

 Erleichtertes Murmeln lief durch die Brücke.

 »Gut?« fragte Tully und beugte sich vor, um Chur in die Augen sehen zu können. »Gut?«

 »Verdammt gut«, antwortete Chur. »Der Käpt‘n hat Hilfe gefunden.«

 Ringsum kümmerten sich die Taurans weiter um ihre Aufgaben, überwachten den Scanner und die Bewegungen draußen und sorgten dafür, dass Tullys Sendung und auch ihre eigene ständig weiter ausgestrahlt wurde, so breitgefächert und so rasch, wie sie und die Licht der Chanur es koordinieren konnten, während sie fest mit der Station verbunden waren. Sie funkten mit größtmöglicher Sendeleistung. Ganz besonders behielten sie die Wachsamkeit an ihrem Liegeplatz im Auge. Das Bild des Ehrran-Schiffes wurde von der Licht an sie weitergegeben. Währenddessen flog ein kifisches Schiff heran und konnte jetzt zwischen all den anderen deutlich ausgemacht werden. Es kam im Stil eines Jägerschiffes heran -schnell, bei den Göttern! Skkukuk blieb mit seinen Mit-Kif in Verbindung, über einen Kontakt vom Unterdecks-Bedienungsraum aus, und ohne dass er gezwungen war, die verfügbare Sphäre abzudecken.

 »Chanur-hakkikt skkutotik sotkku sothogkkt«, lautete sein Nachrichtenbulletin. Chur zuckte zusammen, als sie das hörte. »Sfitktokku fikkrit koghkt hanurikktu makt.« Auch andere Hani-Schiffe empfingen das, und es waren genug Raumfahrer dabei, die Hochkifisch verstanden. Der Chanur-Hakkikt hat weitere Clans unterworfen. Dann folgte noch mehr über Hani und ein Meer oder Gezeiten, oder etwas, was der Translator durcheinandergebracht hatte. Skkukuk erzeugte entweder Codes oder Poesie, während er dort unten weiterredete und dabei seine eigene kifische Interpretation der Bulletins formulierte, die er erhielt. Chur überlegte, ob sie ihn abschalten sollte. Sie überlegte, ob sie hinuntergehen und ihn erschießen sollte, anstelle von zehntausend Kif, die sie nicht in die Finger bekommen konnte.

 Aber der Käpt‘n hatte anderslautende Befehle erteilt. Pyanfar Chanur hatte mit klarster Vernunft das Gegenteil dessen, was Chur gern getan hätte, gefordert, was bedeutete, dass es eine der liebgewordenen Ideen des Käpt‘ns war. Das bedeutete wiederum: Pyanfar Chanur erwartete von ihrer Besatzung, die Finger von diesem Kif zu lassen und ihm zu ermöglichen, das zu tun, was Pyanfar von ihm verlangt hatte.

 Dieser Kif hatte dem Käpt‘n das Leben gerettet. Geran hatte es ihr erzählt.

 Dieser Kif war Pyanfars kifischer Statthalter. Pyanfar selbst hatte ihr das erzählt.

 Pyanfar hatte ihre Gründe. Wenn es schon sein sollte, dass sie untergingen, dann konnten sie es auch nach Pyanfars Befehlen tun. So lebten sie schon seit vierzig Jahren, auf dem Planeten und im Weltraum. Wenn Pyanfar Chanur sagte, macht mit dem Schiff einen Hypersprung, dann taten sie es, und wenn dieser Sprung ins Zentrum eines Sterns führte. Es war eine ansteckende Krankheit. Der Tauran-Käpt‘n verhielt sich mittlerweile auch weitgehend so. Sie gehorchte Befehlen, an denen sie zweifelte.

 Während eines der schwarzen Ungeziefer, die auf der Stolz lebten, in einem Zwischengang in der Nähe des Kombüsenkorridors saß und verwundert die Dummköpfe betrachtete, die das Schiff führten.

 Die Treppe hinauf, immer weiter, bis ihr die Knochen weh taten und das Gehirn vor Luftmangel pochte. Hilfy Chanur hatte sich an die Spitze des Trupps gesetzt, nachdem sie Teile des Llun-Aufgebots während des Aufstieges in jeden verfügbaren Korridor geschickt hatte, um weitere Stationsbewohner aufzusammeln und sie in wieder andere Korridore zu schicken. Wer das Zentrum einer stadtgroßen Raumstation in der Hand hielt, hatte einen entscheidenden Vorteil: Er kontrollierte allein die Versorgung mit Wärme, Licht und Luft. -Ehrran tat das jetzt.

 Aber der Besitz der Zentrale brachte auch einen herausragenden Nachteil mit sich: Die Zentrale war nur eine kleine Sektion, und eine Raumstation von den Ausmaßen einer Stadt hatte viele Bewohner, die aus allen Korridoren auf diesem einen Punkt zusammenströmen konnten, aus allen Durchgängen - jeder Clan auf der Station, wild entschlossen, wieder den Llun die Kontrolle von Systemen anzuvertrauen, mit denen nur sie umgehen konnten, die eingedrungenen Ehrrans jedenfalls offensichtlich nicht.

 Falls es Llun waren, die unter vorgehaltener Waffe dort jetzt arbeiteten, so taten sie das alles nur sehr widerstrebend, und Ehrran hatte nur ihr Wort für das, was sie mit den Kontrollen anstellten.

 Dummköpfe, würde Tante Pyanfar sagen. Die Führung einer Raumstation unterschied sich sehr von der eines Sternenschiffes, also nützte es Ehrran auch nicht viel, wenn sie in ihrem dortigen Aufgebot erfahrene Raumfahrer hatte. Aber es waren wohl zum größten Teil Grundling-Ehrrans, Schwarzhosen, deren Hauptaufgaben darin bestanden, Handelsbüros zu leiten und den Naurs und anderen Alt- und Neureichen die Füße zu lecken.

 Tante Rhean war beim Aufstieg neben Hilfy. Ihr Vater folgte ihr dicht auf den Fersen, grauer und älter geworden während der Jahre, in denen die Stolz unterwegs gewesen war. Und irgendwo hatten sie zwei weitere Männer aufgesammelt, junge Llun, die irgendwo im Bereich von Ebene fünf aufgetaucht und zwischen sie gestürmt waren, verbunden durch eine Kameradschaft, die sie sehr von den Männern gewöhnlicher Clans unterschied - denn sie waren Immune, für ihr ganzes Leben unbelastet von Herausforderungen und ohne jede Hoffnung darauf, Nachfolger des eigenen Lords zu werden, abgesehen vom ältesten aus ihren Reihen. Sie waren herangestürmt, für einen Augenblick des Wiedererkennens stehengeblieben, da sie wahrscheinlich vom Kommen des anderen jeweils nichts gewusst hatten und sicherlich eingeschüchtert waren durch Kohans ältere, planetare Präsenz. »Kommt mit, verdammt!« hatte Kohan ihnen zugerufen, und sie hätten sich zusammengetan und waren mitgekommen, mit viel Gebrüll und gespielter Tapferkeit, wie zwei Heranwachsende auf der Jagd. Auch bewaffnete und erfahrene Llun-Frauen waren dabei in diesem letzten verzweifelten Kampf um Gaohn. Und alles strömte genau in Ehrrans Schoß. Falls die gefangenen Llun in der Zentrale willens gewesen wären, hätten sie wenigstens die Beleuchtung abschalten und die Station von den Taschenlampen abhängig machen können, die die Llun und die Stationskaufleute und einige der Raumfahrer in ihrer Voraussicht mitgebracht hatten. Sie hätten ganze Docksektionen einer Dekompression unterziehen können, hätten damit einen gewaltigen Verlust an Leben bewirken können. Sie hätten die Lagedüsen der Station feuern und die Schwerkraft beeinflussen können. Sie hätten die Sonnenkollektoren schwenken und einige der großen Spiegel dazu verwenden können, es der Licht der Chanur ungemütlich zu machen. Vielleicht hatte Ehrran sogar mit vorgehaltener Waffe darauf gedrängt.

 Aber nichts davon war geschehen.

 Der Eingang zur zwölften Ebene lag vor ihnen. Verschlossen. Natürlich war er verschlossen. Eine der Ehrrans hatte es wahrscheinlich manuell getan. Sicherlich hielten sie die Korridore dahinter, die jetzt noch zwischen den Angreifern und der Zentrale lagen.

 »Zurück!« schrie Hilfy, und die Hani vor ihr wichen zur Seite aus und duckten sich auf die Treppe, so gut es ging und soweit sie dort Deckung finden konnten. Eine AP verstreute einen Hagel von Splittern in der Umgebung, wenn sie etwas traf. Und diese Tür ging ebenso zu Bruch wie die anderen. Als Hilfy wieder die Augen öffnete, war das Fenster zerschmettert. Ihr Gesicht, die Arme und der Körper bluteten aus Wunden, die kleine Trümmer geschlagen hatten. Wirbelnder Rauch drang durch die zerstörte Tür, und rotes Sperrfeuer aus Lasern brannte kleine Löcher oben ins Treppenhaus.

 Zum ersten Mal geriet Hilfy in Panik, bekam sie richtig Angst. So ging es in Heldengeschichten zu, wenn man als Nummer eins die Treppe hinaufstürmte, mitten hinein in den Schlamassel. In diese Situation hatten sie ihre Voreiligkeit und der Besitz einer illegalen AP geführt.

 »Hyyaaaj!« brüllte sie, erfüllt von nacktem Entsetzen, und stürmte die Treppe hinauf, denn es wäre zu demütigend gewesen, schreiend in die andere Richtung zu laufen. Sie feuerte erneut und fand sich inmitten eines Regens aus Plastiksplittern wieder, als das Geschoss im Korridor explodierte und Platten aus der Decke vor ihr herabregneten. Für einen entsetzlichen Moment glaubte sie, ganz allein durch diese Tür zu stürmen, aber dann spürte sie andere hinter sich. Blinzelnd öffnete sie ihre brennenden Augen weiter und sah Hani in schwarzen Hosen im Korridor liegen. Einige bewegten sich noch, andere nicht mehr. Sie sah Laserschüsse durch den Rauch dringen und feuerte ein weiteres Geschoss in die Richtung.

 Sie hörte Schreie. Sie zuckte zusammen.

 Es waren Hani. Planetenbewohner. Sie hatten keine Erfahrungen mit APs oder damit, wie es war, wenn jemand auseinanderplatzte oder Wände unter dem Einschlag von Geschossen einstürzten. Die Überlebenden flohen hastig und ließen Waffen als Zeichen ihrer Schande zurück, während aufgebrachte Llun sie verfolgten, darunter die beiden laut schreienden Stationsmänner.

 »Eine Tür«, sagte Rhean, die neben Hilfy eingetroffen war. Sie deutete auf das, worauf die Llun losstürmten.

 »Kein Problem«, keuchte Hilfy. Sie war ganz kalt. Ihre Hand umklammerte den Griff der Waffe, als wäre sie damit verschweißt. Sie hatte jeden Unterschied zwischen sich selbst und der Waffe vergessen, hatte ohnehin sehr viel Gefühl überall auf ihrer von Splittern durchsiebten Haut verloren. Sie warf einen Blick nach hinten, um zu sehen, wie viele ihrer Leute es durch die Tür geschafft hatten, und erblickte ein Meer eigener Leute in diesem Korridor.

 Hilfy ging weiter, über den trümmerübersäten Boden, vorbei an den Toten, und folgte den anderen; und sie erreichte die verschlossene Tür, bis zu der ihre Leute mit ihrem Angriff vorgedrungen waren. In der Nähe drängte sich eine verschreckte Handvoll gefangener Ehrrans unter Bewachung zusammen. Es war die letzte Tür, die Tür, die in die Zentrale führte. »Ich schieße sie ein«, sagte Hilfy. »Wir müssen den harten Weg nehmen...« Erst in diesem Moment fiel ihr wieder ein, dass es ein älterer Kapitän war, dem sie hier Anweisungen erteilte. Es war eine so einfache Sache. Sie war so schmerzlich einfach. In der Nähe Rhean Chanurs und ihres Vaters befanden sich Hani, die es sicherlich wussten. Munur Faha zum Beispiel. Und die Harun. Sie mussten in die Zentrale eindringen, im direkten Zweikampf gegen Waffen, die die zerbrechlichen Kontrollen zerstören und fünfzig-oder sechzigtausend hilflose Hani töten konnten.

 Dummköpfe! Sie hätte weinen können über das, was sie sah. Arme Dummköpfe! Mein Volk, erkennt ihr es jetzt? Seht ihr jetzt, was wir aus uns selbst gemacht haben, was für eine Seuche wir eingelassen haben, weil wir versucht haben, alles so zu bewahren, wie es immer gewesen ist?

 Endlich trafen die Informationen ein, vereinzelte Berichte, die aus der Rundspruchanlage dröhnten, als der tragbare Kom der Llun die Durchsagen aus der Zentrale ersetzte. »Ehrran verletzt das Immunen-Gesetz«, lautete einer der neuen Berichte. »Llun hat alle Clans darum gebeten, dem rechtmäßigen Befehl Geltung zu verschaffen, der lautet, dass Ehrran sich aus den Stationsbüros zurückzuziehen hat und aufgefordert ist, ihre Absicht bekanntzugeben, dass sie dem Befehl nachkommt!«

 Diese Bekanntmachung wurde schon langweilig, wie sie da von der Decke herunterdröhnte. Pyanfar wischte sich das blutende Gesicht ab, zuckte mit den Ohren und betrachtete die Überreste des Lautsprechers, die von den Durchsagen klappernd vibrierten.

 »Ich würde das Ding am liebsten vollends zusammenschießen«, brummte Geran. Es war ein Gedanke, den Pyanfar in ihrer Verärgerung selbst hegte.

 »Wir nützen hier nur verdammt wenig«, meinte sie. »Das ist mal sicher.« Ihr Hals schmerzte. Ihre Glieder schmerzten. Sie musste sich anstrengen, um auf die Beine zu kommen. »Hilfy kann auf sich selbst aufpassen. Die ganze Station kümmert sich jetzt um die Sache. Es wäre besser, wenn wir auf das Schiff zurückkehren, damit Chur sich wieder hinlegen kann.«

 »Besser, wenn wir sie nicht in ein Stationskrankenhaus bringen«, brummte Geran. »Auf dem Schiff ist es sicherer.«

 Das brachte zum Ausdruck, was Geran von den gegenwärtigen Veränderungen auf Gaohn hielt, während die Kif heranrückten. Oder sie gab Churs Wünsche weiter, für den Fall, dass sie alle ins Vakuum stürzten und es keinen rechten Unterschied mehr machte.

 »Yeah«, machte Pyanfar unverbindlich und stieß sich von der Wand ab, an die sie sich gelehnt hatte. »Ihr Götter! Was mache ich nur, um den Arm hochzuhalten?« Die AP wog entsetzlich viel. Die Trümmer in dem Gang boten einen Hinderniskurs, darunter Splitter, die sich in Füße bohrten, bis hinauf in die empfindliche Wölbung der Zehen. Zerbrochenes Plastik und Metallstücke lagen auf den Decksplatten bunt durcheinander. Die Horde, die hier vorbeigekommen war, hatte blutige Fußabdrücke hinterlassen, aber anscheinend waren sie so verrückt gewesen, dass sie es kaum gespürt hatten. Pyanfar humpelte über das Zeug hinweg und zuckte immer wieder zusammen. Ihrer Besatzung ging es nicht anders.

 »Da ist noch dieser Kif im Anflug«, erinnerte sie Tirun.

 »Ihr Götter, ja! Das wird Llun nicht sehr gefallen.« Es war in etwa das erste, was die Llun-Parteigänger erfahren würden, sobald sie wieder in Kontakt mit dem Llun-Personal waren, das die Station unter den Waffen Ehrrans in Betrieb hielt. Die verrückte Chanur holte einen Kif herein! Und an diesem Punkt musste Llun sich fragen, auf welcher Seite Chanur stand. Ebenso die anderen, die mit Hilfy hinaufgegangen waren.

 Es war eine faire Frage.

 Pyanfar schnappte nach Luft, wischte sich die Nase ab und bemerkte dann einen roten Streifen an ihrem Daumen. Kein Wunder, dass sie schniefte. Und wie war das nun passiert? Weiter ging es den Korridor entlang, durch die eine und die andere zerstörte Tür, hinweg über Trümmerstücke von Kunststoff, der immer noch in der Luft hing, wenn auch durch die Ventilation inzwischen etwasgemildert. Die Anlagen funktionierten noch.

 Und Pyanfar hatte es jetzt, nachdem sie erst einmal aufgebrochen war, sehr eilig, auf die Stolz zurückzukommen und sie wieder hinaus in den Weltraum z.

 steuern, um sich mit den Kif auseinander zusetzen, die sie in der Hand hatte, bevor sie es auf einmal mit mehr Kif zu tun hatte, als sie bewältigen konnte.

 Sie erreichten das Ende des Korridors, wo die letzte zerstörte Drucktür hinaus auf das offene Dock führte.

 Pyanfar trat durch den Rahmen und schwenkte die AP, ganz automatisch und der Form halber, in einem Bogen über den sichtbaren Bereich des Docks. Die Waffe folgte stets dem Blick der Augen, wie es ihr mittlerweile zur Gewohnheit geworden war.

 Eine AP krachte. Ihr Gehirn identifizierte das Geräusch sofort als zu der schrecklichen Lautkategorie gehörig, die sie gut kannte. Es war ihr so vertraut, dass sie sogar heraushören konnte, dass die AP genau auf sie gezielt war. Die Muskeln reagierten sofort. Sie warf sich flach hin und rollte sich ab, während die Welt um sie herum explodierte. Noch während sie sich abrollte, feuerte sie die AP aus beiden Händen ab, heraus aus dem Mahlstrom ihrer brüllenden Besatzungsmitglieder und krachender Schüsse.

 Meine Götter, in den Eingang hinein, mitten zwischen uns...

 Ein zweiter Schuss ging zwischen die Träger.

 »Seid ihr in Ordnung?« rief sie ihrer Besatzung fragend zu, speziell ihrem Mann. »Seid ihr in Ordnung da hinten?«

 »Komm hierher zurück!« ertönte Khyms Stimme, tief und wütend.

 Ein dritter Schuss. »Seid ihr in Ordnung, verdammt?«

 Ein Antwortschuss schlug dicht über ihr in der Wand ein. Pyanfar versuchte mit dem Boden zu verschmelzen.

 »Py!«

 »Kommt aus der verdammten Tür hervor!.

 »Chanur!« wurde eine Stimme über ein Megaphon vernehmbar.

 »Legen Sie sofort Ihre Waffen ab und kommen Sie hervor, wenn Sie wollen, dass Ihre Besatzung am Leben bleibt! Wir haben Sie in der Falle! Frauen kommen durch diesen Korridor hinter Ihnen...«

 »Ehrran?« schrie Pyanfar, die immer noch auf dem Bauch lag. »Sind Sie das, Ehrran?« »Hier spricht Rhif Ehrran, Chanur. Wir haben Leute in Ihrem Rücken. Geben Sie auf!«

 »Sie ist immer noch derselbe verdammte Dummkopf, der sie schon immer war.« Es war Haral, irgendwo hinter ihr, und irgend etwas befand sich dazwischen. Der Rand der Tür, hoffte Pyanfar inbrünstig.

 »Willst du mit ihr gleichziehen, Hal? Um der Götter willen, kommt aus der Tür heraus!«

 »Heh, sie hat uns gerade unterrichtet, dass wir von hinten Gesellschaft bekommen. Möchtest du, dass wir uns darum kümmern, oder willst du dort vorne Hilfe, Käpt‘n? Sie ist ein erbärmlich mieser Schütze!.

 »Chanur!«

 »Ich überlege noch!« schrie sie zurück. Und wandte sich wieder an Haral: »Seid ihr alle in Ordnung da hinten?.

 »Na Khym hat einen Splitter ins Bein bekommen, nicht allzu schlimm. Sollen wir nun den Rücken decken, oder sollen wir herauskommen?«

 Pyanfar blickte hinüber, wo Bauträger Deckung gewährten. Und blickte nach oben. Dorthin, wo ein Portal mit seinen Verbindungen und seinen gewaltigen Schläuchen und Kabeln in diesen Bereich mündete. Sie rümpfte grinsend die Nase, ein Grinsen, das ihre Zähne entblößte. »Kommt nach vorn!« In diesem Moment schrie Ehrran wieder über das Megaphon. »Chanur!«

 »Du verdammte Idiotin!« Sie klappte den Zielsucher hoch, zielte und schickte ein Geschoss direkt ins Zentrum des Geflechts. Einige der mächtigen Schläuche und der Ligaturen zerplatzten und kippten die ganze unansehnliche, gewundene Masse hinter Ehrrans Stellung. Schläuche, so dick wie Hani-Beine und lang wie Schiffsrampen, stürzten aus dem explodierten Portalgeflecht, prallten auf den Boden und hüpften und schlängelten sich mit perversem Eigenleben hin und her. Pumpen kreischten, Luft heulte und Sicherheitsschotts fielen dröhnend zu. Gestalten in schwarzen Hosen liefen um ihr Leben, flohen in jede Richtung, die die hüpfenden Schläuche noch offen ließen.

 Pyanfar rappelte sich auf. »Kommt!« rief sie ihrer Crew zu, damit sie sich aus ihrer Verwirrung lösten und ihre exponierte Stellung aufgaben. »Käpt‘n!« schrie Tirun.

 Pyanfar wirbelte herum und feuerte einen Schuss auf die einzelne Gestalt, die auf freiem Boden stehengeblieben war und eine Waffe gehoben hatte. Pyanfars Schuss war nicht der einzige. Eine Salve aus APs und Gewehren ging von der Tür hinter ihr los, und wo eben noch die Gestalt gestanden hatte, war nichts mehr. Dieser Schock betäubte Pyanfar bis aufs Herz.

 »Immer noch ein Dummkopf«, meinte Geran, ohne dass aus ihrem Tonfall irgendwelche Bedenken herauszuhören gewesen wären.

 Und Haral setzte hinzu: »Man könnte nicht einmal sagen, wer sie getroffen hat, Käpt‘n, bei all diesen Schüssen!«

 »Los, nun macht schon!« knurrte Pyanfar und schubste die nächstliegende Schulter - es war die Gerans. Sie bewegten sich, nutzten unterwegs jede Deckung aus.

 Khym humpelte mit und verlor dabei Blut, aber nicht viel. Die Stolz war nur noch ein kurzes Stück entfernt, und die Ehrrans Wachsamkeit befand sich um den Rand der Station herum außer Sichtweite. Es war die Haruns Fleiß, die bei diesem Treffer an den Portalverbindungen vielleicht Schaden genommen hatte, falls ihre Pumpen gerade gearbeitet hatten. Trotzdem war sie sicherlich immer noch raumflugtauglich, denn die Pumpen waren weit vom Kern eines Sternenschiffs entfernt. Die Chanurs überquerten den Rand einer sich ausbreitenden aus Wasser und einer Mischung flüchtiger Stoffe. Die toxischen Stoffe hatten dank den Göttern ein eigenes Leitungssystem, das an die Dockssonde anknüpfte, die in den Weltraum hinausragte. Diese Schläuche waren unbeschädigt geblieben, oder sie wären jetzt hier nicht mehr am Leben.

 Sie befanden sich immer noch in Lebensgefahr, falls die stellvertretende Kommandantin der Wachsamkeit beschloss, das Schiff aus dem Dock zu reißen und das Feuer zu eröffnen. Die kleine Strecke über das Dock kam ihnen daher vor wie eine intergalaktische Entfernung, und sie zog in einer schwindelerregenden, alptraumhaften Anstrengung vorbei, während sie mit den Füßen durch die Flüssigkeiten auf dem Boden platschten, die in Schnittwunden brannten und mit ihren Ausdünstungen die Augen zum Tränen brachten, Ausdünstungen, die auch in die Lungen drangen und sie alle zum Husten reizten. Die Pumpen hatten sich abgestellt. Auf beiden Seiten der Stationswand. Mochten die Götter geben, dass niemand einen Funken zündete.

 »Chur!« Das war Gerans erstickte Stimme, die in einen Taschenkom brüllte. »Chur, wir kommen herein! Mach die verdammte Luke auf!«

 Sie erreichten die Rampe. Pyanfar packte Khym am Arm, als er zögerte, während Blut aus seinem verletzten Bein das Fell durchtränkte. Sie zerrte an ihm, und er an ihr, und so kämpften sie sich die Steigung hinauf in die Sicherheit des Durchgangs. Dort konnten sie langsamer werden, und sie schleppten sich mühsam weiter über diese Wegstrecke, wo sie wenigstens vor Schüssen sicher waren. Die Luke war in Reichweite. Pyanfar vertraute auf Churs Erfahrung. Die Adaptationen an der Stolz selbst, die Außenkamera und andere Vorkehrungen, bedeuteten, dass sie hier nicht mehr mit einem Hinterhalt rechnen mussten. »Ist der Weg frei?« fragte Haral über Kom.

 »Frei«, antwortete Churs willkommene Stimme. »Alles klar mit euch?«

 Alles klar! Meine Götter!

 »Yeah«, meinte Haral. »Ein paar Schnitte und Kratzer.«

 Ein taubes Gefühl trennte Pyanfars Bewusstsein vom Körper; Obwohl sie mit offenen Augen den gerippten Gang sah, obwohl die durch den Weltraum abgekühlte Luft alle Sinne peinigte, hatte sie doch dieses Gefühl, durch das Nichts zu schweben, als wäre jeder Maßstab für richtig und falsch verlorengegangen...

 Eine Hani, die uns verkauft hat. Eine Hani, die so etwas getan hat. Ein Kif wie dieser verdammte Skkukuk. Wer von beiden bedeutet mehr in diesem Universum?

 Ich habe sie erschossen. Wir alle haben es getan. Die Besatzung hat es für mich getan. Und warum habe ich selbst es getan?

 Herd und Blut, Ehrran.

 Churs wegen. Aber daran lag es nicht.

 Wir haben es getan, um am Leben zu bleiben, weil wir überleben müssen, weil einem Dummkopf nicht erlaubt werden darf, in dieser Sache herumzupfuschen. Wir müssen etwas unternehmen, um dieser Sache Einhalt zu gebieten, müssen jeden verdammten Zug machen, der uns offen steht, und obendrein noch betrügen. Wir müssen am Leben bleiben, und zwar lange genug!

 Was wird man dann über uns erzählen?

 Egal was, es spielt keine Rolle! Dass überhaupt jemand übrigbleibt, der sich an alles erinnert - darauf kommt es an!

 DREIZEHNTES KAPITEL

 Die Schleusentür schoss auf, und Tully stand dahinter, Tully ganz allein, bewaffnet und außer Atem. Seine lebhaften blauen Augen weiteten sich, als er sie sah, Schreck und Sorge zugleich. Er steckte die Pistole ins Halfter und griff nach Khym, als dieser über die Schwelle humpelte. Ein Knurren war der Lohn für seine Mühe. »Lass das!« sagte Tirun, und Khym selbst behauptete: »Mit mir ist alles in Ordnung, verdammt! Lass mich in Ruhe!« - »Halt den Mund!« reagierte Tirun darauf. »Ich habe von so etwas ein lahmes Bein zurückbehalten. Also geh schnell ins Labor!«

 Tully reichte ihr unterdessen ein Stück Papier.

 »Chur schicken. Kif-Schiff kommen und nehmen unseres Kif verdammt schnell jetzt. Haben Zentrale fein. Jetzt erhalten Fragen von Stations-Hani, was wir machen. Viele Sorge! Sirany-Kapitän sehr gescheit, lassen Chur machen.«

 Noch mehr Menschengeschwätz, gute und schlechte Nachrichten gemischt.

 Dringend, lautete Churs Nachricht. Kurier Nekekkt bremst jetzt. Leichter ist unterwegs, um Skkukuk aus der E-Schleuse aufzunehmen. Ich habe eine Transkription aller seiner Gespräche mit den Kif. Sie kommen mir sauber vor. Die Durchsagen aus der Station melden, dass Ehrran sich in der Zentrale verkrochen hat und der Angriff weitergeht. Die Llun erwähnen nichts von den Kif. Die Wachsamkeit ersucht den Han um Instruktionen; sie wissen nicht, wo sich ihr Kapitän aufhält...

 Diese Nachricht war schon ein paar Augenblicke alt. So lange Tully brauchte, um den oberen Korridor entlangzurennen, mit dem Aufzug hinunterzufahren und dann einen weiteren Korridor zu durchqueren, um sie zu empfangen. Und noch mehr als das geschah. Ich schicke mit Tullys Hilfe Meldungen hinaus zum Systemrand. Die Taurans kooperieren hervorragend...

 Dank den Göttern für Chur Anify! Und für alle anderen Beteiligten.

 »Kommt!« Pyanfar nahm Tully mit. Tirun hatte Khym bereits weitergeführt. Geran und Haral humpelten mit.

 War es möglich, dass es sich um Altruismus handelte? Hatte Ehrran sie angegriffen, um die Station zu verteidigen? Hatte sie versucht, die Chanur-Besatzung zu verhaften, in der Hoffnung, dass sie dadurch die Lage unter Kontrolle brachte, wohl wissend, dass dieses Kif-Schiff im Anflug war?

 Tut mir leid, wenn es so gewesen sein sollte. Tut mir wirklich leid. Zu mehr habe ich nicht die Zeit.

 Pyanfar tat alles weh. Ihre Augen brannten durch den eingedrungenen Partikelstaub, und ihre Nase blutete immer noch. Sie stank nach Schweiß und Gasen.

 Es blieb nicht die Zeit, sich darüber Sorgen zu machen. Sie ging auf den Lift zu.

 Zwei Angehörige von Siranys Besatzung und eine ihrer eigenen waren noch dort draußen und nahmen an den Kämpfen teil. Und ihr Mann war in der Krankenstation, damit ihm dort eine erschöpfte und zitternde Raumfahrerin einen Splitter aus dem Bein zog.

 Das waren die Dinge, um die sie sich Sorgen machen wollte, die Dinge, mit denen eine Hani irgendwie fertig werden konnte.

 Das, was oben auf sie wartete, fiel nicht in diese Kategorie.

 Es gab Verluste. Einen Toten. Drei, die wahrscheinlich sterben würden. Der Tote war einer der beiden Llun-Burschen; und Hilfy stand über ihm und blickte hinab in sein jungenhaftes, schlichtes Gesicht. Nichts Besonderes. Ein Junge, der zu tapfer und ein wenig dumm gewesen war. Der den Helden gespielt hatte.

 Ihr Götter, ihr Götter! Er wusste überhaupt nicht, dass es ernst war!

 Oder doch? Dieser Junge? Könnte er sich das schwarze Innere der Harukk vorstellen? Ein kifisches Dock?

 Oder war er dazu gezwungen?

 Eine Hand berührte sie an der Schulter. Es war ihr Vater; verschwitzt und blutend und schwer atmend. Und in Sicherheit. Sie blickte zu Kohan Chanur hinauf. Er überragte sie deutlich, riesig und freundlich und vielleicht auch nicht mehr ganz unschuldig, niemals wieder so unschuldig, wie sie ihn stets eingeschätzt hatte.

 Sie betrachtete ihn und sah, dass auch er etwas suchte, was es nicht mehr gab. Seine Tochter. Die Tochter ohne Narben. Vielleicht wollte er, dass sie Gefühle zeigte. Und das machte sie am traurigsten, dass es eine Lüge sein würde, wenn sie sich ihm weicher zeigte. Trauer war alles, was sie noch aufbringen konnte. Sie sah ihn nur an.

 Ihre Mutter war praktischer. Huran Faha stand daneben, vielleicht ein wenig erstaunt, warf einen harten und berechnenden Blick auf beide, bevor sie sich abwandte - einen warnenden Blick, weil hier Llun waren, die das Kontrollzentrum wieder übernahmen, während Ehrran-Clanfrauen zusammengetrieben und weggeführt wurden. Es war letztlich gar nicht so schwer gewesen. Arme Dummköpfe von Grundlingen, die rasch klein beigaben, als es zur direkten Konfrontation kam. Nach ein paar Schüssen und einem Handgemenge war es vorbei gewesen, einem Handgemenge, in dem sich die Ehrrans mit Raumfahrerinnen hatten auseinandersetzen müssen, die ihre Kampffertigkeiten in Dockskneipen gelernt hatten. Keine Chance hatten sie dann noch gehabt, nicht in einer mahen Hölle. Eine leichte Sache. Abgesehen von dem Jungen, der nicht ausgewichen war. Der in simpler Tapferkeit vorgestürmt war, weil man von Männern schließlich genau das erwartete, nicht wahr? »Mögen die Götter sie verdammen!« Auf einmal war die Wut zuviel für Hilfy, und sie wusste nicht, wogegen sie sie wenden sollte. Sie wollte auch nicht bleiben und von den Llun scharfe Fragen. gestellt bekommen.

 Sie war nicht berühmt wie ihre Tante Pyanfar. Sie war nur eine schlichte Raumfahrerin, dünn und narbig, nicht bemerkenswert, abgesehen davon, dass sie für einen Moment beim Chanur-Clan gestanden hatte, abgesehen davon, dass ihr der Lord von Chanur - der Ex-Lord, o ihr Götter! - für einen Moment die Hand auf die Schulter gelegt hatte. Es war Zeit für sie, wieder auf ihr Schiff zurückzukehren. Sie warf Fiar und Sif einen Blick zu, zog ihre Aufmerksamkeit auf sich und deutete mit einem Ohr zur Tür hin. Es war wirklich Zeit zu verschwinden, bevor die Llun herausfanden, wer sie war und zu welcher Crew sie gehörte. Aber da schob sich jemand schroff ins Zentrum, graunasig und hager und begleitet von einer Gruppe Hani in kaum besserer Verfassung. An diesen Anblick war Hilfy mittlerweile gewöhnt - den Anblick von Raumfahrern nach einem brutal harten Flug. Stumpfes Fell, ausgedünnte Flecken. Sie kannte diese Hani, hatte sie schon auf dem Treffpunkt-Dock gesehen, während von allen Seiten Polizei gegen sie vorrückte.

 Banny Ayhar und ihre Besatzung füllten den Eingang aus, blinzelten und starrten sie, Hilfy, schärfer an, als eine zufällige Begegnung rechtfertigte. »Ist das nicht die junge Chanur?« fragte Banny. »Ist das nicht Hilfy Chanur?«

 Hilfys Kiefer gehorchte dem Sprechimpuls nicht. Ihr Verstand, der seine Arbeit bislang ganz gut gemacht hatte, zerfloss zu Butter.

 »Chanur, eindeutig!« Banny holte tief Luft, kippte die Ohren zurück und richtete sie wieder auf. »Man hat mir gesagt, was Sie getan haben.« Die Ohren sanken wieder herab. »Uns herausgeholt, bei den Göttern! Verdammte Dummköpfe! Aber was hat das mit Ihnen und den Kif zu bedeuten?«

 Es war völlig still hinter Hilfy. Jede Aufmerksamkeit war ganz auf diese Frage gerichtet. »Chanur«, sagte eine andere Stimme hinter ihr. »Ker Hilfy.«

 Sie wollte hinausgehen, an Banny vorbei. Aber dieses Hindernis rührte sich nicht vom Fleck. »Die Kif«, sagte Banny Ayhar. »Ich will wissen, was das zu bedeuten hat. Was geht da vor?«

 Hilfy hatte nur die Wahl, stehenzubleiben oder zu kämpfen. Ein Kampf hätte Chanur jetzt nicht gut getan. Sie funkelte Banny Ayhar an, die Ohren angelegt und die Macht der AP in der Faust, eine Macht, die in genau diesem Moment überhaupt nichts wert war.

 Meine Götter, ich kann jetzt verschulden, dass wir alles verlieren! Alles! Wenn sie davon erfahren, was wir machen, dann werden sie es lauthals überall verkünden, und wir alle werden sterben, die ganze Welt wird daran sterben! O Banny Ayhar, du verdammter Dummkopf, du stehst im Begriff, alles wegzuwerfen, was du gerade gewonnen hast!

 »Sie können die Botschaft hier sehen«, sagte sie zu Banny, ruhig und drängend, die Ohren aufgerichtet. »Wollen Sie alles verlieren? Oder wollen Sie hier zu mir stehen?«

 Sie redete mit einem Kapitän, einem eigenwilligen Kapitän obendrein. Und sie vergaß einfach das Ker und alle Formeln des Respekts. Sie investierte ihr ganzes Leben und ihr ganzes Selbst in dieses Wagnis.

 Bannys Ohren zuckten in tiefster Stille hin und her.

 Alle, die sich in der Zentrale aufhielten, mussten diese Bitte gehört haben, die vorgebracht worden war, als wären Ayhar und die Wohlstand Teil dessen, was Chanurs Eigenarten ausmachte. Harun stand hinter Hilfy. Und Munur Faha. Sie stand nicht allein. Nicht einmal in der Frage der Kif. Es waren ältere Kapitäne da, auf die sie sich verlassen konnte. Fiar und Sif waren da, Mitverschwörer von derselben Brücke.

 Hilfy erkannte eine plötzliche Vorsicht in Banny Ayhars Blick, dem Blick einer alten Kauffahrerin und einer mit rauen Umgebungen vertrauten Frau. Die alte Frau wusste, wann sie ein heimliches Zeichen erhielt, bei den Göttern, sie bemerkte es. Und auf einmal verlief die Front im Kontrollraum zwischen Raumfahrern und Stationsbewohnern, zwischen Raumfahrern und den anderen, die kaum weniger fremdartig waren als die Kif.

 »Chanur«, vernahm Hilfy die Llun-Stimme hinter sich, die Stimme einer Frau von beträchtlichem Alter und beträchtlicher Autorität.

 Aber bevor Hilfy sich umdrehte, hob Ayhar das Kinn auf eine Art, die von den Anuurn-Docks bis zu denen des Treffpunktes besagte: Wir sind Verbündete, bis ich das Gegenteil herausfinde!

 »Käpt‘n, sie haben die Zentrale! Sie haben sie!«

 Pyanfar durchquerte die Brücke im Kielwasser des Jubels beider Besatzungen und stützte sich auf Churs Rückenlehne. »Alles klar?«

 »Bislang ist es noch nicht offiziell bestätigt.« Chur drehte sich nicht um. Ihre Ohren waren nach hinten geneigt, während sie Schalter und Knöpfe drückte. »Gaohn-Station, hier ist die Stolz der Chanur. Wir erwarten einen Leichter, und wir kümmern uns selbst um ihn. Wir würden frühestmögliche Meldungen über Verluste zu schätzen wissen.« Eine Pause. Ohren zuckten. »Käpt‘n, wir empfangen eine allgemeine Bekanntmachung: Ruhe bewahren! Llun hat die Zentrale wieder übernommen!«

 »Wahrscheinlich wird jeder Clan in Reichweite nach den Verlusten fragen. Wir werden warten müssen, schätze ich.«

 »Mir wäre es lieber, wenn sie ein paar Funker mit den Durchsagen betrauen würden, aber wir erhalten nur immer wieder dieselbe Nachricht. Niemand kümmert sich um irgend etwas. Was wir wissen, haben wir über eine Inter-Schiff-Verbindung von einem Moura-Frachter. Jemand von ihnen ist mit einem Kom dort drin.«

 Pyanfar kaute auf dem Schnurrbart, spuckte und kaute weiter. »Wir können eben nicht gleich eine gute Nachricht erhalten, denn die, für die es schlechte gibt, erhalten sie zuerst. So funktioniert das. Es ist schon in Ordnung. Bleib einfach dran!«

 Die Tauran-Besatzung kümmerte sich derweil methodisch um den anfliegenden Leichter, der sich dem Docksbalken am Heck näherte. Und dort wartete ein gewisser Kif mit seinen Taschen und mit eingepacktem Essen. War zu hoffen.

 (»Skkukuk«, hatte Pyanfar kürzlich über Kom gesagt. »Hier spricht der Käpt‘n. Du sollst nur erfahren, dass wir zurück sind und die Lage unter Kontrolle haben.«)

 (»Ich hatte nicht die geringsten Zweifel daran«, lautete die Antwort des Kif, mit dünn klingender Stimme, wie es die Mikrophone vom E-Deck immer übermittelten. »Ich werde Ihnen die Herzen Ihrer Feinde überreichen!«)

 Was wörtlich gemeint war. Das war ein Thema, über das Pyanfar jetzt nicht nachdenken wollte, solange die Möglichkeit von Verlusten oben in der Zentrale bestand und noch die furchtbare Erinnerung an Ehrran dort draußen auf den Docks gegenwärtig war. Sie zuckte zusammen, wann immer sie dieses Bild wieder vor ihrem geistigen Auge sah, und das geschah ein ums andere Mal.

 Nichts ist von ihr geblieben! Nichts, o ihr Götter!

 Eine Immune. Trotz aller Probleme, die sie uns bereitet hat, sie war doch eine Immune.

 Sie hörte zu, während die Kom-Meldungen sich sortierten und der Anflug eines kifischen Leichters fortgesetzt wurde.

 »Wollen Sie Ihren Sitz?« fragte Sirany ein zweites Mal.

 Was das Kommando in dieser Situation bedeutete. Und alles, was damit zusammenhing. Pyanfar wandte der Tauran den Blick zu und sah die Erschöpfung und das Verlangen einer Frau, die sich vor jedem Augenblick fürchtete, den sie dort saß, und gleichzeitig Angst hatte, diesen Sitz aufzugeben und ihn wieder Chanur zu übergeben.

 »Ich löse Sie ab«, sagte Pyanfar. »Ich möchte auch meine Zweite heraufholen. Macht es Ihnen etwas aus, den Beobachtersitz zu übernehmen? Wir sollten unsere beiden Besatzungen hier und in der Kombüse unterbringen. Wir benötigen allen Sachverstand, den wir haben.«

 »Ich mache es«, antwortete Sirany und stemmte sich aus dem Kapitänssitz. »Zwei Minuten Pause, und ich bin wieder da.«

 »Der Leichter legt jeden Moment an«, sagte die Tauran, die sich in einem fort um dieses Manöver kümmerte. Die Anpassung der beiden Besatzungen verlief glatt, als einige Plätze gewechselt wurden. Nichts wurde ausgelassen.

 Es gab nicht einmal einen winzigen Ruck, als der kifische Leichter an den Ladebalken anlegte. Ein Winseln und Ächzen zog sich durch das ganze Schiff, als der Balken herabschwang und die Luftschleusen beider Fahrzeuge miteinander in Verbindung brachte. Eine Hani konnte sich schon wünschen, Lebewohl zu sagen, sogar einem Kif. Aber die Kif hielten es nicht so.

 Skkukuk verließ die Stolz, ohne ein Wort zu sagen, ohne irgendeine Meldung zu machen. Sie bekamen nur die knappe Durchsage des Leichterpiloten zu hören, dass er zum Ablegen bereit sei.

 Dann entfernte sich der Leichter, rollte um seine Längsachse und flog mit Höchstgeschwindigkeit davon, ein kurzes Aufleuchten seiner Triebwerke vor dem Rumpf der Stolz.

 Auch der Kapitän dieses eiligen Schiffes dort draußen war einer dieser ehrgeizigen Kif, überlegte sich Pyanfar, derjenige, der die Verantwortung übernommen hatte, den Kif der Hani abzuholen.

 Und dieses Schiff war nicht das führende. Soviel wusste Pyanfar inzwischen. Es gehörte etwa zum dritten Rang und stand nicht im Wettbewerb um Sikkukkuts Gunst. Also ging es ein kalkuliertes Risiko ein, vielleicht um seinen Passagier um die Ecke zu bringen, vielleicht um ihm zuzuhören, je nachdem, wie sich die Lage entwickelte. Und in diesem Moment gab es bereits schon einige sehr besorgte Kapitäne auf den Schiffen des ersten und zweiten Ranges bei dieser Kif-Flotte. Ja, überall dort draußen konnte man besorgte Kapitäne finden, höchste Kapitäne von Sikkukkut, die jetzt über Anpassungen in der Hierarchie schwitzten, denn sie hatten eine Menge von Akkhtimakts Schiffen errungen.

 Viel Glück, mein schleichender Schatten. Viel Glück uns beiden!

 Sie holte tief Luft und machte sich daran, Schalter zu drücken.

 »Legen wir ab?« fragte Haral neben ihr verwundert. Genau das war, wonach sich Pyanfar geradezu sehnte - die Stolz aus der Station herauszubringen, fort aus dem Dock, dorthin, wo sie kein so leichtes Ziel mehr war. »Will unsere Leute zurückholen.« Sie hatte einen kalten Klumpen im Bauch. Ich will etwas aus der Zentrale hören, verdammt! Was für eine Pfuscherei ist dort im Gang? Die Station ist gesichert. Kein Schadensalarm, also können sie sie nicht allzu schlimm zerschossen haben. Kohan ist zu unbekümmert. Ihr Götter, gebt, dass er nicht dort hineingestürmt ist! Was Hilfy angeht, nun, sie kann auf sich selbst aufpassen.

 »Ich glaube Ihnen diese Antwort nicht«, sagte die Llun ruhig. »Unseren Feinden keinen Wink geben. Ich sehe hier keine Feinde, Ker Hilfy Chanur. Ich sehe, wie dort draußen fremde Schiffe operieren, ich sehe, dass diese Station gefährdet ist, ich höre etwas von einer Bedrohung für den Planeten. Ich frage mich, von wem sie ausgeht. Ich frage mich, was wir sonst noch alles nicht wissen.«

 Hilfy hielt die Ohren aufgerichtet, gab ihr Missfallen nur durch eine angedeutete Senkung kund und richtete sich dann wieder ganz auf. Kohan stand dabei, seines Titels und aller ihm zustehenden Höflichkeit beraubt. Der ganze Clan - ihr Götter, der ganze Clan musste vor Kara Mahns Übernahme desertiert sein, war eher mit dem eigenen Lord ins Exil gegangen, als sich Mahn und seiner Schwester zu unterwerfen. Chanurs Autoritäten waren wahrscheinlich hier, wie Rhean, wie Jofan, die einige Verschwörungen inszeniert haben mussten, um Kohan und die übrigen auf Rheans Schiffe zu bringen.

 Hilfy war noch nie stolzer auf ihren Clan und ihre Verwandten gewesen. »Ker Llun«, sagte sie mit ruhiger und gleichmäßiger Stimme, »ich will Ihnen eines sagen. Diesmal ist es nicht die zahlenmäßige Stärke, die den Ausschlag gibt. Dem, was dort draußen wartet, können wir in Zahl nicht gleichkommen. Wir haben weder die Schiffe noch die Geschütze dafür. Das beste, was wir zu diesem Zeitpunkt auf unserer Seite haben, sind ein Mahendo‘sat, dessen Spur wir verloren haben, und die Tiefraumfahrer. Drei davon sind meine Tanten. Dazu kommen Ayhar, Harun, Faha, Shaurnurn, Pauran und Tauran. Und all die anderen. Was wir an Männern und Kindern auf der Station haben, es wäre sicherer, sie von hier wegzubringen. Jedes Schiff, das nicht die Waffen besitzt, die wir in diesem Kampf brauchen - sollte die Männer und Kinder so tief in den mahen Raum bringen, wie sie nur können, und wir können nur bei den Göttern hoffen, dass sie in einigen Monaten die Nachricht erhalten, dass Anuurn noch existiert. Falls nicht - gibt es dann trotzdem noch Hani. Dafür müssen wir jetzt kämpfen. Der gefährlichste Platz im ganzen System ist im Moment auf einem unserer bewaffneten Schiffe; der zweitgefährlichste ist auf den Raumstationen, und an dritter Stelle kommt die Welt dort unter uns. Sie müssen die Raumfahrer einsetzen, Ker Llun; ich spreche nicht nur von Chanur, und ich bitte nicht um eine Gunst. Ich bitte Sie, die Raumfahrer einzusetzen, damit wir noch eine Chance haben.« Sie streckte einen Arm aus und drehte eine Schulter, zeigte die Narben, die sie von den Kif zurückbehalten hatte und die ihr Leben lang bleiben würden. »So wird man als Gast der Kif behandelt. Denken Sie nicht daran, was sie mit denen tun, die keine Geiseln sind.«

 »Sind Sie«, fragte die Llun langsam und mit ruhiger Stimme, »sind Sie das in diesem Moment, Hilfy Chanur?«

 »Bei Herd und Blut, Llun, wir stehen nur für uns selbst.«

 »Wir sind auch auf diesem Schiff.« Eine junge Stimme meldete sich, jetzt, wo die Älteren schwiegen. Sie schwankte und versagte fast. Dann bahnte sich Fiar Aurhen par Tauran ihren Weg an zwei Kapitänen vorbei und stand der Llun-Herrin gegenüber, die Ohren angelegt und die Stimme etwas zu schrill. »Sie sind in Ordnung. Sie sind von Kshshti verschwunden...«

 Für die stationsgebundenen Llun war Kshshti nur ein Fleck auf einer Karte, außerhalb jeder Erfahrung. Mkks war ihrem Vorstellungsvermögen entzogen. Für einen Moment empfand Hilfy tiefe Angst, hatte das Gefühl, dass der Abgrund zwischen ihnen unüberbrückbar war. »Wir haben einen ganz schönen Schlamassel da draußen«, sagte Banny Ayhar mit ihrer grollenden Stimme. Sie schniefte und zog ihre Hose hoch, bevor sie einen Arm zu einer Geste ausstreckte. »Um der Götter willen, wenn das Haus in Flammen steht, dann fragt man andere, wer von ihnen Eimer hat, Shan Llun! Man sperrt sie nicht ein und bezeichnet sie als Verräter! In eine mahen Hölle mit den verdammten Han-Delegierten und den Notizbüchern und diesem ganzen Müll! Man kann die Kif nicht zu einem Referendum aufrufen, und sie haben auch keine Untersuchungsausschüsse! Ihr götterverlassenen Dummköpfe, ihr hört auf Leute wie Ehrran, bis sie euch die Station entreißen, aber ihr hört nicht auf die, deren Schultern den Damm bilden! Schaut sie euch an, sagt ihr! Sie sind schlammverspritzt, also müssen sie es sein, die die Flut eingelassen haben! Und ihr habt nicht gesehen, wie sie die Barrikaden aufgebaut haben!«

 Es war vollkommen still. Die Ohren der Llun zuckten minutenlang, während sie sich zu beherrschen versuchte. Ihre Augen waren golden und groß mit schwarzen Zentren.

 Dann winkte sie einer ihrer Clanfrauen zu, die sich rasend Notizen machte.

 »Schreib auf, dass ein Quorum abgestimmt hat. Die Llun haben die Abstimmung zur Kenntnis genommen. Die Llun rufen den zivilen Notstand aus. Die Amphiktyonie umfasst jetzt auch den Weltraum.« Die Hand fiel herab. »Welcher Kapitän soll die Leitung übernehmen?«

 Die Stille hielt noch für einige Atemzüge an. »Pyanfar Chanur«, sagte dann Kauryfy Harun. »Banny Ayhar«, lautete ein weiterer Vorschlag.

 »Götter, ich nicht!« sagte Banny. »Sucht euch jemanden aus, der eine gewisse Vorstellung von dem hat, was auf uns zukommt! Chanur ist bislang am Leben geblieben. Ich würde mich nach ihrem Sachverstand richten.«

 Leises Gemurmel folgte darauf. »Chanur«, sagte dann Munur Faha. »Chanur«, meldeten auch Shaurnurn und Pauran und ein paar weitere.

 »Chanur«, sagte die Llun und gab wieder einen Wink. »Folgende Befehle werden erteilt. Tanury: du kümmerst dich um die Evakuierung! Nis: die Kopplung der Kommunikationskanäle. Parshai: Raumfahrer-Logistik. Schaltet die Pulte ein und macht euch dran!«

 Hilfy stand da, und ihre Muskeln waren kalt und nicht zur Zusammenarbeit bereit. Die Entwicklung hatte eine andere Richtung eingeschlagen. Sie war frei. Die Schiffe waren es auch. Sie warf einen dankbaren Blick in Banny Ayhars Richtung, aber Ayhar war schon unterwegs. Und im nächsten Moment fiel Hilfy auch wieder ein, wohin sie gehörte. Wohin sie sich schnellstens begeben sollte.

 Sie stürmte schon zur Tür und sammelte dabei Fiar und Sif ein, bevor ihr wieder einfiel, dass sie ihrem Vater und ihrer Mutter wenigstens einen kurzen Blick schuldete, eine Entschuldigung dafür, dass sie sich nach vorne gedrängt hatte. Aber die Llun hatte sie in die Enge getrieben, hatte von ihr die Antworten hören wollen, und Rhean war nur schweigend dabeigestanden, wie es sich für Vertreter eines beschuldigten Clans gehörte. Mit Würde. Mit dem wenigen an Würde, was Chanur noch geblieben war, nachdem es kein Land mehr besaß.

 Es tut mir leid, wollte sie sagen, aber das Gedränge schob sie durch die Tür, und ihr blieb nicht mehr die Zeit für Verabschiedungen und für ihr Bedauern.

 Mochten die Götter geben, dass sie Kohan überredeten, mit den anderen Männern zu fliehen. Mochten es die Götter geben!

 Sie bezweifelte, dass es ihnen gelang.

 Wo sind die anderen von uns, die alten Tanten, die Kinder, meine Schwestern und Kusinen? Auf der Glück und der Licht? Wie viele konnten sie hinaufbringen?

 Wenn es so ist und wenn wir diese Schiffe verlieren, dann stirbt Chanur mit ihnen.

 Sie wartete nicht auf den Aufzug. Zu viele standen schon davor. Sie schloss sich den Ungeduldigen an, die die Treppe hinunterliefen, den ganzen Weg bis zum Dock.

 »...hoffen sehr«, sagte die Stimme aus der Gaohn-Stationszentrale präzise und geduldig, »dass Sie die Hani-Leben auf dieser Station nicht vergessen, aber wir sehen ein, dass das nicht die höchste Priorität hat angesichts der Bedrohung, mit der wir konfrontiert sind. Aus diesem Grund belasten wir Sie nicht mit Anweisungen irgendwelcher Art. Ergreifen Sie die Maßnahmen, die Sie für richtig halten! Die Bürger dieser Station werden alle häuslichen Sicherheitsvorkehrungen treffen. Wir werden Ihnen keine weiteren Befehle erteilen, bis dieser Notstand hinter uns liegt. Mögen die Götter uns beschützen. Für Sie gelten andere Prioritäten. Ende der Durchsage.«

 »Danke, Llun.« Pyanfar achtete darauf, dass ihre Stimme kühl klang und ihre Hand ruhig über die Verbindung schwebte. »Wir fliegen ab, so schnell wir können. Können wir alle verfügbaren Dockcrews dafür zugeteilt erhalten?«

 Ihr Götter, wo hatte sie es gelernt, mit Höflichkeit so sparsam umzugehen? Bei den Kif? Sie erhielt die erwartete Bestätigung und schaltete die Verbindung ab. Niemand konnte jetzt noch Versprechungen machen, die irgend etwas bedeuteten. Es gab nichts mehr, was sie noch sagen wollte und was auch sicher nicht zu anderen Schiffen durchdrang und irgendeinen Kapitän veranlasste, Pyanfar Hintergedanken zuzuschreiben. Das war kifische Verhaltensweise, sondern gesunder Hani-Verstand, Hani-Ausgeglichenheit. So lag nun die verdammte Systemverteidigung in ihrer Hand. Nun schickten sie Männer und Kinder fort in die hintersten Bereiche des mahen Raums, um sicherzustellen, dass überhaupt Hani überlebten. Genau diese Maßnahme hätte die Llun schon vor Tagen treffen sollen, anstatt abzuwarten, bis die Katastrophe sie erreichte. Zorn kochte in Pyanfar hoch, so dass ihr Atem flacher wurde, während sie die dem Start vorausgehenden Checks durchführte und einen Schalter nach dem anderen drückte. Haral tat dasselbe an Tiruns Pult. Die Waffensysteme.

 Ein weiteres Schiff flog in den Bereich der Gaohn-Flugleitung ein, und es war ein Shuttle, das vom Planeten heraufkam, aus Syrsyn. Auf die Anfrage von der Licht hin sickerte die Nachricht aus der Zentrale: Der Start war nicht genehmigt. Eine Flucht. Eine jüngere Pilotin und eine Flugtechnikerin. Die Bodenstation übermittelte die Geschichte: Die kleine Syrsyn-Amphiktyonie hatte die Warnung aus dem Weltraum vernommen und alle Männer sowie die Jungen und Mädchen im Alter von zehn bis zwanzig, Angehörige von sechs Clans, an Bord eines beschlagnahmten Shuttles gebracht. Die Männer und Jungen waren so stark unter Drogen gesetzt worden, dass sie sich gar nicht widersetzen konnten. Und diese zerbrechliche, kostbare Fracht stieg jetzt aus Anuurns Atmosphäre herauf.

 Das erschreckte Pyanfar mehr als die Gefahr für Gaohn. Syrsyn ging das enorme Risiko einer Aktion ein, um die sie, Pyanfar, sie gebeten hatte. Und es war ein so kleines und hilfloses Schiff, und überhaupt war das Ganze eine törichte Handlung, mit zu geringer Besatzung und sicher auch ohne Flugplan, außer dem Ziel, einfach aufzusteigen. Die Triebwerke einsetzen, einen Kurs festlegen, nachdem man im Weltraum war, darauf vertrauen, dass irgend jemand sie an Bord nahm; und das Lebenserhaltungssystem war angelegt für - ihr Götter, wie viele? Wie viele Hani waren in dem Shuttle? Die Kinder von sechs Clans, die Männer, ein paar Frauen, um dringende Aufgaben zu erledigen und die Panik einzugrenzen...

 Vier-, fünfhundert Hani?

 Wie viele Chanur saßen noch am Boden fest?

 Ihr Götter, führt uns aus diesem Dock, gebt uns eine Chance!

 Lasst uns wenigstens bis zum Rand des Systems kommen!

 Keine Minen waren ausgelegt worden; es war verdammt noch mal nichts getan worden, um einer Invasion vorzubeugen. Der Han führte die Regie; der Han wusste nichts von mahen Taktik, wusste gar nicht, wie das Universum aussah jenseits seines Tageshimmels, oder dass eintreffende Schiffe und Objekte, die aus dem Hyperraum fielen, wie Raketen auf die Sonne zujagten und damit beiläufig auch auf die inneren Planeten, die bewohnbaren Planeten, mit Geschwindigkeiten, die dafür sorgten, dass man sie nicht entdecken könnte, bis sie da waren. Und je weiter vom Zentrum des Systems entfernt die Verteidigungslinien gezogen wurden, um solchen Angriffen vorzubeugen, desto größer war die zu schützende Sphäre, desto größer klafften die Lücken darin, selbst wenn man sich einigermaßen sicher war, durch welchen Sprungpunkt ein Angreifer herauskam, und ob er sich an Standardverfahren hielt wie den Eintritt im Systemszenit, oder ob die Achsenneigung des lokalen Sterns und der Ursprungsschacht so etwas wie einen Nadir-Eintritt gestatteten. Man konnte einigermaßen gut abschätzen, wo jemand auftauchte, der via Kura vom Treffpunkt kam, was, die Götter wussten es, der kürzeste Weg war. Aber das war ein großer Raumbereich. Und wenn der kifische Bastard ein paar tolle Manöver bei Kura durchführte, dann konnte er durchaus im Nadir eintreffen.

 Oder sie waren schon dort, nachdem sie kurzgesprungen waren. Bei diesem Gedanken stellten sich Pyanfar alle Rückenhaare auf. Sikkukkut oder Wussten-die-Götter-wer konnte schon dort eingetroffen und jetzt im Anflug sein, gut informiert über die Positionen aller im System vertretenen Parteien.

 »Übernimm den Countdown! Markierung.«

 »Markierung.« Haral startete die Uhr. »Tirun, Na Khym, der Countdown läuft.«

 »Wir sind unterwegs«, meldete sich Tirun vom Unterdeck.

 Sollte sie Khym in seine Kabine stecken? Eigentlich gehörte er dorthin.

 Nein. Gewähre ihm das. Wir werden hier nicht mehr so herauskommen, wie wir hineingelangt sind. Das letzte Mal, mein Mann. Ich denke, diese Crew weiß das.

 »Hilfy hat sich gerade gemeldet«, sagte Geran. »Sie ist auf dem Weg zur Rampe. Mit Sif und Fiar. Keine von ihnen hat auch nur einen Kratzer.«

 »Verstanden.« Ein gedämpftes, erleichtertes Murmeln lief durch die Brücke. Die Verlorenen waren wiedergefunden worden. Die hydraulischen Anlagen des Unterdecks wurden hörbar, als Haral von ihrer Station aus die Schleuse öffnete.

 Eigentlich sollte ich mir wünschen, sie hätte das Schiff versäumt. Ich wünschte, sie hätte es. Gaohn hat eine größere Chance als wir.

 Die Luftschleuse wurde verschlossen. Die Stolz hatte ihre Leute wieder.

 »Der Countdown läuft«, informierte Geran die Neuankömmlinge. »Kommt herauf!«

 Noch sechs Minuten.

 »Käpt‘n...« Es war die Tauran-Komtechnikerin. »Wir haben Verbindung mit der Ehrrans Wachsamkeit.«

 »Schalten Sie herüber!« Pyanfar drückte den Schalter, sobald er aufleuchtete, und ihr Bauch verspannte sich. »Hier spricht Pyanfar Chanur.«

 »Käpt‘n.« Die Stimme, die von dort kam, klang kalt und neutral. »Hier spricht Jusaru Ehrran in der Funktion des Kapitäns. Wir haben hier abgestimmt. Wir werden zur Verteidigung des Systems beitragen. Wir begeben uns hinaus auf den Kura-Vektor.«

 Pyanfar blickte seitlich zu Haral, die Ohren angelegt und die Stirn gerunzelt.

 »Verdammter ohrenloser Bastard«, brummte Haral. Sie hatten jetzt eine Blutfehde, daran bestand überhaupt kein Zweifel. Mit einem Immunen-Clan. Sie konnten das nicht ablehnen, auch nicht das Hilfsangebot. »Sie decken ihren verdammten Hintern.«

 »Uns bleibt keine würdevolle Möglichkeit, nicht wahr? Oder möchtest du, dass sie im Dock von Gaohn bleiben?«

 »Käpt‘n...« Es war wieder die Technikerin. »Ayhar ist dran. Die Wohlstand. Sie sind alle an Bord.«

 Schlechte und gute Nachrichten, wie die Ausschläge eines Pendels in beide Richtungen. Das ganze Universum war aus den Fugen. Pyanfar drückte auf den Ayhar-Schalter, während der andere noch blinkte. »Hier spricht Pyanfar Chanur. Banny, ich schulde Ihnen einen Drink.«

 »Sie schulden meiner ganzen Besatzung Drinks, Sie kerbenohriger alter Dockskriecher, sobald wir wieder im Hafen sind!«

 »Bekommen Sie, Banny. Passen Sie auf sich auf, ja? In einer Minute bekommen Sie die Sequenz.« Sie schaltete ab und drückte wieder den anderen Knopf. Unterdessen kündete leises Gemurmel von der Ankunft der restlichen Besatzungsmitglieder, von Tirun und Khym, von Hilfy, Fiar und Sif. Der Wechsel wurde vorgenommen, denn Chanur-Besatzungsmitglieder besaßen jetzt die Priorität auf die Sitze. »Er nimmt Be-2«, hörte sie Geran entschieden sagen. Khym murmelte etwas. Eine ruhige Tauran-Stimme sagte etwas. Und Tully und Hilfy waren zu vernehmen. Alles Nötige wurde arrangiert. »Wir haben hier eine einleitende Sequenz«, sagte Haral gerade, wahrscheinlich zu ihrer Schwester Tirun. »Die Zentrale hat uns die Leitung übertragen; wir haben das Sagen.«

 Pyanfar sprach ins Mikrophon: »Wachsamkeit, hier spricht Pyanfar Chanur. Halten Sie sich für Ihre Sequenz bereit!.

 »Verstanden«, lautete die Antwort. Herd und Blut, hörte sie unausgesprochen in dieser kalten, präzisen Stimme mitschwingen. Später, Chanur!

 »Wir decken Sie, wie die anderen auch«, sagte Pyanfar.

 Eine kurze Verzögerung. »Wir wissen das zu schätzen, Chanur.« Würde gegen Würde. Diese Frau besaß Qualitäten. »Das ist Ihr Fehler, Chanur!«

 »Wir sehen Sie im Han, Ehrran.«

 Die Kom-Anzeige erlosch.

 Die Energie wurde hochgefahren, als die Schaltfolge für den Abflug eingeleitet wurde. Vertraute Geräusche. Pyanfar war es mulmig und kalt im Bauch, und ihre Seite schmerzte. Eine Sequenz blinkte auf dem Monitor eins. Sie gab die Bestätigung ein, und die Anzeige ging wieder aus. Die Zentrale sandte sie nun an alle anderen Schiffe weiter.

 Die Glück und die Licht würden zu beiden Seiten ihrer Formation weit hinausschwenken; Pyanfars eigene Gruppe umfasste die Schiffe, mit denen sie auch gekommen war: die Fleiß und Shaurnurns Hoffnung, die Sternenwind und Paurans Lichtweber. Und nach dem eigenen Ermessen der Kapitäne blieben Schiffe, die mit der Glück gekommen waren, bei ihr, während andere sich der Ayhars Wohlstand anschlossen: Weitere waren noch unterwegs. Die Ehrrans Wachsamkeit nahm den größten Bogen, hin zum Nadir. Der gefährlichsten Stelle. Dem Auffangpunkt. Dort, wo mit den Abgeirrten zu rechnen war.

 Für einige dieser Besatzungen war es erst das zweite Mal, dass sie die Abdeckung über den roten Schaltern hochklappten, den Schaltern für die wenigen Waffensysteme, die Frachter besaßen. Das erste Mal war vor zwei Jahren gewesen. Oder welches Jahr sie gegenwärtig auch hatten. Ihr Götter, Pyanfar hatte jedes Zeitgefühl verloren! Waren es vier Jahre? Oder noch mehr? Kohans Gesicht tauchte plötzlich aus ihrem Gedächtnis auf, grau und von der Zeit gezeichnet. Die Welt veränderte sich. Noch mehr Leute, die Pyanfar in ihrer Jugend auf dem Planeten gekannt hatte, waren mittlerweile sicher gestorben. An Altersschwäche.

 Wie alt bin ich? Wie viele Jahre haben wir dort draußen verloren?

 Die Sprünge, die einen oder zwei Monate erforderten, addierten sich schnell zu Jahren, und die Dockszeiten dazwischen waren so kurz. Pyanfar versuchte sich auf einmal auszumalen, wie wohl ihr Sohn und ihre Tochter jetzt aussahen, Kara Mahn und Tahy, die jetzt dort unten über das Chanur-Land herrschten, die im Han saßen. Um der Götter willen, Tahy war jetzt alt genug, um in Han zu sitzen, für Mahn zu sprechen und gegen Chanurs Interessen zu votieren! Die Babygesichter entwickelten sich rasant zu denen von Heranwachsenden, zu Erwachsenen, zur breitgesichtigen Reife – Karas mürrisches Gesicht mit der breiten Nase nun noch mürrischer, und Tahys heimlichtuerischer Ausdruck übergegangen in ein verhärmtes unangenehmes Gesicht. Ein eher kleiner Teenager war nun eine eher kleine, missmutige Frau, deren Ohren ständig herumzuckten, als rechnete sie mit Verschwörungen in ihrer Umgebung. Mit der Vorstellungskraft der Mutter gestaltete Pyanfar diese Dinge aus und bedeckte die Mähnen ihrer Kinder mit grauem Schimmer. Karas Ohren würden nun bestimmt stark eingerissen sein. Kohan hatte seine Ohren erwischt, als Kara sich das erste Mal um Chanur bemüht hatte, und man konnte vermuten, dass es ihm wieder gelungen war. Als Gegengabe für die eigenen Narben. Ihr Götter, so schnell geht das! Das Leben geht so schnell dahin! Wie viel davon habe ich versäumt?

 Die Greifer lösten sich. Die Docksdüsen schoben das Schiff hinaus, gesteuert von Harals vorsichtiger Hand. Geplapper drang durch den Kom, stammte von drei Operatoren, die gleichzeitig tätig waren, jeder auf seinem eigenen Kanal, jeder mit den Abläufen beschäftigt, von denen einige hinübergeschaltet wurden zu Tirun am Hilfsschaltpult.

 Pyanfar benutzte den eigenen Computer, um die Daten zu sortieren, die an Tirun vorbeigelangten. Die Stolz setzte heftig zurück, und ein schwarzes, pelziges Etwas rutschte erschrocken kreischend über das Deck und krachte gegen den Fuß des Pultes. Das Wesen quiekte empört und krabbelte unter der Beschleunigung seitlich davon.

 »Götter!« Sie trat nach dem kleinen Bastard, schenkte ihm aber kaum Beachtung. Zahlen waren jetzt wichtiger. Was das Biest mit Systemen weiter achtern angestellt hatte, das wussten die Götter. Es floh jetzt in Richtung Kombüse. »Wir müssen das ganze Schiff dem Vakuum aussetzen, um die Biester loszuwerden!«

 »Ich bin mir gar nicht sicher«, brummte Haral, »ob selbst das was nützen würde. Bereithalten für das Rollmanöver!«

 Die Stolz drehte sich um die Längsachse, ein Wechsel der Schwerkraftrichtung, die dann wieder umsprang. Sechs der Haupttriebwerke schalteten sich ein, ein moralischer Schock so dicht an der Gaohn-Station. Gesetze und Bestimmungen galten nicht mehr, aber Gaohn hatte sich auch für eine Katastrophe bereitgemacht, und die Bewohner drängten sich in den innersten Sektionen zusammen. Sie Stolz beschleunigte weiter. Sie durchquerte die Zone, in der nur der Einsatz der Hilfstriebwerke gestattet war, und schaltete dann die Haupttriebwerke voll hoch.

 Sie waren frei. Waren unterwegs. Hielten Kurs auf den Rand des Systems.

 Die Götter allein wussten, wer bereits dort war und sich im Anflug befand.

 »Eine Nachricht von der Mahaars Gunst«, sagte Chur. »Sie kommt von Tyar. Sie liegt AOS zu unserer früheren Sendung und sagt, sie hielte ihre Position.«

 Den Kif unmittelbar gegenüber.

 Pyanfar warf einen aufmerksamen Blick auf den Scanner. Ein Punkt, der ein kifisches Schiff darstellte, befand sich nur allzu dicht bei Gaohn. Sie hatten den Leichter jetzt an Bord. Verdammt zu nahe an Gaohn und Anuurn.

 Es ist ein Fehler! Ich bin ein Dummkopf! Sie werden Skkukuk umbringen, den armen Bastard. Sie werden ihn zerreißen, und sie sind in einer Position, aus der heraus sie die Station vernichten können!

 Soll ich auf sie schießen? Die verdammten Kif-Jäger haben ihre Personalbereiche tief im Innern. Man muss zwanzig Fuß Material durchdringen, um die Besatzung zu treffen, und unsere götterverlassenen Raketen können gar nicht so tief eindringen, ohne dass wir den Kif dadurch beschleunigen, während wir ihm noch zu nahe sind und im Vergleich fast stillstehen. Du Dummkopf, Pyanfar, du Dummkopf!

 Die Beschleunigung ging weiter. Die Luft wirkte irgendwie stickig. Ein unangenehmer Geruch lag darin, wie von Chemikalien. Wie Staub. Wie Ozon. Die Filter waren zerstört! Auf dem Pult des Lebenserhaltungssystems brannte ein rotes Licht. Sie ignorierten es.

 Pyanfar blinzelte. Für einen Moment glaubte sie, sich wieder auf der Harukk zu befinden und im grellen Schein des dortigen Natriumlichtes. Dunkelgewandete Kif waren da und der Geruch von Weihrauch und Ammoniak.

 Kifische Schiffe im Dock von Kefk, schlank und böse und mit gewaltigen Sprungflächen, und sie strotzten vor Kanonen. Wie dieses Schiff dort draußen.

 »Priorität«, sagte Hilfy, und Pyanfar blieb dabei fast das Herz stehen. »Käpt‘n, es ist die Nekkekt. Sie bittet um Anweisungen.«

 Ihr Götter, natürlich wird sie jetzt keine Kehrtwendung machen! Die Lage ist zu unsicher. Wenn es zu einer Krise kommt, töten sie ihre Offiziere. Und ihre Verbündeten.

 »Sie sollen Skkukuk ans Mikrophon holen.«

 Eine Pause trat ein: Während die Haupttriebwerke unter Volllast liefen, die Geschwindigkeit quadrierten und das Schiff in einem Winkel zu den Kif hinausführten. Aber Kif konnten aus jedem Winkel feuern. Die Stolz und die übrigen Frachter dagegen hatten ihre Grenzen.

 Es ist schierer Selbstmord! Ein Bluff von Anfang bis Ende!

 »Sie schicken nach ihm«, sagte Hilfy. »Käpt‘n, da drüben ist die Situation irgendwie heikel. Es war der Kapitän, der über den Kom-Tech nach Anweisungen fragte, denke ich.«

 »Ich denke, du hast es richtig verstanden«, brummte Pyanfar. Bedränge den Bastard! Soll er deinen eigenen Skku ans Mikro holen! Ihr Götter! Was tut der Han, und was denken sie auf den Schiffen da draußen? Chanur redet mit den Kif, wir haben einen Kif nach Gaohn gerufen, wir strahlen kifische und menschliche Meldungen von diesem Schiff aus...

 Es sind Harun und die übrigen, worauf sie achten. Die Schiffe, die mit mir gekommen sind. Die Raumfahrer. Von, dort beziehen sie ihre Hinweise - sie wissen, dass Chanur verrückt sein könnte, aber nicht Chanur und fünf weitere Clans und die Mahendo‘sat noch dazu. Bislang verhalten sie sich ruhig - ihr Götter, sie kennen die Kif, sie wissen, dass dieser ganze Schlamassel instabil ist.

 Wenn sie wüssten wie sehr...

 »Skkukuk auf deinem Kom eins«, meldete Haral. Ein Licht blinkte.

 Sie drückte auf den Schalter. »Mein Skku, wir nehmen den Kura-Vektor. Kümmere dich darum!«

 Eine Pause trat ein. Ist er dran? Ihr Götter, dass nur kein Fehler passiert! »Chanur-Hakkikt.« Die Stimme war kalt und klar und sprach abgehackt.

 Skkukuk ? Ist das Skkukuk ?

 »Pukkukt‘ gegen Ihre Feinde, Hakkikt. Ich werde sie Ihnen ausliefern.«

 »Skkukuk ?« - Wieder eine Pause.

 »Natürlich, Hakkikt-mekt. Skkukuk.« Die Stimme klang scharf. Der Tonfall war anders. »Pukkukt‘ gegen alle Ihre Feinde. Vertrauen Sie mir!«

 Was in der Götter Namen führt er im Schilde? Ist er es überhaupt? Was geschieht mit ihm? Ist das irgendein kifischer Test, mögen die Götter uns helfen?

 Oder ein Kif, der Bedeutung erlangt hat?

 »Bring diese verdammten Schiffe in eine Reihe und organisiere sie. Das erste, das eine falsche Bewegung macht - vernichte es!.

 »Ja.«

 Das Licht ging aus. Einfach so. Ein kalter Schauder lief ihr über den Rücken.

 »Was haben wir da erzeugt? Meine Götter, was haben wir da erzeugt?«

 Haral sah sie an, und ihr Gesicht war wie ein Spiegel. »Mekt-Hakkikt sagte er, nicht wahr?« Pyanfar blinzelte. Die Kälte wollte nicht weichen. Und von den Hani-Schiffen kam keine Frage über Kom. Auch nicht von der Station. Auch nicht von den wenigen Mahendo‘sat, die dort draußen ihre Position bei den Kif wahrten, die Skkukuk sich gerade angeeignet hatte. Kein Wort von Sirany Tauran, die wie ein gewöhnliches Besatzungsmitglied einen Dienstposten besetzt hatte.

 Die Sache ist außer Kontrolle geraten!

 Die Besatzung unterhält sich nicht. Es ist zu ruhig an den Stationen. Was denken sie nur, um der Götter willen?

 Es ist unser letzter Flug, und wir wissen es, nicht wahr? Wir sind nicht mehr das, was wir einmal waren. Niemand von uns.

 Sie hustete. »Eines dieser schwarzen Biester treibt sich hier oben herum. Die Götter wissen, wo es landet, wenn wir manövrieren. Ich möchte nur, dass ihr das wisst.«

 »Verdammtes Viehzeug«, murmelte jemand. Und es war, als holte die ganze Crew gemeinsam Luft und entspannte sich gemeinsam. »Was sagen?« fragte Tully klagend, so verloren wie üblich. »Was sagen?«

 »Der Käpt‘n sagte...«, begann Khym.

 »Die Nekkekt nimmt Fahrt auf«, sagte Geran mit gleichmütigem Tonfall, mit absichtlich gleichmütigem Tonfall. Haral gab dem Scanner Priorität, aber es trat kein Notfall ein. Das Kif-Schiff war, wo es zu sein hatte.

 »Eine Funkmeldung«, sagte Hilfy. »Skkukuk gibt deine Befehle an die Kif weiter. Befiehlt den Clans und den Mahendo‘sat, ihnen aus dem Weg zu gehen.«

 »Bestätige das gegenüber unseren Verbündeten.«

 Eine Pause trat ein. Eine Pause, die länger als einen Atemzug dauerte. Dann sagte Hilfy: »Aye.« Und sie führte die Anweisung aus und drückte in rascher Folge Schalter.

 »Käpt‘n.« Es war Chur, und ihre Stimme klang sehr, sehr ruhig, aber es lag auch Anspannung darin. »Ich habe da eine Idee...«

 »Heraus damit!«

 »Die Kif. Sie kennen ihren Feind. Sie sind hier umgeschwenkt. Akkhtimakts Schiffe...« Ihre Stimme versagte, meldete sich dann aber doch wieder. »Sie wussten, dass die Falle zugeschnappt ist... Sie waren schon hier, und wie lange? Jik ist weitergeflogen, aber da sind noch weitere...«

 »Die Zeitpläne. Die Mahendo‘sat wissen, dass eine zweite Welle kommt! Sie wussten es schon vorher! Hilfy, sende: Hasano-ma. Meine Götter, wir haben auf diesem Code-Programm gesessen... Jiks Brief! Spule die chiffrierten Stellen ab! Gib sie an sie weiter! Schick sie auf dem Ajir-Vektor hinaus! Setz unsere Kennung hinzu und ruf die Mahendo‘sat... Ihr Götter, der Mann gibt uns einen Schlüssel und einen Codierer in die Hand, und wir sitzen nur darauf!«

 »Die Kif werden sich Sorgen machen, wenn sie das hören.«

 »Gut! Es wird ihnen gefallen. Jik, Jik, verdammt - nein, er ist nicht weitergeflogen. Er muss gar nicht den ganzen Weg bis Ajir springen. Er kann dort draußen anhalten, umdrehen und zurückkommen, und die Kif wissen das. Und weil sie das wissen, sitzen sie hier fest. Akkhtimakt ist in eine Falle gelaufen, und seine Schiffe sahen es kommen, bei den Göttern! Er war schon dank Ayhar hier festgehalten, und als wir dazukamen, sind seine Schiffe in Panik geraten und übergelaufen; und jetzt wissen sie nicht, was sie machen sollen.«

 »Ihre Kapitäne töten«, sagte Haral grimmig. »Worauf willst du wetten, dass sie genau das tun? Eine Richtung, die sie nicht mehr einschlagen, ist zurück zu Akkhtimakt. Dieser Bastard ist für sie erledigt. Mit Sicherheit ist er in die Tiefe geflohen, und seine Besatzung wird ihn töten und das Schiff wenden, wenn sie sich dem Kampf gegen Mahendo‘sat lange genug entziehen können. Wenn sie auch nur die Spur einer Chance wittern, sind sie schnellstens wieder hier!«

 »Tirun, wie sieht die mahen AOS aus?«

 »Gute acht Minuten.«

 Pyanfar kaute auf dem Schnurrbart. Eine gute Lichtstunde war es von hier bis in die Nadir-Zone. Vielleicht zwei weitere hinaus, falls eine mahen Streitmacht dort draußen lauerte.

 Zur Hölle mit Ihnen, Jik - wieder sind Sie dabei, die Hani nach vorne zu werfen, nicht wahr? Uns als Lockvogel zu benutzen. Alle Arrangements für uns zu treffen. Sofern Sie nicht bereits unterwegs sind. Und das sind Sie nicht, oder? Es ist eine Falle, die die Kif erkennen. Eine von der Art, wo jemand auf der Lauer liegt. Darum ist der Kif so zusammengezuckt, darum habe ich jetzt ein Dutzend Kif dort draußen, die sich klarzuwerden versuchen, ob sie erst einmal auf mich hören und mich erst später angreifen sollen...

 Sie wissen nämlich nicht, wer als erster angreift. Es könnte schier jeder sein. Falls es Goldzahn ist, wäre es besser, wenn sie auf meiner Seite stünden. Falls es Sikkukkut ist, täten sie das besser nicht. Arme Bastarde. Was soll da ein Kif machen, außer Zeit schinden?

 Und Skkukuk, dieser verdammte hinterhältige Kerl, riskiert da draußen seinen Hals, weil es für ihn logisch ist. Er gehört zu mir. Er spürt, dass ich gegen den Hakkikt bin und dass Sikkukkut ihn zusammen mit uns anderen töten wird; das sind die Gedanken, die in seinem ohrenlosen Kopf ablaufen... Er setzt voll auf Risiko und geht die Bastarde frontal an, zieht den größten Bluff ab, den er zustandebringt...

 Ihr Götter, kann man einen Kif tapfer nennen?

 »Wir haben einen...«

 »Priorität!« rief Geran. »Ein Lichtpunkt Richtung Zenit zehn, zweiundzwanzig, zehn...«

 Das Scannerbild zeigte blinkende rote Ränder angesichts des neuen Lichtpunktes... »Knnn!« rief Hilfy. »Ich empfange Knnn-Sendungen...«

 »Vektor, Vektor...«

 Eine Linie tauchte in den Kurs-Diagrammen auf, und die Perspektive verschob sich, rotierte, zeigte für das fremde Objekt eine Flugbahn durch das System, die direkt an ihnen vorbei führte, während das Bild durch den Dopplereffekt nach Gelb verschoben wurde: »Es durchquert den Systemrand«, sagte Geran, »und erreicht innerhalb der Tyri-Umlaufbahn den Nadirbereich.«

 »Ihr Götter, mir gefällt das nicht!« Es war Sirany. Ihre Stimme klang ruhig.

 »Wir haben es mit allen möglichen fremden Fischen zu tun«, brummte Pyanfar. »Goldzahn. Sie waren schon am Treffpunkt unmittelbar vor Goldzahn...«

 »Priorität, Priorität, da ist wieder einer...«

 »Da ist er«, sagte Hilfy. Das Scannerbild zeigte einen weiteren Lichtpunkt, der blinkte und näherkam. Der Knnn setzte seinen Weg fort, und das Bild rotierte, um die relativen Positionen zu zeigen. Der Computer ließ die Gefahrenwarnung an allen Bildrändern blinken. »Er hat denselben Kurs.«

 »Kein Knnn«, meinte Pyanfar. »Dieses Ding ist vielleicht kein Knnn; ich habe das schreckliche Gefühl...«

 »Eine vorgetäuschte Knnn-ID?«

 »Wer würde es wagen, auf einen Knnn zu schießen? Stellt die Geschütze darauf ein. Hilfy, warne alle Schiffe!«

 »Geschütze eingestellt«, meldete Tirun. »Sie folgen ihm.«

 »Er hat sich gerade als Kif herausgestellt! Es ist die Harukk!«

 »Götterverdammt... Trägheit!«

 »Sollen wir ihn bremsen?« Haral las wieder Gedanken. Die Haupttriebwerke der Stolz schalteten sich plötzlich ab und vermittelten auf einmal das Gefühl, dass unten nicht mehr achtern war, dass man nicht mehr flach auf dem Rücken lag, sondern durch eine leichte Rotation schwach in die Sitze gedrückt wurde. Das Schaltpult verschwamm für einen Moment vor Pyanfars Augen, und sie empfand Schwindel und Panik...

 »Wir müssen - müssen Schritt für Schritt vorgehen; und hoffen wir bei den Göttern, dass Sikkukkut wieder den Gescheiten spielt. Das Gescheitsein wird ihn erledigen, denn niemand begreift den Han...« Ein Monitor zeigte Veränderungen an. Weitere Kif stürzten in das System. Die IDs vervielfachten sich. Harukk. lkkhotir. Und noch mehr von der alten Gruppe. Für einen Moment war es völlig ruhig. Es geschah nichts weiter, als dass ein Schiff nach dem anderen aus dem Hyperraum fiel.

 Und die Hani-Schiffe wahrten kluges Schweigen. Selbst Ehrran. Sie trafen keine anderen Maßnahmen, als nur die Triebwerke abzustellen, sofort und ohne Widerrede. Sie behielten ihre Formation bei. Auch ohne weiteren Schub blieben sie schneller, als die Bestimmungen für systeminterne Navigation eigentlich erlaubten.

 Denk nach, Dummkopf! Dieser Kif hat dort draußen, auf der anderen Seite des Lichtes, entweder gekämpft oder verhandelt. Tu selbst entweder das eine oder das andere!

 »Kom auf mein Pult!« Das Bereitschaftslicht zeigte die Verbindung zu Kom eins an. Ihr Götter, sie empfangen die Wellenfront unser Meldungen, alles, was Chur durchgegeben hat, kifische und menschliche Meldungen. Und das Menschenzeug können sie nicht verstehen. »Nehmt Scannerkontakt mit ihnen auf und übermittelt ihnen alles, was wir wissen. Rasch!« Sie schaltete das Mikro ein. »Harukk, willkommen bei Anuurn. Hier spricht Pyanfar Chanur an Bord der Stolz der Chanur. Akkhtimakt ist geschlagen und seine Schiffe sind übergelaufen, Lob dem Hakkikt. Falls Feinde Ihnen folgen, sind wir bereit.«

 »Das ist bei den Göttern sicher«, stieß Haral unterdrückt hervor, als sie die Verbindung abschaltete. Sie hatte die Ohren angelegt. Pyanfar stellte fest, dass sie mit der linken Hand die Armlehne fest umklammert hielt und die Krallen in das Leder stachen.

 Was hat er nun gemacht? Gekämpft oder verhandelt?

 Die Kif setzten ihren Weg fort.

 »Sie bremsen!« schrie Geran, und ein kollektiver Aufschrei und tiefes Luftholen ging durch die ganze Brücke. »Dank den Göttern«, sagte jemand. Tully brummte leise etwas in seiner Menschensprache.

 »Strahlt die Sendung weiter ab!« ordnete Pyanfar an. »Wiederholt sie immer wieder!«

 »Geht ab«, sagte Hilfy.

 Fünf Schiffe. Fünf, sechs Schiffe waren jetzt in das System eingeflogen, darunter die Harukk und die Ikkhoitr. Und ein weiteres traf ein. Sieben.

 Wie viele sind es? Ihr Götter, wie viele? Ist er ohne Verluste weggekommen? Ist er früh aufgebrochen und hat seine Schiffe gerettet?

 Er muss einige verloren haben. Beim Treffpunkt. Bei Kura, falls die Mahendo‘sat von Ajir dort angekommen sind. Sicher sind sie es. Haben dafür gesorgt, dass die Kif Spießruten laufen mussten, damit sie ein wenig Fleisch verloren! Um uns zu helfen, um der Götter willen!

 Jetzt waren es acht. Neun und zehn, weit auseinandergezogen.

 »Priorität«, sagte Hilfy. »Der Harukk-Kom. Ihr Götter, es ist chiffriert; es ist eine Art Code, also für die Schiffe dahinter bestimmt...«

 »Sorg dafür, dass wir weiter funken.«

 Der Schmerz in Pyanfars Herzgegend verstärkte sich immer mehr. Das Blut pochte in ihren Schläfen. Von den Schiffen, die sie begleiteten, war nichts zu hören, auch nichts von den Schiffen hinter ihnen - noch nichts.

 Die Lichtgeschwindigkeit verschaffte ihnen noch etwas Zeit.

 »Die Nekekkt antwortete«, sagte Hilfy. »Alles chiffriert.«

 Was machst du da, Skkukuk? Was hast du vor? Wer hat auf deinem Schiff das Kommando? Zwölf. Dreizehn Schiffe. Vierzehn.

 »Priorität!« Der Kom meldete sich direkt in Pyanfars Kopfhörer. »Anweisungen vom Hakkikt, Lob sei ihm: Sorgen Sie dafür, dass unsere Schiffe wieder Meldungen von der Boje erhalten. Übergeben Sie auf der Stelle dieses System und alle Schiffe, die sich hier aufhalten! Es wird meiner Skku Pyanfar Chanur unterstellt, deren Befehle von mir stammen. Beenden Sie alle Feindseligkeiten! Sie haben es mit dem Mekthakkikt Sikkukkut an‘nikktukktin zu tun, der die Herrschaft über dieses System und seine Anhängsel seinem Vasallen Chanur überträgt.«

 Pyanfar stieß ihren Atem leise zischend hervor. Verdammt, was müssen sie jetzt denken, Rhean und Anfy und Harun und Banny und die anderen - und was in meiner mahen Hölle denken die Kif hinter mir, und was habe ich angerichtet, indem ich Skkukuk losgeschickt habe?

 Und dann fiel ihr ein: Mögen die Götter mir helfen, ich habe bekommen, was ich wollte, habe jetzt alles in der Hand, was ich beschützen will, mein Volk und meine Verbündeten! Er schießt nicht!

 Was mache ich jetzt?

 »Antwort: Pyanfar Chanur an den Mekt-hakkikt Sikkukkut an‘nikktukktin. Lob sei seiner Voraussicht, denn seine Feinde befinden sich in meiner Hand.«

 Das war zweideutig. Mögen die Götter uns alle retten! Haral hatte sich zu ihr umgedreht. Und da war wieder dieses kleine schwarze Biest, das sich gerade eilig wieder aus der Kombüse entfernte, als habe die Tauran-Crew dort ihm Gewalt angetan.

 »Cleverness ist alles, was wir noch haben«, sagte Pyanfar zu Haral. »Ich erinnere mich an das, was Goldzahn sagte. Wir beruhigen die ganze Situation ein, wenig, und ich mache dann einen Besuch auf der Harukk. So werden wir es machen. Wir greifen Goldzahns Vorschlag auf. - Lehnen uns an diesen Kif an und packen ihn dann.«

 »Wir beide«, meinte Haral.

 »Nein, du hast ein Schiff zu führen. Passe unsere Geschwindigkeit der der Harukk, an. Das ist es, was wir tun müssen. Ich würde jetzt das Feuer eröffnen, falls wir den richtigen Winkel hätten und seine Geschwindigkeit gegen ihn einsetzen könnten, aber so langsam, wie wir sind, können wir seine Schirme nicht durchdringen.«

 Haral betrachtete sie weiter. Pyanfar sprach von Selbstmord, und Haral wusste es. Haral kannte auch die andere offenkundige Tatsache, nämlich dass ihre Geschütze nichts gegen die Panzerung eines Jägerschiffs ausrichten konnten - sofern nicht einer der bei der Konfrontation Beteiligten ausreichende und buchstäblich genau entgegen gerichtete Geschwindigkeit besaß, die sich zum Aufschlag addierte. Und Sikkukkut - Lob sei seinem hinterlistigen kifischen Herzen - tat ihnen den Gefallen nicht.

 »So ziemlich das einzige, was wir tun können, meinst du nicht?«

 »Du meinst zu ihm an Bord zu gehen und ihn einfach niederzuschießen?«

 »Heh, sie haben sich nie sonderlich darüber aufgeregt, wenn wir Waffen trugen. Die kifische Etikette kommt uns zugute, nicht wahr?«

 »Yeah«, sagte Haral.

 »Er wird mich auf sein Schiff einladen. Warte nur ab! Ich bekomme meine Chance, und dann zerschießt du seine Sprungflächen, wenn du kannst. Ich muss dir das nicht weiter erklären. Du weißt, was du tust.« Sie warf einen Seitenblick auf Haral. Eine alte Partnerin. Eine alte Freundin. Die genauso gut schon seit vielen, vielen Jahren die Stolz hätte befehligen können. Die sie in diesem. Augenblick wieder mit jener phlegmatischen Ruhe ansah, hinter der viel Schmerz lag. »Du weißt es schon lange.«

 »Yeah«, sagte Haral wieder. »Ich werde auf die Ikkhoitr achtgeben müssen. Aber dort drüben, das ist in diesem Moment nicht dein Job. Niemand außer dir hat diese Referenzen, hörst du?«

 »Niemand sonst kommt so nahe an diesen verdammten Kif...«

 »Er wird einen solchen Versuch erwarten. Und darum kann niemand sonst so dicht an ihn heran. Darum funktioniert es für die Kif nicht. Es bringt nichts. Wenn du es machst, Py, verschaffen wir uns ein großes kifisches Durcheinander mitten im System.«

 »Wir müssen dafür sorgen, dass ich auf sein Schiff komme, und nichts anderes.«

 »Wir haben immer noch diese Mahendo‘sat, die sich außerhalb des Systems aufhalten. Wir wissen immer noch nicht, wo Goldzahn ist - er könnte jede Minute hier durchkommen, um der Götter willen, er und der ganze Haufen Menschen. Und wir müssen noch diese Meldung berücksichtigen, die an die Mahendo‘sat unterwegs ist. Jik wird kommen... Also geh nicht! Stürz dich nicht in einen solchen Schlamassel! Wir bleiben einfach hier, und wir reden mit diesem Bastard, so lange er mit uns reden will. Wir müssen einfach die Nerven behalten, Käpt‘n, und sonst nichts! Wir müssen den richtigen Zeitpunkt abwarten und hoffen...«

 »Käpt‘n«, sagte Hilfy. »Wir erhalten eine Anfrage von der Wachsamkeit. Zitat: Frage, Frage, Frage. Das ist alles.«

 »Mögen die Götter dieses Nest von Irren verdammen! Sag ihnen, sie sollen ruhig bleiben! Meine Götter, sie verderben noch alles. Sag ihnen... Nein. Richte ihnen nur aus, was ich gerade sagte. Sie sollen still sein. Wenn noch ein Schiff etwas hinausfunkt, ohne dass es an der Reihe war, dann hole ich mir ein paar Ohren dafür. Richte ihnen das aus! Und informiere die Harukk noch einmal, dass die Lage im System stabil ist und Sikkukkuts Feinde auf dem Rückzug sind. Sag ihnen, wir hätten ein Kontingent Mahendo‘sat hier, die Jik unterstützen, der auf der Verfolgung Akkhtimakts ist. Sag ihnen, dass wir bereit sind, uns mit ihm zu treffen und die Dinge zu arrangieren.«

 Achtzehn Schiffe waren jetzt eingetroffen. Die Zone dort draußen bot ein wildes Durcheinander von Schiffs-IDs und Farben, während einige Schiffe abbremsten und weitere noch eintrafen.

 »Aye«, sagte Hilfy.

 »Käpt‘n«, meldete sich Tully. »Falsch. Schiff falsch.«

 »Ihr Götter!« Das war Geran. »Keine ID zum letzten Schiff. Es sendet nichts! Da ist etwas nicht in Ordnung!«

 Pyanfars Herz wurde schneller. »Verfolgen und Geschütze einschwenken! Besorgt mir seinen Vektor!«

 »Läuft«, sagte Sif.

 Es folgte den übrigen Schiffen. Die Linie tauchte auf dem Bildschirm auf, und die Vorausberechnung des Kurses stimmte mit dem Rest dieser Gruppe überein.

 VIERZEHNTES KAPITEL

 Das Schiff setzte seinen Weg fort, ein Schiff, dessen ID-Ruf eine Fehlfunktion hatte.

 Aber diese Art Fehlfünktion war ein kifischer Trick. Ein alter Piratentrick.

 »Meine Götter, es gehört nicht zu ihnen! Es gehört nicht zu ihnen, und sie wissen es... Haltet die Geschütze bereit!« Pyanfar schob den Arm in die Stütze und holte in völliger Panik heftig Luft. »Haral, Steuerung zu mir!«

 »Aye«, sagte Haral sofort und schaltete um, während Tirun mit der Zieleinstellung der Waffensysteme beschäftigt war.

 »Wer ist das?« fragte Sirany von ihrem Platz her.

 »Ein Irrläufer«, meinte Pyanfar. »Es ist irgendein götterverlassener Irrläufer, entweder Goldzahn oder...«

 »Priorität!« schrie Geran, aber das, was sie sagen wollte, war bereits auf dem Monitor deutlich zu erkennen: Der Eindringling hatte nicht abgebremst, und er hatte Objekte hervorgestoßen, Geschosse, die mit hoher Geschwindigkeit auf Schiffe gezielt waren, die als relativ stationäre Ziele direkt vor ihm lagen.

 »Priorität!« schrie Hilfy. »Es ist Tahar! Es ist die Mondaufgang! Meine Götter, sie wird mitten zwischen ihnen hindurchfliegen!«

 Die Waffensysteme der Stolz schwenkten sich auf ihr Ziel ein. Raketen starteten mit dumpfen Schlägen und erschütterten das Schiff. Sie verschossen alles, was sie hatten, gegen die Harukk, so heftig, wie sie nur konnten.

 »Die Ikkhoitr!« schrie Pyanfar durch die wimmernden Geräusche, mit denen die Geschütze neu geladen wurden. »Tirun, ziel auf ihre Sprungflächen! Kümmer dich nicht um die anderen! Hilfy, gib mir den Funk!«

 »Du hast ihn«, sagte Hilfy.

 »Tully, sende! Sende an die Menschen, ja?«

 Für den Fall, dass da etwas war, mit dem man sprechen konnte. Die Bereitschaftslampen aller Kom-Kanäle brannten - der Menschenkanal, die Mahendo‘sat, Kif und Hani, während der durch den Dopplereffekt verzerrte Geist, bei dem es sich um die Mondaufgang handelte, seinen Weg fortsetzte und sein ganzes Feuer mit Klugheit und Bedacht auf ein Ziel konzentrierte.

 »Hier spricht der Mekt-hakkikt Pyanfar Chanur: Akkhtimakt ist gestürzt, und Sikkukkut ist hierher geflohen, verfolgt von tausend Feinden, die meine Verbündeten sind, und ist gefangen zwischen mahen Streitkräften und der Einigkeit des Han. In diesem Pukkukkta gebe ich euch eine Chance, Chakkuf, Nekekkt! Ihr habt uns auf dieser Reise gut gedient, und ihr genießt jetzt meine Gunst! Hani-Schiffe und Mahendo‘sat, passt auf, worauf ihr zielt! Die Harukk ist euer Ziel, und jedes andere Schiff, das auf uns feuert! Macht keine Fehler! Kifische Schiffe, wenn ihr aus diesem System flieht, werden euch meine Agenten sogar bis nach Akkht jagen! Gesellt euch auf dieser Jagd zu uns, und ihr werdet zu den ersten meiner Skkukun gehören, alle stark genug, um euren Platz zu verteidigen! Hani, sprengt die Frachtmodule ab und verteilt euch!«

 Inzwischen spie die Stolz alles aus, was sie an Raketen und Feuerkraft besaß. Eine wahre Flut von Schüssen brach aus den Schiffen in der Formation hervor und konzentrierte sich auf ein Ziel. Eine Stimme kam über den Kom herein, war von oben zu hören, eine allgemeine Durchsage. Es war eine Hani-Stimme, eine vertraute Stimme: »Das ist von uns, du götterverlassener mutterloser Sohn eines Nachtschwärmers! Bei Herd und Blut! Von mir und meiner Besatzung!«

 »Tahar!« rief Pyanfar. »Götterverdammt, ich vergebe Ihnen!«

 Es dauerte noch, bis die Meldungen eintrafen. Der Kif hatte nach achtern nur einen begrenzten Schussbereich aufgrund seiner eigenen Sprungflächen, und er musste ein Schiff erst einmal aufs Korn nehmen, dessen Raketen kurz hinter der Kom-Welle folgten, der Unterschied zwischen Realraum-Geschwindigkeit und Lichtgeschwindigkeit. Tahars Raketen trafen, und weitere folgten aus allen Bereichen der Sphäre.

 »Chanur, Mekt-hakkikt!« donnerte eine andere Stimme in ihrem Ohr. »ich bin hier, hinter Ihnen, Lob sei Ihrer Voraussicht! Unsere Schiffe rücken an!«

 »Wer in einer mahen Hölle ist das? Ist das Skkukuk ?«

 »Es kommt von der Nekekkt«, sagte Hilfy.

 »Zeit, von hier zu verschwinden!« rief Pyanfar. »Gib an die Hani-Schiffe durch: Zerstreut euch! Zerstreut euch!« Sie schaltete die Kollisionswarnung für die Tauran-Crew in der Kombüse ein, drehte den Bug der Stolz zum Nadir und gab volle Kraft auf die Haupttriebwerke.

 Ihre Bewegung verlief zunächst weiter in die alte Richtung, aber in einem zunehmenden Winkel, mit aller Kraft, die die Haupttriebwerke aufbringen konnten, um sie auf den Nadir zu richten.

 Mochten die Götter geben...

 »Hai!« Das ganze Schiff krachte und schwenkte ab, wurde aus seinem Kurs geworfen... »Was haben wir verloren?« schrie Pyanfar. »Verdammt, was ist da hochgegangen?«

 »Die Sprungflächen...«, wollte Tirun eben ansetzen. Ein zweiter Treffer schlug ein, und es kam ihnen vor wie der lauteste Donnerschlag, den sie je gehört hatten. Das Schiff wurde seitlich weggeschleudert, und ein ganzes Schaltpult flammte rot auf. Ein kleines schwarzes Etwas wirbelte durch die Luft und krachte an die Wand, war nur ein verschwommener schwarzer Fleck, bis es aufprallte. Dann krabbelte es über das Kontrollpult hinweg, und Pyanfar schluckte und spuckte dann einen roten Sprühregen hervor, der sie ebenso erschreckte wie der Lärm, und erst in diesem Augenblick spürte sie, was die Zähne in ihrem Mund angerichtet hatten. »Mögen die Götter diesen Kif-Bastard rösten... Seid ihr in Ordnung?« Das verfluchte schwarze Biest war ebenso erschrocken wie sie, ein Gefährte im Unglück. Es rannte dahin und kreischte wütend, und Pyanfar schlug nicht einmal nach ihm, als sich ihr die Gelegenheit bot. Sie musste mit beiden Händen zu viele Schalter drücken, zu viele Systeme auf Reserve und die zweite Reserve umschalten. »Schadensbericht, verdammt noch mal!«

 »Chur«, war Tullys besorgte Stimme zu vernehmen. »Chur!«

 »Wir haben die ganze Sprungfläche verloren; ich glaube, sie ist herumgeschwenkt und auf die Haupttriebwerke geprallt.« Tiruns Stimme klang heiser und atemlos. Und die Geschütze eröffneten wieder das Feuer, hatten sich auf die veränderte Position des Zieles eingeschwenkt. Und die Götter allein wussten derweil, welchen Kurs die Stolz jetzt hatte. »Priorität«; sagte Geran. »Schüsse gehen über uns hinweg. Unsere Kif greifen ein, die Mahendo‘sat greifen ein... Wir sind draußen!«

 »Die Fleiß ist schwer getroffen«, meldete Hilfy. »Khym - Chur...«

 »Ich bin noch bei euch.« Es war Churs Stimme, wenn auch sehr schwach.

 »Feuer einstellen, Feuer einstellen!«

 Die Haupttriebwerke trieben sie unterdessen weiter. Nun ging es darum, wieder auf Kurs zu kommen und die Geschwindigkeit, die sie aus ihrer Bahn trug, zu vernichten. Pyanfar sah auf einem Monitor erhebliches Durcheinander, Anzeichen des Bemühens, die Schüsseln und Empfänger wieder optimal einzustellen - egal, in welche Richtung die Stolz auch trieb. Dann trafen wieder kohärente Daten ein.

 Die Außenkamera zeigte einen Bereich auffiammender Lichter in der Kampfzone, als die Stolz sich drehte, um zu bremsen.

 Pyanfar blickte sich auf der Brücke um, während sie weiter Blut schluckte, und sah, dass alle Stationen noch arbeiteten. Sie fuhr sich mit der Hand über den Mund und wandte sich wieder den Bildern zu, die Haral ihr schickte.

 Der Kampf ging weiter, wenn auch jetzt weniger heftig. Zerstörte Schiffe brannten mit den Flammen, die dort zu sehen waren. Pyanfar hoffte inbrünstig, dass eines davon die Harukk war.

 Stle stles stlen fiel ihr wieder ein. Ihr war kalt, als sie den Kom-Schalter drückte und die Verbindung wieder einschaltete. »Hier spricht Mekt-hakkikt Pyanfar Chanur. Berichtet!« »Lob dem Hakkikt«, antwortete endlich eine kifische Stimme. »Wir übergeben Ihnen Ihre Feinde!«

 Und weitere Kif-Schiffe erklärten inbrünstig ihre Loyalität, eine ganze Flut von Kif-Schiffen, darunter die Nekekkt, Chakkuf und sogar Ikkhoitr.

 Jedoch keine Hani-Stimme. Nicht eine einzige. Auch keine Mahendo‘sat.

 »Hier spricht die Stolz der Chanur; an alle Hani-Schiffe: Unterrichten Sie uns über Ihren Status. Halten Sie weitere anstehende Meldungen zurück. Danke.«

 Dann saß sie einfach nur da und starrte vor sich hin. Und zitterte leicht, ein Beben, das nichts mit dem Gestank der abgestandenen Luft und des Ozons im Schiff zu tun hatte oder mit der Tatsache, dass die Brückenventilatoren nicht mehr funktionierten. Oder dass der Schiffskörper periodisch und rhythmisch erschüttert wurde, wenn irgendein dahintreibendes Trümmerstück mit ihnen zusammenstieß, während sich die Haupttriebwerke der Abdrift entgegenstemmten.

 Nur die Geräusche des Betriebs auf der Brücke und das ferne Donnern der Haupttriebwerke waren zu hören. Und Pyanfar fühlte sich immens einsam.

 »Alle in Ordnung? Sind alle in Ordnung?«

 »Ich trage einen Flicken«, sagte Khym. »Sonst ist alles in Ordnung.« sagte Sirany über die Rundspruchanlage. »Alles klar mit euch dort?«

 »Ich glaube, ich habe mir eine Rippe gebrochen«, lautete die Antwort. »Aber sonst sind wir okay. Wie sieht es aus, Käpt‘n?«

 »Die Lage wird sich bald beruhigen. Wartet ab!« Beruhigen! Meine Götter, sie bringen einander um dort draußen! Kif metzeln sich in den Korridoren ihrer Schiffe gegenseitig nieder; sie tun eben das Übliche, wenn sie gewinnen und andere verlieren. Und wie viele Schiffe haben wir verloren? Was sollen wir jetzt machen? Die Kif angreifen, solange sie verwirrt sind?

 Die Kif selbst täten es. Wenn sie unsere Optionen hätten. Arme naive Kerle. Sie verstehen gar nicht, was um sie herum vorgeht. Sie begreifen gar nicht, wozu Hani fähig sind. Wir könnten auf sie schießen - und für immer anders werden. Wir könnten das tun - und es wäre mit Sicherheit für immer.

 »Soll ich unsere Lage stabilisieren?« fragte Haral, während mehrere Kom-Kanäle jetzt lebendig wurden und Schadensberichte anderer Schiffe übermittelten sowie Verluste angaben. Die Glück war nur gering beschädigt. Die Licht würde ins Dock humpeln müssen. Die Informationen tauchten auf den Bildschirmen auf.

 Ayhars Wohlstand: Beschädigt, keine Verluste.

 Haruns Fleiß: Schwer beschädigt, noch brems- und manövrierfähig. Verluste: vier.

 Fahas Sternenwind: Schwer beschädigt. Verluste: zwei.

 Paurans Lichtweber: Sprungfläche zerstört, geringe Verluste.

 Ehrrans Wachsamkeit: Unbeschädigt, keine Verluste.

 Nirasuns Melodie: Leicht beschädigt, keine Verluste.

 Shaurnurns Hoffnung: Vernichtet.

 Tahars Mondaufgang: Kein Kontakt.

 Suranuns Frischer Wind: Kein Kontakt.

 Die Liste wurde länger, nannte immer mehr Namen. Sie verschwammen vor Pyanfars Augen, als die Stolz bremste und die Zugkräfte ihnen zu schaffen machten.

 »Priorität, Priorität!« rief Geran auf einmal. Der Scanner blinkte heftig los. »Ausbruch im Zenit!«

 Schiffe trafen ein. Eine Menge Schiffe. Erst eines, dann drei weitere, dann fünf.

 »O meine Götter«, flüsterte Sirany.

 »Wenn, es Akkhtimakt ist...«

 Dann die ID. Mahendo‘sat. Die Mahijiru.

 »Goldzahn«, brummte Pyanfar und schlug mit der Faust auf die Konsole. »Goldzahn, verdammt - jetzt taucht er auf! Bei den Göttern, jetzt kommt er hereingejagt, für seine beschissenen mahen Interessen, um die armen götterverlassenen Hani zusammenzukehren, mit denen sie es wieder einmal gemacht haben, die ein weiteres beschissenes Mal für sie geblutet haben, für ihre götterverfluchten, selbstsüchtigen, gefiederten Interessen.

 »Tully!«

 »Aye, Käpt’n.«

 »An den Kom mit dir, verstanden? Den Kom! Sag den Menschen, sie sollen nicht schießen! Verstehst du? Nicht schießen!«

 »Nicht schießen, verstanden, verstanden, Käpt‘n.«

 Die Nachricht ging hinaus.

 Und kurz darauf: »Mahijiru, hier ist die Stolz der Chanur. Stellen Sie das Feuer ein, stellen Sie das Feuer ein! Dies hier sind verbündete Schiffe. Bremsen Sie und halten Sie sich abseits. Durchqueren Sie nicht das System. Weitere mahen Schiffe bewachen den Weg nach Ajir. Nichts ist hier durchgekommen, mit dem sie nicht fertig werden könnten, und die mahen Behörden dort sind vorgewarnt. Wiederhole: Der Weg nach Ajir wird von mahen Schiffen bewacht. Bleiben Sie, wo Sie sind! Alle mahen Schiffe auf Empfang: Hier spricht Pyanfar Chanur von der Stolz der Chanur. Stellen Sie alle Feindseligkeiten ein! Ende. Und wiederholen.« Sie sackte in sich zusammen, war mit ihren Kräften am Ende. »Bis eine Antwort eintrifft.«

 »Wir erhalten eine Sendung von der Wachsamkeit. Sie melden Protest an.«

 »Sag ihnen - sag ihnen, wir notieren das. Sag ihnen...« Es fiel ihr immer leichter, in kifischen Bahnen zu denken. »Sie sollen nicht aus der Reihe tanzen, verdammt, und nicht vergessen, wo sie stehen!«

 Immer mehr Schiffe trafen ein. Es war ein Alptraum. Eine Stunde früher wäre es die Rettung gewesen.

 Um so viel, du verfluchter Bastard! Um so viel hast du es verpasst! Um so viel früher war Tahar bei uns! Trotz des langen Weges. Goldzahn muss Sikkukkut zurückgehalten haben -muss ihn wirklich gut in Schach gehalten haben. Die Kif müssen ihm bei Kura etwas entgegengestellt haben. Müssen - die Götter wissen, was sie getan haben. Auf jeden Fall wurde Sikkukkut daran gehindert, uns zu überspringen. Als er hier ankam, war er verzweifelt. War er auf mich angewiesen, um der Götter willen! Er konnte nicht auf mich schießen. Ich war seine letzte Hoffnung.

 Und wir haben Schiffe da draußen, die Hilfe brauchen.

 »Menschenschiff!« rief Tully. Und er redete mit jemandem, ein anhaltendes Geplapper, so, als befänden sie sich auf derselben Zeitlinie. Es war Tullys alte Nachricht, die diese eintreffenden Schiffe jetzt empfangen hatten. Es war die alte Nachricht, auf die sie antworteten.

 Goldzahn musste sie ebenfalls empfangen haben, so dass er jetzt wusste, welche Schiffe hier warteten, um den Feind zu empfangen. Pyanfar schaltete die Haupttriebwerke ab. Sie behielten durch die Trägheit die Geschwindigkeit bei, die sie noch hatten, und die Rotation sorgte für Schwerkraft.

 Tully stieß unterdessen einen raschen und drängenden Wortschwall hervor. Und redete in einem fort weiter. Man konnte davon ausgehen, dass es freundschaftlich war. Aber besser war es, wenn man heutzutage von gar nichts mehr ausging.

 Pyanfar fühlte sich um hundert Jahre gealtert. Und sie drehte den Sitz herum und blickte durch die Brücke, betrachtete eine Besatzung, die so ausgezehrt und müde war, dass sie nicht mehr klar denken konnte, und sie sah dabei mehr graues Haar als noch einige Wochen zuvor, wie sie sich erinnerte. Oder vielleicht lag es auch an dem grellen Licht. Oder vielleicht sahen sie auch einfach alle älter aus, dünner, ausgezehrt durch Entfernungen und eine Last, die sie zu lange getragen hatten.

 Ich möchte Chanur wiedersehen!

 Aber das Chanur-Land war jetzt Mahn-Territorium. Das war nicht mehr zu ändern, es sei denn, Kohan schlug Kara Mahn. Aber der müde, ergraute Mann, den sie auf den Gaohn-Docks getroffen hatte, besaß nicht mehr die Kraft dazu. Den Verstand, ja. Den Verstand und den Willen und die Schlauheit, die ihn über viele schwere Jahre hinweg für Chanur zu mehr als nur einer Galionsfigur gemacht hatten. Zu einer wirklichen Macht. An Verstand und Einsicht mancher Frau überlegen. Aber die Zeit lastete jetzt auf Kohan, das war alles. Die einzige Hoffnung lag noch in Hilfy Chanur, die vielleicht einen Mann für sich fand, der es mit Kara Mahn aufnehmen konnte. Weder Pyanfar Chanur noch Rhean noch sonst eine der älteren Mächte konnte noch irgend etwas dazu beitragen.

 Pyanfar sah Hilfy dort sitzen und mit jemandem sprechen, am ehesten einem der nächsten Hani. Es liegt jetzt an dir, Kind; alles liegt von jetzt an bei dir. Unsere Zeit ist vorüber. Du denkst, du wärst erwachsen. Du bist jetzt Chanur, hast du dir das schon überlegt? Ich beneide dich nicht.

 Außer um deine Jugend. Ich wünschte, ich hätte dich und du hättest mich bereits vor vierzig Jahren gekannt. Damals kamen sie mir als harte Jahre vor. Aber die Jahre, die vor dir liegen... Ich kann nicht soweit vorausschauen. Es ist, als wäre mir und diesem Schiff dabei etwas im Wege, ein Vorhang, an dem ich nicht vorbeisehen kann.

 Ich wusste immer, wohin ich ging. Und alles, was ich jetzt sehen kann, sind Aliens. Alles, woran ich denken kann, sind die Fehler, die ich gemacht habe; und wie ich diese Situation irgendwie wieder in Ordnung bringen kann.

 Ihr Blick schweifte zu Tully. Zu dem Alien in ihren Reihen.

 Ein Feind lauert in seinem Rücken, nicht wahr?

 Ich muss einer sein. Tully, armer Tully, ich habe keine Wahl! Du hast mich gewarnt, und ich erkenne es nun klar, erkenne alles, was auf diesem Weg liegt, ohne Schwierigkeiten. Und ich werde dir Leid zufügen und kann nicht davor zurückweichen. Du wusstest es verdammt gut, nicht wahr? Wusstest es schon von dem Zeitpunkt an, als du zu uns kamst.. Hast immer nur überlegt, nie geredet. Hattest Angst vor mir und doch auch wieder nicht. Aus zwei guten Gründen. Was werden sie mit dir machen, wenn ich fertig bin? Wohin wirst du gehen? Mein Freund!

 »Hilfy, hol mir Banny dran!«

 »Ich empfange die Wohlstand gerade. Möchtest du Banny persönlich sprechen?«

 »Ich will genau sie sprechen.« Sie stellte ihren Sitz rechtwinklig zum Pult und drückte den Schalter. »Banny, Banny, hören Sie mich?.

 »So, wie es aussieht, Chanur. Scheint, als hätten wir da draußen Hilfe bekommen.«

 »Ich weiß nicht, wie viel die Mahendo‘sat Ihnen erzählt haben, Banny, aber wir haben noch andere Besucher da draußen, und ich kann im Moment nicht deutlich darüber sprechen. Es sind dabei politische Umstände zu bedenken. Ich möchte die Hani-Schiffe auffordern, sich zu formieren. Ich werde die Kif auffordern, dasselbe zu tun, und sie werden es tun, Banny, sie werden es tun! Dann werden wir uns ein wenig unterhalten müssen. Wollen Sie an meiner Stelle die Führung der Hani-Schiffe übernehmen, alle gewissermaßen ruhig halten und mir vertrauen? Wir sind noch nicht aus der Sache heraus! Wir haben ein echtes Problem! Ein echtes Problem, Banny!«

 Es blieb lange still.

 »Banny. Haurosa naimur f‘fhain‘haur murannarrhm‘ha chaihen.« Ein Hinterhalt zwischen den Bäumen, Banny...

 Es blieb still. »Akzeptiert.« Das war das erste.

 Das nächste war viel schwerer.

 »Hilfy, eine Durchsage. Sag den kifischen Schiffen, sie sollen sich formieren und Anweisungen erwarten! Sie sollen jedes weitere Vorwärtstreiben stoppen!«

 »Aye.

 »Chur, eine Nachricht an die Mahijiru. Zitat: Hier spricht Pyanfar Chanur. Bleiben Sie mit Ihren Schiffen, wo Sie sind! Ihre Persönlichkeit ist über das kifische Vordringen informiert; mahen Schiffe waren in Position, um jede Flucht über den Ajir-Korridor zu unterbinden. Ich wiederhole, der Ajir-Korridor ist gesichert. Wir fordern Sie auf, ihre Geschwindigkeit ganz wegzunehmen und zu warten. Die Lage im System ist immer noch extrem unsicher. Die hier verbliebenen Kif unterstehen meiner persönlichen Leitung und der Hani-Jurisdiktion. Ich fordere Sie auf: Weisen Sie Ihre Verbündeten an, ganz abzubremsen, und rufen Sie alle anderen mahen Schiffe sofort in ihre Gruppe zurück! Stellen Sie alle feindseligen Handlungen ein! Alle Schiffe unterliegen der Jurisdiktion des Han. Ich wiederhole: Ich bitte Sie darum, völlig abzubremsen und zu bleiben, wo Sie sind. Ende. In Abständen wiederholen! Durchsage an die Nekekkt: Hier spricht der Mekt-hakkikt persönlich. Den mahen Schiffen ist der Rückzug aus dem Zentrum des Systems zu gestatten. Fahrt fort damit, jede Geschwindigkeit wegzunehmen, auch jede Drift in Richtung der mahen Positionen! Ergreift keine Maßnahmen gegen die Mahendo‘sat! Wartet meine Befehle ab! Ende.« Sie sackte in ihrem Sessel zusammen. Wartete mit verkrampften Krallen.

 »Da wird gebremst«, meldete Geran schließlich. Und Pyanfar konnte wieder freier atmen Und noch mehr, als das zweite Bremsmanöver erfolgte. Aber das konnten auch angreifende Schiffe tun.

 Dann unternahm die Mahijiru das dritte Bremsmanöver und senkte ihre Geschwindigkeit damit auf ein systemintern gebräuchliches Niveau.

 »Dank den Göttern, dank den Göttern«, brummte Pyanfar. Und über Kom sagte sie: »Banny; wir machen Boden gut! Wir haben sie gestoppt!« Sie schaltete dann diesen Kanal aus. »Hilfy, besorge mir Goldzahn.«

 »Bin schon dran. Zeitverzögerung 10.9.«

 Zweiundzwanzig für eine Rundreise der Sendungen. Goldzahn war immer noch weit draußen im Sprungbereich, musste aber inzwischen die anfängliche Nachricht empfangen haben. Vor zehn Minuten. Weitere hereinfliegende Schiffe folgten derselben Sequenz. Man konnte fast sicher sein, dass das vorher abgesprochen worden war.

 Die Menschen - meine Götter, die Menschen betäuben sich mit Medikamenten. Wir haben es dort draußen mit betäubten Piloten zu tun! Mit Automaten. Mit die Götter wissen, was. Sie müssen zusammen mit den Mahendo‘sat stoppen und sich über ihre Richtung klar werden. Oder sie haben vor, das System in eine mahen Hölle zu pusten. Nein, das täten sie nicht. Könnten sie nicht. Die Götter retten uns. Die Menschen müssen zunächst Goldzahns Führung akzeptieren, bis sie die Lage überblicken. Es ist noch nicht vorüber!

 Pyanfar holte bebend Luft. »Wir bleiben zunächst stabil«, gab sie über den Brückenkom bekannt. »Gelegenheit für euch, euch zu bewegen und euch für die nächsten Manöver sichere Plätze zu suchen. Wir haben fünf Minuten, vielleicht mehr. Vielleicht sogar zehn, fünfzehn verdammte Tage hier draußen, das weiß ich nicht.« Sie hob die zitternden Hände ans Gesicht, um den Anblick der Umgebung auszusperren, wenn schon nicht die Geräusche, und ruhte sich aus. Leise kümmerten sich einige Besatzungsangehörige um ihre eigenen Angelegenheiten. »Mit mir ist alles in Ordnung«, hörte sie Khyms leise Beschwerde. »Verdammt, ich kann allein in die verdammte Toilette!«

 Von ihrem Mann. Der ein Loch im Bein hatte und einen Plasmaflicken darauf, eine tiefe Wunde, die geschwollen und schmerzhaft sein musste, wenn nichts Schlimmeres. Pyanfar selbst sehnte sich verzweifelt nach der Toilette. Sie entschied, die Chance zu ergreifen, und schnallte sich los.

 »Käpt‘n«, sagte Hilfy. »Die Nekkekt: Warte die Wiederholung ab.«

 »Uhhhn.« Es geht los! Die Kif haben die Lage bei sich geklärt. Mit wem habe ich es dort jetzt zu tun?

 Und sie vernahm aus dem Kopfhörer: »Mekt-hakkikt, ich habe all diese Schiffe in der Hand, Lob sei Ihnen! Wir werden auf Ihren Befehl hin angreifen!«

 »Mit wem spreche ich?«

 »Mekt-hakkikt, mit Ihrem treuen Diener Skkukuk . Ich habe alle Ihre Befehle ausgeführt! Ich werde mich um alle Ihre Feinde kümmern! Nennen Sie sie mir!«

 »Ich freue mich sehr, Skkukuk, in diesem Moment von dir zu hören. Behalte deine Schiffe unter Kontrolle und unternimm nichts ohne meinen direkten Befehl, verstehst du mich?« »Ich werde Ihnen Köpfe und Herzen Ihrer Feinde überreichen!«

 »Ich mag dich auch sehr gern, Skkukuk. Tu nur, was ich dir sage. Schalte deinen Kom mit meinem zusammen und halte ständig Kontakt! Wenn irgend jemand einen Mucks macht, will ich es erfahren! Die Hani bei mir sind Verbündete. Sie werden keine Schwierigkeiten machen.«

 »Und diese Mahendo‘sat und diese Eindringlinge?«

 »Warte meine Befehle ab! Das ist alles.« Sie schaltete die Verbindung ab. Sie zitterte. Sie stützte die Ellbogen auf das Pult und legte den Kopf erneut in die Hände, strich sich die Mähne zurück. Haral war immer noch bei ihr. Jemand anders trieb sich herum. Es kam Pyanfar vor, als geschähe alles in großer Ferne. Sie wollte mit niemandem reden. »Käpt‘n.« Es war Nifeny Tauran, die ihr ein Sandwich reichte und einen Getränkebehälter mit einem Null-G-Deckel. Schon beim Anblick drehte sich Pyanfar der Magen um, aber gleichzeitig wurde ihre Hand angelockt. Gfi. Sie nahm einen Schluck und spürte wieder einen unerträglich starken Drang.

 »Ich muss eine Pause einlegen«, sagte sie zu Haral. »Wir haben schließlich die verdammten Kif, nicht wahr?«

 »Geh nur!« sagte Haral.

 Pyanfar warf den Sitz per Schalterdruck herum und ging durch den Kombüsenkorridor zur Toilette. Überall kam ihr die Luft abgestanden vor. Noch drei Tage, und uns geht das ganze Lebenserhaltungssystem zu Bruch. Wir können nicht so lange abwarten. Die Crew muss das System wieder herrichten!

 Sie kam in der Kombüse an Tauran-Besatzungsmitgliedern vorbei. Eine trug einen Verband um die Rippen und saß mit weißer Nase am Tisch, während die andere Essen verpackte, so schnell sie konnte. »Wir bleiben eine Zeitlang stabil. Holt diese Biester aus den Filtern und richtet das Lebenserhaltungssystem wieder her!«

 »Aye«, sagte die Tauran und warf ihr einen besorgten und erschöpften Blick zu, bis sie bemerkte, wer mit ihr redete. Da stiegen die Ohren hoch. »Aye, Käpt‘n.«

 Pyanfar setzte ihren Weg zu der kleinen Toilette fort, kam wieder heraus und bahnte sich den Weg an Tirun vorbei, die auch dorthin unterwegs war.

 »Käpt‘n«, ertönte es im Kopfhörer. »Wir haben die Mahijiru dran. Sie wollen, dass wir uns nach Gaohn zurückziehen. Sie erwarten unsere Antwort.«

 »In einer mahen Hölle!« brummte Pyanfar und durchquerte die Kombüse und anschließend den Korridor, wobei sie sich mit den Händen an beiden Wänden abstützte, und betrat die Brücke, wo sie Hilfy und die anderen wieder im Blick hatte. »Sag ihnen, sie sollen dort bleiben, wo sie sind! Wir akzeptieren nur die Mahijiru, wenn sie näherkommen will. Sie kann zu einer Konferenz kommen, und wir ziehen uns nach Gaohn zurück. Andere Schiffe wollen wir nicht haben!«

 »Aye«, sagte Hilfy. »Wir erhalten eine Anfrage von der Wachsamkeit«, meldete Sirany. »Ayhar weist sie an, dass sie still sein soll.«

 Das war eine Einzelheit mehr, als sie eigentlich hatte wissen wollen. Sie bahnte sich Hand über Hand den Weg zurück zu ihrem Sitz, fiel hinein und beschäftigte sich zunächst damit, Gfi in winzig kleinen Schlucken zu trinken, die ihren Magen nicht aus dem Gleichgewicht brachten.

 Es dauerte lange, bis die Meldungen eintrafen. Goldzahn und die Menschen waren weit draußen.

 Sie trank. Sie fuhr sich mit der Hand über die Augen, um den verschwommenen Blick zu klären, und lehnte sich in dem Sessel zurück, um sich so viel Entspannung zu verschaffen, wie sie finden konnte. Die Stolz setzte ihren Weg fort, nur der Trägheit folgend. Die Formation der Hani nahm rings um die Kif herum Gestalt an. Die Wachsamkeit war schon dicht zum Nadir vorgedrungen und damit aus dem Weg. Ayhar war ein beträchtliches Stück zur Sonne hin entfernt und machte sich erst jetzt daran, den Abstand wieder zu verkleinern.

 Dasselbe taten weitere Kauffahrer, die sich wieder in die richtige Lage brachten. Die kifischen Schiffe waren damit beschäftigt, stark abzubremsen, und flogen dabei in zwei Richtungen auseinander, bis sie ausreichend Geschwindigkeit verloren hatten und ein kohärentes Muster bildeten.

 Aber die Stolz flog dorthin, wohin sie gehörte. Wieder hinaus in freien Raum, wo sie keinen Bestandteil irgendeiner Formation bildete.

 Eine der Meldungen, um die Chur sich gekümmert hatte, stand auf Monitor drei zu lesen. Sie kam von Rhean: Benötigt ihr Beistand.? Antwort: Negativ. Voll einsatzfähig. Danke!

 Eine weitere Meldung, von Ehrran: Frage, Frage, Frage. Antwort von Fiar: Alle Anfragen aufgeschoben. Wir wissen Ihre Geduld zu schätzen.

 Wieder eine Ehrran-Meldung: Wir reichen Protest ein. Antwort von Hilfy: Begraben Sie ihn in Ihrer Datenablage. Ich informiere Sie, dass unsere kifischen Verbündeten den Funkverkehr überwachen und es möglicherweise zu Missverständnissen kommt. Um ihrer eigenen Sicherheit willen und um der Schiffe in Ihrer Umgebung willen, wahren Sie Kom-Stille!

 Der Translator hatte von Tully übermittelt: Hier spricht *** Tully *** Sie nicht *** dies ist *** Hani *** mit ***... Eine Antwort war nicht aufgeführt.

 Von der Shanans Ruhm, weit im hinteren Bereich der Kampfzone: Sollen wir kommen oder unsere Position beibehalten? Banny Ayhar hatte geantwortet: Behalten Sie Ihre relative Position bei und überwachen Sie weiterhin den ganzen Raumbereich.

 Von der Gaohn-Station: Hier spricht die Gaohn-Zentrale. Allgemeine Anfrage. Von Banny Ayhar war die Antwort aufgezeichnet: Kämpfe sind eingestellt. Situation unsicher, aber verbessert. Die Haruns Fleiß wird nach Gaohn zurückkehren und sie überbringt Verletzte zur medizinischen Versorgung und wird Einzelheiten berichten. Die Möglichkeit eines Angriffs in Ihrer Nähe besteht weiter, ist aber jetzt weniger wahrscheinlich. Richten Sie weitere Fragen an die Fleiß. Chanur bleibt mit den verschiedenen verbündeten Schiffen in Verbindung. Ayhar führt die Hani-Schiffe in der Kontaktzone...

 Ebenfalls von Ayhar: Wir haben per Computer die Flugbahnen der vermissten Schiffe berechnet. Alle Schiffe entlang dieser Bahnen sollen bitte wachsam sein, um je nach Bedarf auszuweichen oder zu helfen...

 »Käpt‘n«, sagte Hilfy. »Eine Nachricht von der Mahijiru.

 Diese Nachricht war bereits auf dem Monitor erschienen: Ana Ismehanan-min informieren Sie, dass wir müssen reden miteinander Nummer eins schnell!

 »Antwort, Zitat: Die Mahijiru ist willkommen, wenn sie allein kommt. Alle anderen mahen und fremden Schiffe müssen ihre Position beibehalten. Wir werden eine Verletzung unserer Systemgrenzen nicht hinnehmen, egal von welcher Seite, auch nicht von Freunden! Für die Mahijiru ist der Einflug freigegeben, aber ihre Geschwindigkeit sollte die üblichen Grenzen nicht überschreiten. Bitte übermitteln Sie allen anderen Schiffen unseren Dank für ihre Unterstützung, und fliegen Sie ohne Eskorte einen Punkt an, wo wir eine Konferenz ohne merkliche Zeitverzögerung abhalten können. Es ist aber nicht dringend. Ich wiederhole die frühere Durchsage: Ein paar Schiffe sind aus dem System entkommen, aber auf dem abgehenden Vektor hielten sich. ausreichende mahen Streitkräfte auf, um mit dem Problem fertig zu werden. Akkhtimakt ist erledigt. Sikkukkut ebenfalls. Ende. Wiederhole das, bis sie bestätigen!«

 »Aye«, sagte Hilfy.

 Pyanfar ruhte sich daraufhin für einen Moment aus. Ruhte sich einfach nur aus, die Augen geschlossen, den Kopf zurückgelegt. Mehr würde sie fürs erste nicht bekommen. Unterdessen gingen Besatzungsmitglieder, die notwendige Aufgaben zu erledigen hatten, vorsichtig herum oder ergriffen die Chance, sich einmal zu strecken. Chur Anify und Khym nahmen ihre Freischicht in der Kombüse - ihre beiden Verwundeten. Zwei erschöpfte Taurans riskierten derweil ihre Hälse beim Versuch, die Filter des Lebenserhaltungssystems auszutauschen. Die Ventilatoren liefen mit hoher Geschwindigkeit an und schalteten wieder ab. Sprangen wieder an, und ein deutlicher Ozon-Geruch lag in der Luft.

 »Die Mahijiru nimmt Fahrt auf«, meldete schließlich Tirun, die für Geran einsprang. »Priorität, Priorität, ihre ganze Formation nimmt Fahrt auf!«

 Es war bereits auf dem Monitor zu erkennen, ein plötzliches und bedrohliches Blinken überall entlang der mahen Front. Pyanfars Herz schlug schneller. »Irgendeine Nachricht? Verdammt, sagt er irgend etwas dazu?« Alle Besatzungsmitglieder, die nicht auf ihren Plätzen saßen, sondern in der Kombüse waren oder wohin sie sonst spaziert waren, kamen ungeordnet wieder hereingehastet. Die Kopfhörer riefen sie sowie ein feines Gespür für Katastrophen, die sich anbahnten.

 »Negativ. Er hat einfach Fahrt aufgenommen. Sie alle... Wir erhalten... wir erhalten da eine Anfrage von der Nekkekt, Zitat: Sollen wir angreifen? Ratschläge...« Besatzungsmitglieder warfen sich in ihre Sessel, tauschten leise murmelnd Informationen aus, übertrugen Aufgaben, setzten mit kurzen Worten andere in Kenntnis und gaben mit Schalterdrucken ihr Eintreffen ins Logbuch ein: Geran und Hilfy. Andere waren schon da. »Ich sagen Menschen anhalten!« protestierte Tully. »Geben mir Kom!«

 »Allgemeine Sendung!« rief Pyanfar, während sich neben ihr Haral in ihren Sitz warf und sich meldete. »Niemand soll sich bewegen! Nachricht an die Mahijiru: Position halten! Wir lassen uns nicht bluffen! Antworten Sie sofort und bremsen Sie! Ende und wiederholen. Wie sieht die Zeitverzögerung aus?«

 »Vierzehn neun«, sagte Tirun. Und eine Hani-Meldung traf auf Kanal zwei ein: »Chanur, hier spricht Ayhar. Was in einer mahen Hölle ist da los?«

 »Ayhar, bleiben Sie, wo Sie sind! Bleiben Sie, wo Sie sind!.

 »Bleiben, wo wir sind! Da sind ein halbes Hundert Schiffe total verrückt geworden! Was glauben die eigentlich, was sie machen?«

 »Sie denken, sie könnten durchbrechen. Sie setzen uns zu - zumindest glauben sie, dass sie es tun. Es sind Menschenschiffe dort draußen. Bleiben Sie...«

 »Mahijiru!« ertönte eine Stimme in Pyanfars linkem Ohr. »Selbes Goldzahn. H‘llo, Pyanfar, alte Freundin!« Fröhlich wie auf irgendeinem Dock. »Gut zu hören Ihre Stimme, selbes gut finden Sie in eine Stück. Lange Zeit jagen, verdammt gute Job stoppen diese Bastard! Haben für Sie Nummer eins Nachricht, gute Nachricht. Sie Nummer eins prima, ah? Selbes. Viele Schiffe. Selbes Sie weisen an diese feine Kif, sie sollen warten, wir machen Abkommen, wie sie kommen nach Hause.«

 »Mekt-hakkikt!« ertönte es in ihrem rechten Ohr. »Wir verfolgen diesen Vormarsch! Erteilen Sie uns die nötigen Befehle! Wir sind Ihre Verbündeten! Dieser Mahendo‘sat ist ein hinterhältiger rücksichtsloser Lügner! Erledigen Sie ihn!«

 »Goldzahn, ich habe hier einen sehr eifrigen Kif zur Verfügung. Es sind jetzt sieben Minuten und ein paar Sekunden vorbei, und falls ich in dreißig Sekunden von dem Zeitpunkt, an dem Sie dies empfangen, nicht sehe, dass Ihre Schiffe bremsen, dann werde ich einige schwerwiegende Maßnahmen ergreifen! Ich werde Sie erwischen, Freund! Ihr Schiff. Halten Sie jetzt an und machen Sie sich bereit zu verhandeln! Versuchen Sie nicht, sich gewaltsam einen Weg herein zu bahnen. Wenn Sie einen Zwischenfall wollen, wenn Sie Ärger wollen, der bis nach Iji Wellen schlägt, dann muss ich Sie darüber in Kenntnis setzen, dass diese Hani-Schiffe sich nicht bewegen. Ich werde diese Sache zeitlich sehr eng kalkulieren! Ich kenne Sie, alter Freund! Wenn ich es darauf ankommen lasse, was Sie da im Schilde führen, dann werden Sie schießen, falls ich es nicht selbst tue! Also tun Sie in diesem Moment lieber schon, was ich sage, denn wenn nicht, dann werden Sie einen Kampf erleben! Ende. Keine Wiederholung! Setzen wir den Bastard unter Zeitdruck! Skkukuk! Sorge dafür, dass deine Schiffe nicht aus der Reihe tanzen!.

 »Ja.«

 »Jik!« Es war Hilfys Stimme, zwischen zwei Schlägen eines panikerfüllten Herzens. »Jik sendet, er kommt herein...«

 »Scanner negativ«, sagte Geran.

 Die lichtschnelle Wellenfront auf dem Weg herein, während die Bojen nichts meldeten und auch sonst niemand in einer Position war, um ihn zu entdecken.

 »Pyanfar...«, erreichte sie die schwache Stimme. »Wir Ihnen folgen, so schnell wir können! Verdammt, Sie nicht angreifen, nicht angreifen...«

 Er redete von den Kif, wie sie schließlich erkannte. Er war noch so weit entfernt. Stunden weit draußen.

 Vor Stunden, als er diese Nachricht abgestrahlt hatte, hatte er gewusst, dass Sikkukkut einflog und dass ein paar dumme Hani in ernsten Schwierigkeiten steckten. Von seinem eigenen Partner konnte er nichts wissen. Und auch Goldzahn konnte nicht wissen, dass Jik da war. Noch sieben Minuten lang nicht.

 »Goldzahn, ich stehe jetzt in Verbindung mit Ihrem Partner. Ismehanan-min, mein Freund. Es gibt eine Menge Daten, die Sie nicht besitzen. Entscheidende Informationen. Iji steht auf dem Spiel. Ihre Grenzen. Wir haben hier einen kifischen Hakkikt, der willens ist, über Grenzen zu sprechen. Was am Treffpunkt übriggeblieben ist, wissen nur Sie, wir nicht. Aber ich habe hier einen Passagier, einen alten Bekannten von uns beiden, der einige wirklich wichtige Informationen besitzt. Und ich rede ja nicht mit einem Dummkopf, Goldzahn. Ich möchte, dass wir uns persönlich treffen. Sie und ich und ein paar alte Freunde.«

 »Eine Minute«, sagte Tirun, die den Zeitablauf verfolgte.

 »Auf Gaohn. Auf dem Dock.«

 FÜNFZEHNTES KAPITEL

 Die Docks von Gaohn waren verlassen. Hier herrschte die strenge Kälte, die immer entstand, wenn die Luftzirkulation durch Verschlüsse unterbrochen wurde. Die Decksplatten waren so kalt, dass sie an den Füßen brannten, und Pyanfar humpelte etwas - humpelte schon, seit sie sich steif und wund aus dem Bett gerollt hatte, schon wissend, was noch alles auf sie zu kam.

 Sie hatten ein wenig Muße gehabt auf dem Rückweg nach Gaohn, Gelegenheit für die Stolz, ein anständiges und sicheres Tempo zu wahren, und für schmerzgepeinigte Besatzungsmitglieder, sich um die eigenen Bedürfnisse und die des Schiffes zu kümmern, ein wenig zu schlafen und etwas Warmes zu essen.

 Pyanfar trug eine blaue Raumfahrerhose. Das war alles, was sie noch an Kleidung hatte, und obendrein war sie geborgt. Sie ging in Begleitung ihrer Besatzung und überließ die Stolz Siranys tüchtigen Händen.

 Eine weitere Verlorene war wieder aufgetaucht. Dur Tahar war in Gestalt ihres blinkenden ID-Signals ruhig auf den Monitoren aufgetaucht, und so hatte sich herausgestellt, dass sie keineswegs nur noch ein fliegendes Trümmerstück war. »Verfluchte Hölle«, hatte Tahar gesagt, als Pyanfar an den Kom gerufen worden war. »Sie haben doch wohl nicht gedacht, dass ich meine ID durchgebe, unsere ID, während Sie den halben Pakt hinhalten und fast jedes Hani-Schiff hier draußen nur zu bereit ist, uns zu Staub zu zerblasen. Ich komme noch nicht herein, Chanur. Ich bin bereit, mich mit Ihnen zu treffen oder einem Ihrer Schiffe und Vrossaru und ihre Besatzung von meinem Schiff zu lassen, aber ich werde nicht ins Dock fahren... Nicht ich alte Jägerin. Ich werde nur für eine Weile alles beobachten.«

 »Sind Sie mit Goldzahn gekommen? Oder mit Sikkukkut?«

 »Ich? Da stehen doch die Götter Kopf, Chanur, Sie haben eine übertriebene Vorstellung davon, wie schnell wir sind. Ich bin auf Ihren Fersen losgeflogen und bin Ihrem Emissionsspuren wie einem Highway gefolgt, vom Treffpunkt an. Wir haben wie die Teufel versucht, Sie einzuholen, aber mir sind zwei weitere Systeme zu Bruch gegangen, als ich die verdammte Verschiebung bei Urtur machen wollte. Tut mir leid, wenn Sie etwas für diesen Kif übrig hatten. Was mich angeht, ich schuldete es ihm. Ich schuldete ihm reichlich!«

 »Sie götterverlassene Irre! Sie hätten uns alle damit erledigen können!«

 Dieser Wortwechsel hatte durch die Zeitverzögerung zwei Stunden in Anspruch genommen. Und nach einer Pause, die länger war als üblich, und als Pyanfar schon erwartete, Tahar hätte das Gespräch beendet, meldete sie sich wieder: »Chanur, wenn Sie diesem Kif je vertraut haben, dann müssen Sie noch etwas lernen. Er hat Sie zu mächtig gemacht, haben Sie das noch nicht begriffen? Das gleiche taten die Mahendo‘sat. Muss ich es Ihnen noch mehr erklären?«

 Pyanfar saß anschließend da und überlegte, nachdem Tahar das Gespräch nun wirklich eindeutig beendet hatte. Sie dass da und erhielt von Gaohn die Information, dass ein halbes Dutzend kleine, leicht bewaffnete Frachter sich auf der Ajir-Route davongemacht hatte, an Bord eine kostbare Fracht von Hani-Leben, die Männer und Kinder der Syrsyn-Clans. Samen auf einem interstellaren Wind.

 Und sie blickte zu Khym hinüber, ihrem Mann, der jetzt, während einer ruhigeren Zeit auf der Brücke, als Reservebesetzung Dienst tat, am Scanner diesmal, während die erschöpften ranghöheren Besatzungsmitglieder sich wuschen und ausruhten. Er bemerkte diesen Blick allerdings nicht. Sein Gesicht, gefärbt durch das Licht der Anzeigen, war konzentriert der Arbeit zugewandt.

 Was immer wir hier verloren haben, überlegte Pyanfar. Bei allem, worin wir versagt haben, haben wir doch eines erreicht.

 Ein weiterer Mann saß auf der Brücke. Und er blickte zu ihr herüber. Sie dachte, sie hätte schon jeden Ausdruck gesehen, den Tullys fremdartiges Gesicht zu bieten hatte. Aber jetzt schien ihn alles Leben verlassen zu haben; kein Kampfgeist war mehr zu erkennen, als wäre etwas in ihm zerbrochen und erstorben. Lediglich seine Augen leuchteten einmal kurz auf und glitzerten wieder in der Art, wie sie es taten, wenn er in tiefer Sorge war. Und sie blickten - ihr Götter! - direkt auf sie. Während Hilfy, im Begriff, die Brücke zu verlassen, kurz stehenblieb und ihm eine Hand auf die Schulter legte. Um ihn zu trösten. Um...

 »Komm schon!« sagte Hilfy. »Tully!«

 Du weißt Bescheid, nicht wahr? dachte Pyanfar. Du weißt, dass sie dich jetzt verlassen wird. Sie ist jetzt eine Chanur. Die Chanur. Und du gehörst zu uns. Selbst wenn du heimkehrst, wird dein Volk das nicht vergessen, nicht wahr? Niemals.

 Mögen die Götter dir helfen, Tully. Wie immer du auch wirklich heißt. Für was immer du dich hältst, und wohin immer du jetzt gehst.

 Wie Tahar. Sie werden es nie ganz vergessen.

 Ich bin kein Dummkopf, übermittelte ihr sein Blick. Keiner von uns ist einer. Wir sind Freunde.

 Und vielleicht spielte da noch ein anderer Mensch eine Rolle - unergründlich komplizierte Fremdartigkeit, aus, der Pyanfar nicht schlau wurde.

 Tully kam diesmal mit auf die Docks. Er betrat zum zweiten Mal die Gaohn-Station, begab sich zwischen Hani, die ihn misstrauisch anstarrten, zu einer Konfrontation, bei der er ein Schaustück war, ein Ausstellungsstück, ein Pfand. Sie gaben ihm Waffen. Dieselben, die auch sie selbst trugen. Damit erfuhr er wieder etwas Wichtiges, was ihm der stotternde Translator nicht hätte begreiflich machen können.

 Und abschließend hielt Pyanfar ihn in der Luftschleuse noch einmal an, packte ihn am Arm und stellte sicher, dass er ihr zuhörte. »Tully, du kannst mit den Menschenschiffen fortgehen. Du bist frei, verstehst du? Weißt du, was frei bedeutet?«

 »Ich wissen, was frei sein«, sagte er. Und betrachtete sie mit dem für ihn so typischen freundlichen, allzu klugen Ausdruck.

 Es ging die Docks entlang dorthin, wo eine Reihe grimmig dreinschauender Llun den Ort dieser Begegnung markierte. Die hoch aufragenden Sektionsverschlüsse an beiden Enden dieses Docksabschnitts waren geschlossen. Und eine Delegation des Han war vom Planeten heraufgebraust und gerade erst eingetroffen. Waffen waren reichlich vorhanden. Ebenso Llun-Gardisten, genug, um jede verrückte Hani zu entmutigen, die vielleicht etwas im Schild führte.

 Aber die Llun-Ordner waren kein Schutz gegen die Jägerschiffe, die eingefahren waren, die ihre tödlich schlanken Schnauzen in die verwundbaren Docksanlagen Gaohns steckten, ihre eigenen Gardisten ausspuckten und ihr eigenes, sehr andersartiges Personal. Es waren drei Mahendo‘sat, ein Menschenschiff und drei Kif, dazu die Stolz und die Haruns Fleiß. Auf diese Zahlen hatte man sich schließlich geeinigt. Bei den Mahendo‘sat handelte es sich um die Aja Jin, die Mahijiru und ein weiteres Schiff namens Pasarimi, das nach Jik im System eingetroffen war. Das Menschenschiff hatte einen unaussprechlichen Namen, den Tully ihnen dreimal, vorsagte, wonach sie ihn aber immer noch nicht zustande brachten. Daher nannten sie es einfach das Menschenschiff.

 Die verschiedenen Parteien kamen sehr ruhig auf dem Dock zusammen und überaus vorsichtig. Sogar Jik, der einen dunklen Mantel und Kilt trug, so anders als seine üblichen grellen Farben, dass man ein zweites Mal hinsehen musste, um zu erkennen, dass es wirklich Jik war. Nur ein einzelnes Halsband, ein einsames Armband. Eine AP an der Hüfte und ein Messer daneben. Das war wie gewohnt. Soje Kesurinan begleitete ihn, heller gekleidet, aber nicht leichter bewaffnet. Und mit ihnen traf irgendeine Persönlichkeit ein, begleitet vom Kapitän der Pasarimi, komplett mit Stimme und allen dazugehörigen Abzeichen. Ja, das war unbestreitbar eine offizielle Delegation.

 Auch Goldzahn trat mit derselben dunklen Förmlichkeit auf und mit seiner eigenen Eskorte. Er wechselte nicht einen einzigen Blick mit seinem Partner.

 Llun und Harun - eine müde Besatzung in Raumfahrerblau, Kauryfy selbst in Grün, und die Llun ganz im Schwarz der Immunen.

 Eine weitere Gruppe kam in Schwarz. Ein ganzer Schattenhaufen schwebte aus dem Umkreis herbei, alle einander ähnlich in ihren Gewändern, ihren Kapuzen, ihrer völligen Ununterscheidbarkeit für Hani-Augen, alle vor Waffen starrend. Einer von ihnen musste Skkukuk sein, aber Pyanfar konnte ihn nicht ausmachen anhand der Hinweise, die sie kannte, der Gangart, der kleinen Gesten. Ein hochgewachsener Kif führte offensichtlich das Kommando, einer, dem die anderen erkennbar auswichen.

 Wer ist das? Ist das mein Kif?

 Sie fürchtete, dass es ein ganz anderer war. In dem einen oder anderen Sinn.

 Und die Menschen von der Was-auch-immer. Pyanfar hatte ihresgleichen schon früher gesehen - verschiedene Sorten von Menschen, verschiedene Gestalten. Jede Lebensform trat in solcher Vielgestaltigkeit auf, aber diese Menschen unterschieden sich wirklich gewaltig. Manche waren schön auf die Art von Tully, andere einfach nur fremdartig. Sie alle trugen dunkles Grau, glitzernd von Silber und Kunststoffen, hautenge Anzüge. Selbst die Hände waren davon bedeckt. Keiner von ihnen trug etwas, das wie eine Waffe aussah, aber Kom-Ausrüstungen hatten sie reichlich dabei. Sie blieben rätselhaft. Und sie blieben stehen, hielten ungefähr dieselbe Entfernung wie alle anderen Gruppen, die Eckpunkte eines Sterns.

 Lastende Furcht breitete sich aus, erkennbar an der Stellung von Hani-Ohren, an der Art, wie sich Kif und Mahendo‘sat bewegten. Daran, dass Tully an Pyanfars rechter Seite stehenblieb und kein Mensch den von den Mahendo‘sat gezogenen Umkreis überschritt. Und noch weitere Gruppen waren in diesem Sonnensystem aufgetaucht. Ein sehr echter Knnn war dort draußen, ebenso ein Tc‘a, und sie sangen einander Harmonien vor, aus denen die Computer-Translatoren, die derlei Dinge eigentlich bewältigen sollten, nichts anderes herauslesen konnten als Positionsdaten. Es war bedeutungsvoll und bedrohlich, dass die Matrix dieser Harmonien auch die Position der Gaohn-Station angab.

 Die Knnn waren an ihnen interessiert. Das war mehr als genug Grund für die herrschende Furcht.

 Aber die Repräsentanten vom Planeten waren wohl kaum in der Lage, auch nur so viel zu begreifen. Wahrscheinlich bekamen sie hier zum ersten Mal Mahendo‘sat zu Gesicht, ganz zu schweigen von Kif oder Menschen. Und vielleicht hatten sie eine Resolution mitgebracht; oder vielleicht war die Debatte auch noch im Gang, und Naur und Tahy Mahn par Chanur und andere Vertreter dieser weltgebundenen Geistesverfassung stritten immer noch über Protokoll und Politik. Die Götter allein wussten es. Wenn Pyanfar sich erlaubte, daran zu denken, dann wurde ihr kalt zumute und wurde sie fast verrückt.

 Man hatte Stühle und einen riesigen Tisch aufgestellt auf dem Dock; das Ratsmobiliar der Llun war doch tatsächlich herausgebracht worden, Hani-Ratsmobiliar, als könnten all diese Parteien zusammengebracht werden, als hätte inmitten dieses ganzen Chaos und dieser Schiffe, die mit erheblichen Schäden und mit Verletzten gekommen waren, irgendein Dummkopf (höchstwahrscheinlich von Anuurn) die Zeit gefunden, auf Tischen und Stühlen zu bestehen, die nicht einmal der Anatomie einiger dieser Eindringlinge gerecht wurden! Und das, während Knnn sich in der Nähe herumtrieben und in der Zenit-Zone immer noch Schiffe einander in Schach hielten - über fünfzig, die entschlossen waren, eine Entscheidung zu erzwingen und eine Passage zu erhalten, andere dazu entschlossen, Kif zu vertreiben, die buchstäblich vor Scham sterben würden, und Kif, die ihrerseits eisern entschlossen waren, dem Widerstand zu leisten.

 Götterverdammte Dummköpfe von Grundlingen! Falls dieser Knnn dort draußen. zu Besuch kommt, überleben wir das nicht. Habt ihr das in euren Resolutionen bedacht?

 Menschen haben schon auf Knnn geschossen, sagt Tully. Jik hat mit den Tc‘a Politik gespielt. Ihr Götter! Weiß er, wer dort draußen angekommen ist? Sind sie seinetwegen gekommen, der Mahendo‘sat wegen?

 Tische! Meine Götter, wir haben schon Glück gehabt, dass es uns gelungen ist, diese verschiedenen Lebensformen auf Rufweite zusammenzubringen! Die Kif tun überhaupt nie etwas, wenn sie nicht einen Vorteil wittern! Sie sind aufgrund eines Verdachtes hier, aufgrund eines leisen Verdachtes, dass ich der für sie günstigste Ausweg bin.

 Und Jik und Goldzahn reden nicht miteinander, sehen einander nicht an, und ihre Leute mischen sich nicht untereinander - und wer in ihrer eigenen Hölle ist diese Persönlichkeit, die mit der Pasurimi gekommen ist?

 Er ist mit den Schiffen aus dem mahen Raum gekommen, nicht über die Kura-Route. Von Iji ist er, meine Götter, von genau dort! Es ist jemand von ihrer Heimatwelt! Das bedeutet Autorität, mit der Stimme und den Abzeichen und den Gewändern! Und er hat sich nicht vorgestellt. Die Stimme hat noch kein Wort gesprochen. Der Han ist beleidigt worden, und seine Vertreter wissen es nicht einmal.

 Sie sind wie erstarrt. Niemand rührt sich. Es sind die Kif, denen alle misstrauen. »Skkukuk«, vermutete sie, ging das Risiko ein. Und der vorderste Kif hob ganz leicht den Kopf und senkte ihn dann, Streitlust und Manieren gleichzeitig in nur zwei Atemzügen. Sogar Liebenswürdigkeit. Für die Verhältnisse eines Kif.

 »Mekt-hakkikt«, sagte er. Und da wusste sie, dass es Skkukuk war. Aber er verstand es als Aufforderung, und Panik überfiel Pyanfar, eine instinktive Aversion, als diese Gruppe von Kif näherkam und zwischen sie und die Mahendo‘sat und Menschen trat. Und sie hoben gleichmäßig die Waffen, während sie heranrückten.

 »Waffen runter, um der Götter willen!« Die Panik machte ihre Stimme scharf. Skkukuk zischte sofort und erteilte seinen Leuten einen klickenden Befehl. Die Waffen sanken wieder, und Pyanfar ergriff die Gelegenheit mit beiden Händen. »Hier wird nicht geschossen, auf keiner Seite!« Eine der Llun kam ihr zu nahe, und Pyanfar legte die Ohren an und rümpfte die Nase. »Gehen Sie zurück, verdammt!« Aber auch die Mahendo‘sat waren nähergekommen. Auf einmal waren eine Menge Waffen deutlich zu sehen, und Pyanfars Besatzung hielt die Gewehre auffällig in der Horizontalen. »Zurück!« schnauzte Haral eine graunasige Hani an, die mit tollkühner Autorität vortrat. Und schubste sie mit dem Gewehrkolben zurück.

 »Chanur!« schrie diese Hani...

 Und blickte in die Mündungen dreier kifischer Gewehre.

 »Haltet euch zurück! Sgokkun!« Pyanfar blieb fast das Herz stehen. Sie schlug buchstäblich ein kifisches Gewehr mit der Hand hoch, so dass es nicht mehr auf die Hani gerichtet war. Und dieser Kif wich zurück, stand klickend da und knirschte mit den inneren Zähnen, und seine Gefährten waren genauso verwirrt wie er.

 »Mekt-hakkiktu sotoghotk kefikkun nakt!« knurrte Skkukuk . Danach war es sofort still.

 Es blieb auch ruhig, denn selbst die Hani vom Planeten hatten bemerkt, wie prekär die Lage war.

 »Wir können hier keine Schießerei gebrauchen«, sagte Pyanfar. Khym stand bei ihr, zwischen ihr und den Hani. Den Göttern sei Dank für seinen Verstand und seine Instinkte. Sie scheuchte mit einem Wink die Kif weg, damit sie den Blick auf die Menschen wieder frei hatte, wo auch die verschiedenen Mahendo‘sat standen. Und die Menschen hatten sich nicht bewegt, standen ein gutes Stück abseits. Goldzahn und seine bewaffnete Gruppe waren jedoch zu dicht herangekommen, und Jik baute sich mehr seitlich auf, so dass sie beide zwischen den Kif und der Persönlichkeit standen. »Benutzt mal alle euren Verstand! Skkukuk, bleib einfach da stehen. Bleib dort stehen. Goldzahn! Ana. Hier ist alles in Ordnung. Sie werden diese Waffen nicht benutzen! Beruhigen wir uns einfach alle, ja?«

 »Wir kommen her zum Reden. Selbes legen bei diese Durcheinander.« Goldzahns dunkle Stirn lag in Falten. Er winkte, zeigte auf den Umkreis. »Wir haben Knnn draußen, ganz aufgeregt. Sie stecken in schlimme Schlamassel, Pyanfar. Jetzt ich reden mit Ihnen. Sie machen große Fehler.«

 »Yeah. Das habe ich auch herausgefunden. Nett von Ihnen, mir zu erzählen, was Sie getrieben haben. Nett von Ihnen, dass Sie es auch Jik erzählt haben!«

 »Jik haben keine Wahl. Haben wichtige Hani, haben Mensch, alles selbes Schlamassel auf Kefk. Versuchen holen Sie heraus. Sie müssen holen Tahar heraus, wir nicht erwarten selbes. Böse Überraschung, Pyanfar. Böse Überraschung. Trotz selbes kommen heraus. Wir haben Sikkukkut, haben Akkhtimakt, beide. Wir müssen nicht mehr haben Sorgen wegen Kif, ah? Also Sie lassen diese feine Kif gehen zurück auf Schiff. Sie wollen gehen nach Hause, wir erlauben. Beste Handel sie bekommen.«

 »Verhandeln Sie nicht mit dieser Person«, sagte Skkukuk neben ihr. »Unsere Schiffe bilden die Verteidigung dieses Systems. Wir sind treu, Mekt-hakkikt.«

 Keine Drohungen, keine unpassende Bewegung. Das Haar kribbelte auf Pyanfars Rücken. Dieser Kif verhielt sich nicht unterwürfig, sondern nur ruhig. Sie erkannte sogar eine Andeutung von Macht, aber nicht ganz ausreichend viel Macht: Der Kif war hier und verhandelte. Das war etwas, worin Sikkukkut sich hervorgetan hatte, aber dieser Kif war glatter, und Goldzahns Rat war gut. O ihr Götter, gäbe es doch nur eine Macht, die die Kif zurück über ihre Grenzen treiben und sie dort festhalten könnte!

 Diese Macht stand ihr unmittelbar gegenüber. Eine Vereinigung von Mahendo‘sat und Menschen.

 Wenn Pyanfar nicht das gewusst hätte, was sie von Tully erfahren hatte - über das, was die Menschen zu erreichen trachteten. Über menschliche Mächte, die sich zur Zeit gegenseitig an die Kehlen fuhren, und die sich über einen Raumbereich ausbreiteten, der (ein einziger Blick auf die Sternenkarten zeigte das) den ganzen Pakt als Zwerg erscheinen lassen würde und könnte.

 »Ich muss erfahren«, sagte sie ruhig und vernünftig zu Goldzahn, »was mit den Stsho geschehen ist.« Sie redete so, als wäre es freundliche Anteilnahme. Aber es war Verzweiflung. Die Stsho waren auf einmal das Bollwerk an ihrer Flanke, ihr Handelsstützpunkt. Ohne sie...

 Erkennt er das? Hat er eine Vermutung, warum ich diese Frage stelle? Er ist nicht dumm, war es nie. O ihr Götter, er ist eines aus dem halben Dutzend Gehirne, die den ganzen göttererbärmlichen Pakt regieren! Er war es schon immer. Er ist einer von denen, die die Mahendo‘sat losschicken, um Dinge an den Grenzen zu erledigen, Dinge, die ihren Widerhall über Lichtjahre zivilisierten Raums hinweg finden. Er ist immer noch so einer. Selbst in Anwesenheit einer Persönlichkeit.

 »Wir machen fein.« Eine unerwartete Stimme. Jik hatte einen seiner abscheulichen Rauchstengel hervorgezogen und war gerade damit beschäftigt, ihn anzuzünden, als wären seine dunklen Augen gar nicht so wachsam auf jede Bewegung der Hani und der Kif gerichtet, wie sie es in Wirklichkeit waren. »Ana sagen mir er dort haben Nummer eins gute Kampf für drei, vier Tage. Setzen Sikkukkut ganz schön zu. Schön für uns hier; Unsere Freund Sikkukkut...« Er klappte das Feuerzeug zu und saugte eine zweite Lungevoll Rauch ein. »Er dann wissen verdammt sicher, dass er haben Schwierigkeiten. Wir schulden Banny Ayhar verdammt vieles. Selbes Ihnen, Freundin. Selbes allen Hani, die kommen verbreiten Alarm.«

 »Die Stsho...«

 »Wenige Schaden. Viele Konfusion. Methanvolk sich kümmern um sie wirklich gut.« Eine Geste mit dem Rücken der Hand, in der er den Rauchstengel hielt, eine vage Bewegung nach draußen. »Selbe Knnn. Offiziell, ah? Mit Tc‘a-Dolmetscher. Selbes sein Tc‘a, welches sein lange Zeit dabei.«

 »Derselbe, der auf Mkks dabei war?«

 »Ah. Selbes ganzes Weg von Kshshti. Tt‘om‘m‘mu sein wirklich ko-operativ.«

 »Dann ist er Ihr Agent!«

 Er wedelte mit den Fingern, während aus den Reihen der Hani und Kif Gemurmel zu hören war. »Selbes reden mit viele Leute, ah? Ana - shoshi na hamuru-ta ma shosu-shinai musai hasan shanar shismenanpri ghashanuru-ma shesheh men chephettri nanursai sopri sai.« Ein schwerer, unverständlicher Dialekt. Es konnte genausogut ein Code sein. Aber Goldzahns Gesicht nahm einen wachsamen Ausdruck an, und seine Augen wurden dunkler und wanderten ein winziges Stück nach links. Zu Tully. Nur dieses winzige Stück.

 Pyanfar konnte nur vermuten, was Jik gesagt hatte. Oder wie viel. Wieder bewegten sich Goldzahns Augen ganz leicht um dieses kleine Stück, das den weißen Rand um das Braune erkennbar machte. Dann richtete er den Blick erneut auf Pyanfar. »Nao‘sheshen?«

 »Meshi-meshan.« Jik legte den Kopf in den Nacken, eine Geste nach hinten. »Meshi nai sohhephrasi Chanuru-sfik, ah?«

 Das gefiel Goldzahn nicht, was immer es auch bedeutete. »Shemasu. Wir reden. Wir reden reichlich. Wir sagen zu Persönlichkeit. Sie, Pyanfar, sagen zu diese Kif, sie gehen. Jetzt. Wir verhandeln mit Methanvolk. Sie regeln Kram hier.«

 »Kram regeln!« Sie schnappte nach Luft und fand Atem und Verstand gleichzeitig wieder. Sie sah, wie sich Haltungen rechts und links von ihr versteiften, und senkte sofort wieder die Stimme. Vertreter des Han standen hinter ihr. Und die Llun. Es war ohrenbetäubend still. »Kkkt«, sagte Skkukuk . »Kk-kkt. Dieser Mahe hat hier nichts zu bestimmen. Es wird keine Eskorte geben! Es werden keine mahen Schiffe in unser Territorium einfliegen! Lassen Sie sich nicht täuschen!«

 »Wir reden später«, sagte Goldzahn und trat einen Schritt vor.

 Waffen fuhren hoch. In einer einzigen Bewegung. Auch bei den Mahendo‘sat.

 »Stopp!« schrie Pyanfar und schob einen Gewehrlauf zur Seite. Die Waffe eines Kif. Für einen Moment war die Lage sicherer.

 »Chanur«, meldete sich eine Hani-Stimme.

 »Seien Sie still!« sagte Tirun.

 »Fangen wir ruhig hier an«, meinte Skkukuk , während Jik sich vorsichtig zwischen die Kif und Goldzahn begab.

 »Tun wir es nicht.« Am Rand ihres Blickfeldes sah Pyanfar eine Bewegung bei den Menschen, wo sich einige Leute heimlich in Richtung möglicher Deckung davonstahlen. »Tully, halte sie auf!«

 Tully rief sofort etwas, und es klang erschreckend fremdartig und fließend. Er hielt eine Hand hoch. Und die Menschen blieben stehen.

 »Beenden wir das!« schnauzte die Stimme und fügte noch etwas auf Mahensi hinzu, zu schnell und zu akzentuiert, um es noch zu verfolgen.

 »Ziehen Sie Ihre Leute zurück!« sagte eine Hani. Eine Planetenbewohnerin mit grauer Nase, ältlich und übergewichtig. Meine Götter, Rhynan Naur! So grau, so alt! In dieser Stimme klang immer noch etwas von ihrer alten Autorität im Han. »Wir dulden nicht, dass unser Raum verletzt wird. Wir werden nicht gutheißen...«

 Skkukuk schwenkte das Gewehr in ihre Richtung. »Nein!« sagte Pyanfar scharf. »Götterverdammt - seien Sie ruhig, Naur! Alle! Dass sich mir niemand bewegt!«

 »Sie Persönlichkeit«, sagte Jik zu ihrer Linken, zu Skkukuk gewandt. »Sie wollen Stopp, Sie bekommen Stopp. Shemtisi hani manara-to hefar ma nefuraishe‘ha me Kif.«

 »Verlassen Sie sich darauf, dass wir das tun werden«, antwortete Skkukuk hart und mit bedrohlich hochgerecktem Kinn. »Wir haben nicht vor, eine Reise in Ihrer Gesellschaft zu machen!«

 »Wir haben Lösung.« Jik zuckte zusammen und drückte den Rauchstengel aus, der bis zu seinen Fingern abgebrannt war. »Pasuru nasur. Kephri na shshemura, Ana-he. Meshi.«

 »Meshi ne‘asur?«

 »Vieles besser. Selbes ich sagen.« Jik wandte sich an Pyanfar. »Wir haben Raumfahrer-Hani, selbes. Sikkukkut sein verdammte Dummkopf, als er führen Sie hinter Licht, ah? Verdammte Dummkopf. Alle Zeit ich sagen, Sie viel gescheit. Haben verdammt viele Sfik, verdammtes viele Zeug, Pyanfar Chanur - selbes wie ich sagen. Selbes Ana hier finden Sie, selbes Sikkukkut wollen Sie - verdammt gut. Jetzt Sie müssen sprechen wie Persönlichkeit, Sie müssen treffen Entscheidung.«

 »Entscheidung, Entscheidung, um der Götter willen, hier gibt es nichts zu entscheiden! Wir haben hier Sie und die Kif, und beide versuchen, sich gegenseitig quer durch unser Sonnensystem zu jagen und ins Jenseits zu pusten...«

 »Sie Persönlichkeit. Sie haben Kif. Sie wollen verhandeln für den Han?«

 »Ich verhandeln nicht für den Han! Ich sage Ihnen, ich Pyanfar: Sprechen Sie mit Ihrer Persönlichkeit und sagen Sie ihr, was Tully uns erzählt hat!«

 »Ich machen.« Jik sah sie auf eine seltsame Art an, die sie fast zum Wahnsinn trieb. »Sie nicht sein Han. Sie sein Persönlichkeit. Schicken Hakkikt zurück zu Kif - wie Sie garantieren, ah? Stoheshe, Ana.« Er warf einen kurzen Blick auf Goldzahn und wandte sich dann wieder Pyanfar zu. »Der Han beschließen dies, beschließen das. Sie machen mit Han, was Sie wollen. Aber der Han stehen nur für Anuurn, während Sie sein Persönlichkeit für Hani, Persönlichkeit für Kif, selbes Tt‘om‘m‘mu wollen retten Ihre Leben. Sie haben diese Gewisses an sich. Geboren mit. Sie das verstehen?«

 »Wovon reden Sie da, um der Götter willen?«

 »Sie nicht Dummkopf. Sie sehen. Sie sehen klar. Sikkukkut gewinnen Macht, indem machen kleine Hakkikt und nehmen dann, was sie haben. Lassen sie machen die Arbeit. Er sehr gescheites Kif. Bis er machen Sie Hakkikt und versuchen nehmen, was Sie haben. Sie aber besitzen diese gewisse Etwas. Er denken haben mehr, große Irrtum! Wir uns nicht irren. Diese Kif hier sich nicht irren. Sie haben ganze Sache in Ihre Hand. Ich, ich erkennen. Selbes wie diese Kif. Lange Zeit schon.«

 »Nein, meine Götter, nein!« Sie winkte ab und warf einen Blick auf die Hani hinter ihr, auf ihre Besatzung und schließlich wieder auf Jik.

 »Krieg, Freundin. Was ich Ihnen sagen, dass geschehen? Nicht Krieg wie auf Erdboden. Krieg wie neue Art Sache. Wie verrückte Sache.«

 »Dann schicken Sie Ihre verdammten menschlichen Freunde nach Hause! Hinaus! Wenden Sie Ihre Schiffe und stellen Sie das Gleichgewicht wieder her, um der Götter willen!«

 »Wie Sie garantieren, dass Anuurn sein sicher, ah? Wie Sie heilen Stsho? Wie Sie erklären diese Menschen, dass wir uns überlegen anders? Wie Sie gehen um mit Knnn, ah?«

 Ein Gefühl der Panik umschloss Pyanfar eng. Nicht nur, weil das alles logisch war und alle Stücke zusammenpassten. Sie drehte sich wieder zu den Reihen der Hani um, zu ihrem eigenen Volk, und sah, dass manche Gesichter hart geworden waren und manche Ohren angelegt. Andere, Raumfahrerinnen, sahen nur besorgt aus. Wie ihre eigene Besatzung. Wie Goldzahn.

 Und kein Laut war von den Kif zu hören.

 Und die Politikerinnen würden sie schließlich hängen, sobald alle Proteste verstummt waren. Es war der letzte Zipfel der Reputation Chanurs, wonach sie verlangten.

 »Ja«, sagte sie. »Nun, das ist alles klar, nicht wahr? Wir sagen einfach den Menschen, dass sie verschwinden müssen. Dass Sie sich mit irgendeiner hohen Persönlichkeit konsultiert haben, dass es viele Schwierigkeiten gibt und sie demzufolge einfach ihre Schiffe wenden und wieder über die Grenze zurückkehren müssen. So können wir es machen, nicht wahr? Es könnte auch Skkukuk gerade noch die Chance geben, mit Stil nach Hause zurückzukehren, mit erstklassigem Stil... Ein kompletter Umschwung der Politik, ein neuer Mekt-hakkikt, eine neue Direktive. Ich bin eigentlich nicht daran interessiert, in kifischen Raum hineinzugehen, Skkukuk , mein Freund. Ich freue mich einfach nur darüber, wenn du Hakkikt über alle Kif wirst, die du in die Hand bekommst. Und alles, was du dann noch zu tun hast, ist, die Grenze geschlossen zu halten, sobald die Menschen sie auf dem Weg nach draußen überschritten haben.«

 »Kkkt.« Skkukuk holte zischend Luft. »Mekt-hakkikt, Sie rechtfertigen meinen Glauben an Sie.«

 »Ihr werdet nicht in mahen Territorium eindringen.«

 »Sie werden nicht in unseres eindringen.«

 »Das werden sie nicht.« Sie sah dabei Jik an. Und Goldzahn. Goldzahn senkte die kleinen Ohren und beugte dann langsam und widerwillig den Kopf.

 »Ich hören«, sagte er ruhig. Und er wandte sich mit derselben Geste an Jik und die Persönlichkeit, als er sich abwandte.

 Etwas stimmt nicht mit ihm! Etwas, das typisch mahen und verrückt ist, und etwas, wovon ich nichts weiß. Ich habe ihm etwas angetan. Ich habe ihn geschlagen. Zwei Pläne. Zwei Verträge. Aufstieg und Fall hängen bei den Mahendo‘sat vom Erfolg ab. Wer versagt, wird verstoßen.

 »Ich muss mich eine Zeitlang um diese Sache kümmern«, sagte sie zu Jik. »Ich brauche ihn. Was würde er dazu sagen?«

 Jiks Augenlider zuckten, und etwas leuchtete in den Augen auf. »Er Ihnen sagen, dass Sie haben verdammt feine Bursche.«

 »Diese Persönlichkeit...« Sie kippte vorsichtig ein Ohr in Richtung des in Gewänder gehüllten Mahe mit der Stimme. »Von Iji?«

 »Selbes. Ich sprechen für ihn. Er nicht gut in Pidgin. Selbes seine Stimme. Er auch Persönlichkeit, sehen dass Sie haben gewisse Etwas, viel stark. Er sagen - Gott machen Persönlichkeit. Er...« - Jik machte eine hilflose Geste - »er sagen, Gott machen viel eigenartiges Experiment.«

 Sie legte die Ohren zurück und versuchte, das irgendwo einzuordnen. »Sagen Sie ihm - ihr Götter, sagen Sie ihm einfach, dass ich tun werde, was ich tun muss. Als erstes...« Sie steckte die Hände in das Taillenband ihrer Hose. Die Hände waren eiskalt, und die Füße waren taub vom kalten Boden. Und sie empfand immer noch nackte Angst. »Tully.«

 »Käpt‘n?«

 Die Menschen kamen zuerst dran. Pyanfar hielt den Vertretern des Han und den Llun die Seite zugewandt; und mit dumpfem Schrecken gewahrte sie, dass sie Skkukuks bewaffnete Gegenwart zu ihrer Linken als beruhigend empfand, jetzt, wo es darum ging, die Nachrichten zu übermitteln.

 »Wir machen folgendes: Wir reden ein wenig über Handel und über die ganzen Probleme, auf die sie achtgeben müssen. Ich schätze, dass sie vielleicht genug gesehen haben, um sich Sorgen zu machen. Vielleicht sagen wir ihnen einfach, dass es von hier an noch schlimmer wird.«

 »Sie gehen«, sagte Tully schließlich, als er aus dem kleinen neonbeleuchteten Raum auf dem Gaohn-Dock herauskam, in dem Mahendo‘sat und Kif und Menschen und Hani miteinander stritten. Bewaffnet. Jeder einzelne von ihnen war bewaffnet, da die Kif ohne greifbare Waffen noch schlimmer waren als mit. Und sie wechselten sich darin immer wieder ab, bis Tully wieder herauskam, begleitet von einem Schwall abgestandener Luft, die fürchterlich nach verschiedenen Rassen roch, und sich an den Türrahmen lehnte. »Sie gehen.« Er sah aus wie ertrunken. Haare klebten auf seiner weißen schweißnassen Stirn, und er blickte verstört und erschöpft. Nach drei Tagen dieses Hin und Her, als Pyanfar selbst gerade einmal hinausgegangen war, um frische Luft zu schnappen und ihr Temperament wieder in den Griff zu bekommen, hatte sie das Gefühl, dass ihr eine Übereinkunft ebenso entglitt wie der Boden unter den Füßen.

 »Gehen? Sie ziehen sich zurück? Sie haben ja gesagt?«

 Ihr Götter, wer hat sie bedroht? Was ist passiert? Was ist schiefgegangen? Streitsucht war nicht die Strategie ihrer Wahl. Sie versuchte es eher mit Entmutigung. Sie hatte das Skkukuk immer wieder eingetrichtert, bis die Verschlagenheit und die Vorzüge dieser Taktik langsam in seinem schmalen kifischen Schädel erblühten und seine rotgeränderten Augen deutliches Interesse zeigten - was, mochten die Götter ihnen allen helfen, sich als neues Element kifischer Strategie erweisen konnte.

 »Sie sagen ja«, bestätigte Tully und amte mit der Hand die Bewegung eines Schiffes nach. »Gehen fort nach Hause. Kif und Mahendo‘sat gehen mit. Erst Mahendo‘sat, dann Kif, mit einige Hani. Sie müssen finden Hani-Schiff, das gehen mit. Machen Passage durch Kif-Territorium.«

 »Dieser Bastard!« Womit sie Skkukuk meinte, der Hintergedanken hatte, wenn er so eine Parade veranstaltete, mit der die Menschen mitten durch kifisches Territorium hindurchgeleitet wurden. Es war jedoch auch der kürzeste Weg. Tully lehnte an der Wand, blinzelte und wischte sich den Schweiß aus den Augen. Er roch entsetzlich, egal, wie viel Parfüm er auch benutzte. Er nahm den Geruch der anderen an. Ihnen allen erging es so. Aber überhitzte Menschen verbreiteten doch noch ihr eigenes deutlich erkennbares Aroma. »Gut?« fragte er.

 »Ihr Götter!« Sie holte tief Luft und packte ihn bei der Schulter, als sie zur Tür ging. Er musste ihr wieder hinein folgen. Sie brauchten ihn nach wie vor. Die mechanischen Translatoren waren eine Katastrophe. Und Tully sah aus, als könnte er kaum noch auf den Beinen stehen. »Ja, gut. Dank den Göttern! Hältst du noch ein wenig länger durch? Noch eine Stunde?«

 »Ich schaffen.« Es klang heiser und ziemlich verzweifelt.

 »Tully. Du kannst mit ihnen gehen. Verstehst du? Nach Hause.«

 Er blinzelte sie an. Schüttelte den Kopf. Wieder diese typische Geste. »Hier. Die Stolz.« »Tully, du verstehst nicht. Wir haben Probleme. Im Moment ist alles in Ordnung, aber danach - ich kann es nicht sagen. Ich kann nicht mit Sicherheit sagen, dass wir Chanurs nicht verhaftet werden. Oder noch Schlimmeres geschieht. Ich habe Feinde, Tully. Viele Feinde. Und falls mir und Chanur irgend etwas passiert, wärst du allein. Eine schlimme Geschichte. Begreifst du das? Ich kann dir nicht versprechen, dass du in Sicherheit sein wirst. Ich kann das nicht einmal mir selbst oder der Besatzung versprechen.«

 Er verstand sie nicht. Die Worte vielleicht. Aber nicht die Art und Weise, mit der der Han Leute wie Ayhar auszahlte, oder Leute wie Tahar, die immer noch nicht in der Stimmung war, hereinzukommen. Die Götter allein wussten, was der Han für Chanur plante.

 »Ich Freund.«

 »Freund. Ihr Götter! Sie schulden dir viel, Tully, aber trotzdem musst du mit irgend jemandem von hier verschwinden!«

 Seine lebhaften Augen wanderten zur Tür, dieselbe Geste, als wenn eine Hani die Ohren schräg stellte. Sie. »Nicht gut ich gehen mit.«

 Da ergab es für Pyanfar Sinn. Zuviel sogar. »Sie sagen auch auf die Art und Weise danke, wie es der Han tut, wie? So gilt es. für dich, so gilt es für mich bei den Hani. Götterverfluchter Schlamassel, Tully.«

 Er sah sie nur an.

 Und sie gingen nacheinander hinein. Um sich mit Karten und präzisen Routen zu beschäftigen. - Eine Tischbreite entfernt von einer müden, mürrischen Gruppe Menschen. Tully führte wieder das Wort von seinem Platz aus, auf halber Länge des Tisches, von Pyanfar aus gesehen. Er sprach mit ruhigem, eintönigem Tonfall.

 Die Antworten, die er erhielt, klangen hitzig, aber Tully übermittelte sie den Nichtmenschen ganz anders, sagte einfach nur: »Sie gehen. Wollen, dass wir kommen mit.«

 »Nein«, versetzte die Llun, bevor die mahen Persönlichkeit das Wort ergreifen konnte. Skkukuk saß nur da und klickte vor sich hin.

 »Die Zeit ist nicht günstig«, meinte Pyanfar, ganz die alte Händlerin. Tully dolmetschte. »Knnn sind dort draußen.« Auch das übermittelte er und erntete damit noch verdrießlichere Blicke.

 »Kkkkt«, sagte Skkukuk und reckte das Kinn, was sie wahrscheinlich nicht verstanden. Tully sagte etwas. Man konnte annehmen, dass er es sehr wohl verstand. Danach waren die Menschen bereit, an Bord ihrer Schiffe zu gehen.

 »Wir haben es geschafft«, sagte Pyanfar danach zu Llun. Tully war wieder draußen auf dem Korridor, zusammen mit der Llun-Garde, als alles zu Ende war. Sie waren miteinander verwandt, Pyanfar und die Llun-Älteste, aber sie blieben auf Distanz. Die Immunen legten Wert auf ihre Neutralität.

 »Wir erwarten«, sagte die Llun, »dass die Mahendo‘sat Reparationen zahlen.«

 Pyanfars Ohren sanken herab. Ihr Mund klappte auf. »Meine Götter, wir haben uns gerade mit den Kif und den Mahendo‘sat geeinigt...«

 »Wir befinden uns in einer günstigen Position.« Pyanfar starrte die Llun nur an. »Einzigartiger Einfluss«, sagte diese.

 Händlerinstinkte gewännen die Oberhand. In einem blendenden Blitzschlag. Meine Götter, sie brauchen etwas, nicht wahr?

 Mögen die Götter uns retten! Die Mahendo‘sat. Ich kann die Stolz wieder betriebsbereit machen. Vielleicht diesen Hafen wieder verlassen. Sie so zu bluffen, dass sie uns nicht verhaften.

 »Der Han und die Immunen sind gemeinsam auf die Idee gekommen«, fuhr die Llun fort, »dass Sie noch andere Dinge vollbringen können, nachdem Ihnen dies hier gelungen ist. Sie haben einen immensen Einfluss bei den Mahendo‘sat!«

 Meine Götter, meine Götter, sie begreifen es immer noch nicht! Die Mahendo‘sat - die Mahendo‘sat sind alles, was sie sehen. Und die Stsho. Ihre kostbaren Handelsinteressen! Sie ging ein Stück weit und blickte den Korridor entlang dorthin, wo ihre vielrassige Eskorte wartete, vollbehängt mit Waffen. Wie die Knnn und die Tc‘a dort draußen, eine - wie Jik und Goldzahn schworen - tolerierbare und freundliche Präsenz. Und ein Piratenschiff, das sich sehr ruhig verhielt, aber mit Sicherheit aufmerksam lauschte. Sie kannte Tahar und wusste deshalb, dass diese lauschen würden, bis sie wusste, dass es Zeit war, sich davonzumachen. Ich bin gefährlich. Ich bin eine Plage und eine Gefahr für sie. Aber sie irren sich in ihrer Annahme, worin diese Gefahr besteht.

 »Chanur, der Han bietet Ihnen an, Ihnen Ihr Land zurückzugeben.

 Pyanfar drehte sich um und sah die Immune blinzelnd an. »Sie meinen, dass mein Sohn aufgibt? Das Land wieder hergibt? Oder dass der Han es einfach konfisziert?«

 »Sie werden sich etwas ausdenken. Sie sind bereit, sich etwas auszudenken.«

 »Verdammte gierige, schmeichlerische Bastarde! Worum bitten sie? Was wollen sie sich damit erkaufen? Was, in einer mahen Hölle, glauben sie eigentlich, mit wem sie es zu tun haben?«

 »Ich glaube nicht, dass sie es wissen. Ich glaube nicht, dass sie es sich vorstellen können. Ich dagegen tue es. Die Raumfahrerclans tun es. Sie sagen, dass sie kämpfen werden, wenn der Han Hand an Sie legt. Sie wissen, was das bei den Kif und den Mahendo‘sat bewirken würde. Auch ich weiß es.«

 »Sie sind verrückt!«

 »Sie, Chanur, befinden sich in einer wichtigen Position. Was würde geschehen, wenn Sie es nicht mehr wären? Sagen Sie mir das.«

 Skkukuk in der Position, die Sikkukkut für sich wollte. Jik diskreditiert. Erschütterungen in der mahen Regierung. Zusätzliche Verrücktheit!

 Das war etwas, worüber sie lieber nicht nachdachte. Tag und Nacht lag es ihr wie ein unverdaulicher Brocken im Bauch.

 Ebenso die Lösung dafür.

 »Also will der Han nur, dass ich herunterkomme und Politik spiele und die Rechnung bar bezahle, wie? Dass ich es mir mit den Naur zusammen gemütlich mache?«

 »Das habe ich nicht gesagt. Aber ich sage auch nicht, dass Naur es nicht versuchen wird.« Die Llun machte ein Gesicht, als hätte sie einen sauren Geschmack im Mund. »Ich sage nicht, dass Sie ihnen zuhören müssen. Sie haben Freunde, Chanur. Das versuche ich Ihnen zu sagen. Inoffiziell.«

 »Weil ich da drin gewonnen habe.«

 »Ich will ehrlich sein. Manche Clans hätten sich gerne auf Ihre Seite gestellt. Die Llun aber hätten das nicht tun können. Für uns gelten andere Erwägungen. Ich spreche nicht mit einer Anfängerin in politischen Dingen. Ich bin auch keine.«

 »Das heißt: Sie wissen, was ich tun könnte.«

 »Sie sind eine Hani. Sie sind hierher zurückgekommen. Sie sind zurückgekommen, wie es auch Ayhar getan hat. Wie all die anderen. Damit ist schon weitgehend gewährleistet, was Sie tun werden.«

 »Und das Chanur-Land ist mein Ruheplatz, nicht wahr?«

 »Man könnte eine entsprechende Vereinbarung treffen.«

 Pyanfar tat das Herz weh. Sie brauchte mehrere Atemzüge, um den Schmerz wieder soweit zu lindern, dass sie sprechen konnte. »Ich bin zu ehrlich, Llun. Ich bin, verdammt noch mal, zu ehrlich, um auf diesen Handel einzugehen. Ich bin zu ehrlich, um das mit dem Han zu machen, und ich meine damit uns, nicht die, die auf ihren breiten Hintern unten in diesem Marmor-Mausoleum sitzen und versuchen, Politik zu machen in einem Universum, das sie, bei den Göttern, nicht begreifen! Ich bin das beste erzieherische Mittel, das es für sie wahrscheinlich jemals geben wird. Sie haben recht, Llun. Sie und Ihre Gardisten werden nicht Hand an mich oder die meinen legen. Sie wissen, was Sie damit bewirken würden.« Die Llun legte die Ohren an. »Ist das eine Drohung? Ist es das, wofür ich es halte?«

 »Machen Sie sich wegen mir keine Sorgen. Ich bin nicht Ehrran. Oder Naur. Ich führe kein Notizbuch. Und ich würde ein lausiger Pensionsgast sein, verstehen Sie? Ich kann den Han nicht in eine derartige Politik hineinziehen. Ich kann nicht gleichzeitig im Han sitzen und mit den Kif umgehen. Oder den Mahendo‘sat. Oder den Stsho. Es ist nicht mehr das, was die Kif und die Mahendo‘sat erzeugt haben. Ich habe keine Verwandten mehr. Ich kann gar keine mehr haben. Ich kann derartige Schulden nicht mehr bezahlen. Komm, Tully!«

 Sie ging an der Llun vorbei und ließ sie stehen, ging den Korridor hinunter, ohne einen Blick zurück zu werfen. Es tat ihr innerlich weh. Nur Fremde warteten auf sie. Und die Besatzung, der sie gegenübertreten musste. Der sie alles erklären musste.

 »Falsch?« fragte Tully.

 »Nein.« Sie fühlte sich besser, als sie das gesagt hatte. Als sie zu diesem Entschluss gekommen war. Sie legte Tully im Gehen eine Hand auf die Schulter. »Freund«, sagte sie, und sie stellte fest, dass sie dabei ein noch besseres Gefühl hatte.

 »Pyanfar.« Er blieb stehen und blickte ihr ins Gesicht. Er zog sich etwas vom Finger, hob ihre Handfläche an und drückte ihr dieses Etwas in die Hand. Sie öffnete die Faust. Es war der kleine goldene Ring. Der, den er auf der Ijir verloren hatte. Von einem seiner übrigen Freunde. »Du nehmen!« Er streckte eine Hand aus und fasste ihr seitlich an ein Ohr. »So.« Es war das kostbarste, was er besaß, das einzige, was ihm wirklich gehörte, die einzige Verbindung zu seinen toten Freunden. »Meine Götter, Tully...«

 »Nehmen!«

 Sie schloss wieder die Faust darum. Er nickte auffordernd, schien sich darüber zu freuen, wirkte sogar erleichtert, als hätte er etwas hergegeben, was zu schwer für ihn geworden war.

 »Willst du bleiben oder gehen, Tully?«

 »Bleiben. Auf Stolz. Bei dir. Bei Besatzung.«

 »Es ist nicht mehr dasselbe! Es wird nicht mehr dasselbe sein! Verdammt, Tully, ich kann dir nicht begreiflich machen, worauf du dich dabei einlässt. Die Besatzung geht vielleicht weg. Hilfy wird gehen müssen. Ich weiß nicht, was aus uns wird. Ich weiß nicht, wie lange es dauert, bis es schlimmer wird.«

 »Brauchen mich.«

 Sie öffnete den Mund und machte ihn wieder zu. Bei allen Überlegungen, wer von der Besatzung am standfestesten war, hatte sie nie an ihn gedacht. Wie der Ring war das ein zu großes Geschenk.

 »Komm!« sagte sie.

 »Es sieht gut aus für uns«, sagte sie mit vollem Magen in der überfüllten Kombüse. Die Taurans waren zusammen mit der Vrossaru-Besatzung an Bord der Mahijiru gegangen, die die Menschen hinausgeleiten würde. Für diese beiden Hani-Crews ging es darum, zurück zum Treffpunkt zu gelangen und ihre Schiffe und Frachten wieder in Besitz zu nehmen. Die Ayhars Wohlstand hatte einen garantierten Flug in dieselbe Richtung, mit vollen Frachträumen, mit einer Fracht, die der Treffpunkt möglicherweise dringend benötigte. Und die Knnn waren mit den Tc‘a verschwunden - obwohl man wie üblich nicht wissen konnte, ob das eine gute oder schlechte Nachricht war. Sie waren auf einem Vektor abgeflogen, der sie in den Limbus geführt hätte, wären sie keine Knnn gewesen und nicht in der Lage, Sprünge zu machen, die anderen Schiffen verwehrt waren. Sie schienen Kurs auf den Stsho-Raum genommen zu haben. Zumindest war das die plausibelste Schätzung.

 »Wir haben Nachricht von Tahar erhalten«, berichtete Haral. »Sie haben die Botschaft empfangen.«

 »Was haben sie dazu gesagt?«

 »Sie haben danke gesagt. Und dass sie an eine Han-Amnestie glauben würden, wenn sie sie in Stein gemeißelt erhielten, aber sie sagten auch, dass sie eine Zeitlang unseren Schatten spielen wollen. Bis sich die Nachricht überall verbreitet hat.«

 »Huh.« Es war nur klug. Dur Tahar war klug. Pyanfar seufzte leise. »Auch wir haben auf dem Treffpunkt etwas zu erledigen, sobald sie unser Heck wieder zusammengeflickt haben.« Sie nahm einen Schluck Gfi. Ein Platz am Tisch war nicht besetzt. Hilfy war von Bord gegangen und kümmerte sich um Chanur-Belange. So musste es auch sein. Hilfy würde zusehen müssen, innerhalb eines Jahres zu heiraten, sich einen jungen Mann zu suchen, der stark genug war, ihren Vetter Kara zu packen und ihn in hohem Bogen zurück auf Mahn-Territorium zu werfen.

 Pyanfar hatte darauf gebrannt, Hilfy bei dieser Entscheidung gute Ratschläge zu geben, aber die Beziehung zwischen ihnen war inzwischen zu distanziert dafür, zu sachlich. Hilfy zeigte jetzt denselben dickköpfigen, schweigsamen Stolz wie sie früher. Pyanfar sah das wie in einem Spiegel. Hilfy wusste alles; mehr als sie eigentlich je wissen könnte, wenn sie hundert Jahre alt wurde.

 »Heh«, hatte Hilfy zu ihr gesagt, als sie ging - kein formeller Abschied zwischen Kapitän und Besatzungsmitglied, sondern ein Blick Auge in Auge, wie zwischen gleichrangigen Erwachsenen. »Ich werde nicht in den Einsiedeleien herumsuchen. Ich werde einfach die Information verbreiten, dass ich Ausschau halte. Ich, die Erbin Chanurs. Und der Sieger bekommt ein Shuttle-Ticket hinauf nach Gaohn. Mir ist egal, ob er hübsch ist. Aber er wird, bei den Göttern, den Mut haben müssen, heraufzukommen und meinem Vater gegenüberzutreten.«

 »Hm«, war Pyanfars Antwort darauf gewesen, denn sie hatte sich entschlossen, sich nicht in Clan-Belange einzumischen, solange diese Geschichte mit der Persönlichkeit dauerte. Sie hatte auch für Rhean oder Anfy oder irgend jemanden von den anderen keine Ratschläge. »Eins sage ich euch«, sagte sie an die Besatzung gewandt, an ihre Kusinen, ihren Mann und einen Menschen. »Ihr müsst nicht mit auf diesen Flug kommen. Wenn ihr hinunter auf den Planeten wollt, dann wissen die Götter, dass euch die Zeit zusteht.« Sie warf unter den Brauen hervor einen Blick auf Chur, für die das doppelt galt. »Oder auf der Station. Oder vielleicht wollt ihr auch wechseln, auf die Glück oder die Licht oder auf sonst ein Schiff. Ich bin die verdammte Persönlichkeit von Anuurn und kann euch jeden Posten verschaffen, den ihr haben wollt. Es sollte nur mir die Gelegenheit geben, einige Dinge zu erledigen, die ich erledigen will.«

 Es blieb lange still. »Nein«, sagte Haral, und »nein« kam es wie ein Echo von Tirun.

 »Auf dem Planeten ist es nicht sicher«, meinte Chur und zog unbehaglich die Schultern hoch. »Aber ich habe diesen Llun-Burschen getroffen. Ein Immuner. Ein ruhiger Bursche, richtig ruhig.«

 »Willst du deine Entlassung oder nur Urlaub?« Chur seufzte und hob die Schultern. »Ihr Götter, ich will Urlaub, bis das Heck repariert ist, mehr nicht.«

 Geran hatte für einen Moment ein sorgenvolles Gesicht gemacht, sogar ein erschrecktes, aber der Schatten zog vorüber.

 Khym blickte zu Chur hinüber. Und wieder auf Pyanfar, das Gesicht ruhig und aufmerksam. Manchmal konnte sie in seinen Augen ganz deutlich, lesen, was er dachte. Nach all diesen Jahren.

 EPILOG

 Die Docks stanken nach Fremdheit, nach Metall und Öl und Maschinen. Durchsagen und das Knurren monströser Maschinen erzeugten Echos. Die Umgebung wirkte furchteinflößend auf einen Jungen, der aus einem Land des blauen Himmels und goldgelben Grases stammte. Hallan hörte, wie die Rundspruchanlage donnernde Mitteilungen von sich gab, die von den höhlenartigen grauen Räumen erst verschluckt und dann als Echo verstümmelt zurückgeworfen wurden. Er sah sich um und erblickte Immune in schwarzen Hosen, die sich in einem Kordon das Dock entlangbewegten, der über die ganze Docksbreite reichte. Das wenige, was Hallan von der Rundspruchanlage verstand, war alarmierend. Er verstand Brocken, die dazu aufforderten, einen bestimmten Bereich zu räumen, aber er hatte keine Ahnung, was Sektion vier grün war oder warum die Lichter dort unten blau blinkten und in seiner Umgebung rot.

 Es war eine verwirrende Ankunft für einen Burschen vom Planeten, der sich dahinschleppte, den Pass und seine sämtlichen weltlichen Besitztümer in einem brandneuen Matchbeutel mitführend. Er hatte zwei verwirrende Stunden bei der Einwanderungsbehörde zugebracht, hatte dann einen, wie sich herausstellte, falschen Aufzug vom Shuttledock herauf genommen. In einem Verwaltungsbüro hatte er sich informiert und war dann mit einem anderen Aufzug abwärts gefahren, der ebensoviel seitwärts fuhr wie abwärts und schließlich auf den Hauptdocks Endstation hatte, wo er dann jedem Versuch, ihn wieder nach oben zu steuern, Widerstand leistete. Also hatte Hallan sich auf die Docks von Anuurn hinausgewagt, die ihn ganz benommen machten durch die Echos, durch ihre gewaltigen Ausmaße und ihre Realität nach so vielen Träumen. Es war gefährlich hier, hatten seine Schwestern ihn gewarnt. Es war wundervoll hier; die Umgebung überfrachtete seine Sinne mit ihrem Lärm und ihren Echos und ihren fremdartigen Gerüchen. Es war ein zu gewaltiger Ort, und seine wenigen Bewohner hatten es zu eilig oder sahen zu grob aus, um sich mit den dummen Fragen eines Neulings zu befassen. Die Docks zogen sich um den ganzen Umfang der Station herum, dessen war Hallan sich sicher. Und ganz gewiss konnte Sektion vier nicht allzu weit von Sektion sieben, die er suchte, entfernt sein, wenn er erst einmal in Richtung ansteigender Zahlen ging. Er ging dort entlang, wo es keinerlei Verkehr gab, folgte dem Schatten der Portale, und erreichte von Liegeplatz 14 aus, wo er eingetroffen war, Liegeplatz 15. An Nummer 16 wurde gearbeitet. Sämtliche Lampen brannten dort mit einem Funkeln, der Hallans Sinn für das Schöne stimulierte - weiß und golden, hundert Lichter, die an den Leitungen und den Portalen und überhaupt der ganzen Umgebung leuchteten. Der Rampenaufgang schien offen; die Docker fuhren gerade mit ihren Fahrzeugen davon, und niemand nahm Notiz von einem Jungen, der hier vorbeikam, so dass er nun so dicht an seinen Träumen vorübergehen konnte, wie es ihm je im Leben möglich gewesen war.

 Aber BEREICH RÄUMEN dröhnte es jetzt von oben aus den Lautsprechern, während Hallan am Fuß der hoch aufragenden Maschinen entlangkeuchte, dort bei den Lichtern. BEREICH RÄUMEN hieß es, und noch mehr, was er nicht verstehen konnte. Er blickte sich verzweifelt um, sah die vorrückende Reihe der Immunen und dass das Dock auf einmal verlassen war. Sein Herz wummerte in Panik los. Er fragte sich, ob es eine Dekompressionswarnung war, ob jemandem auf diesen Docks oder in der Nähe ein gefährlicher Fehler unterlaufen war -Hallan hatte schon Horrorgeschichten aus den Kriegsjahren gehört.

 Aber während er sich umsah, um herauszufinden, wohin er sich wenden sollte, erblickte er eine Raumfahrerin. Es war eine graunasige Frau, an deren Ohren, ihr Götter, eine ganze Faustvoll Fahrtenringe hingen. Die Frau saß auf dem Rand eines gewaltigen Geräts, saß einfach nur da und betrachtete gelassen den ganzen Tumult, einen Arm um ein Knie geschlungen und die Ohren bei diesem Krach zurückgelegt. Auf einmal sah sie Hallan direkt an.

 Er ließ sofort höflich die Ohren sinken. Aber es war nicht nur Höflichkeit, sondern auch aufrichtige Verehrung angesichts der Raumfahrerringe und der selbstsicheren Gelassenheit dieser Veteranin, die all das verkörperte, was er, Hallan, nicht war, wonach es ihn aber von ganzem Herzen verlangte. Er wäre nie von allein zu ihr hingegangen, aber sie betrachtete ihn, als wäre er irgendwie interessanter als das Chaos und das Vorgehen der Immunen. Er glaubte, dass sie ihn einlud, näher zu kommen, als sie mit einem vielberingten Ohr zuckte. Und er hob seinen Matchbeutel an und raffte den ganzen Mut seiner siebzehn Jahre zusammen.

 »Hallo«, sagte er und trat näher - sein Lächeln und seine Freundlichkeit hatten ihm in seinem Leben schon viel geholfen, und er verließ sich jetzt darauf, wie immer, wenn er Angst hatte, und er legte ein Ohr in Richtung des Aufruhrs hinter sich. »Viel Lärm nicht wahr?«

 Die Raumfahrerin nickte.

 Kein Wort. Nicht das leiseste, freundliche Ohrenzucken. Er stand da wie ein Dummkopf und war doppelt verzweifelt. Seine blaue Kniehose war ganz neu. Seine Ohren waren unberingt. Sein Matchbeutel hatte noch Falten von der Verpackung, in der er gesteckt hatte, und Hallan schwang ihn sich auf den Rücken, wo er weniger gut zu sehen war. Er glaubte nun, dass er sich geirrt hatte, was die Einladung anging; auf einmal wollte er nur noch herausfinden, in welche Richtung er gehen musste, und dann von hier verschwinden, bevor er in eine Situation geriet, mit der er nicht zurechtkam.

 Die Augen der Frau musterten ihn in träger Gelassenheit von Kopf bis Fuß, und die Lider zuckten ein wenig, eine Andeutung von Interesse. »Du bist auf der falschen Seite dieser Reihe, weißt du.«

 Er räusperte sich und blickte nervös über die Schulter. »Was machen die da unten?«

 »Was machst du hier oben?«

 »Ich...« Er blickte wieder zurück, erwiderte voll den ruhigen Blick der Raumfahrerin, der ihn bis auf die Knochen und die Wahrheit entblößte. Er hätte nicht einmal gewusst, wie er sie anlügen sollte. »Ich bin neu hier«, sagte er und senkte respektvoll die Ohren, als sie die Lippen in einer Art verdrossener Erheiterung schürzte. »Was ist das für ein Aufruhr da unten?«

 »Die Stolz liegt im Hafen.«

 Er konnte nicht anders, er musste wieder zurückblicken zu der fernen Reihe und dabei tief Luft holen. Die Station, um der Götter willen, er war jetzt wirklich auf der Station, auf der phantastische Lebensformen verkehrten, wo sagenhafte Schiffsnamen normale Erscheinungen auf Frachtlisten waren und wo Raumfahrer mit vielen Ringen herumsaßen, als gäbe es nichts Alltäglicheres. Und genau an dem Tag, an dem er, Hallan, die Station betrat, war zufällig gerade die Stolz der Chanur da, ohne dass es in den Nachrichtensendungen vorab angekündigt worden wäre; keinerlei Information für die Welt, dass dieses Schiff kam. Hallan erblickte nichts anderes als eine massive Reihe von Immunen in der Ferne, aber sonst praktisch niemanden auf den Docks, weder dort noch hier. Und er konnte auch die Schiffstafeln dort unten nicht erkennen, denn die Portale verstellten den Blick darauf. Er wandte sich wieder zu der Frau um und versuchte, wieder zu Atem zu kommen. »Ihr Götter, dieses Schiff würde ich gern sehen!«

 »Man kann ein Schiff nicht richtig sehen, mein Sohn, denn Schiffe bleiben draußen.« Sie lachte ihn regelrecht an, mitten hinein in sein verdrossenes Gesicht. »Aber du könntest hinauf in den Aussichtssalon gehen, wo die Kameras dir einen Blick darauf ermöglichen.«

 »Ich möchte sie sehen.«

 »Wen?«

 »Sie.«

 »Die Persönlichkeit? Verdammter Unfug!«

 Er schnappte nach Luft und legte die Ohren an. Unfug! Meine Götter!

 »Unfug«, wiederholte die Raumfahrerin. »Kein Unterschied zu dir und mir. Was denkst du eigentlich, Junge? Schwarzhosen, die herumhuschen wie Chi in einem Feuer und das ganze verdammte Dock abschließen...«

 »Nun, sollten sie das denn nicht?« Er war entrüstet. Sie ist eine von den Alten, eine von den mürrischen Alten, die nur gerade Luft ablässt. Es gefällt ihr nicht, dass ein Junge hier oben ist, oder dass es mir je gelingen sollte, auf ein Schiff zu kommen. Ich sollte einfach weggehen. Sie hat wahrscheinlich irgendwo ein Messer, sogar eine Pistole in der Tasche, wissen die Götter, was alles. »Ich werde mir das mal anschauen.« Er schulterte den Matchbeutel.

 Aber die Raumfahrerin tätschelte den Rand der Maschine. »Tsss. Du wirst nicht durch diesen Kordon kommen. Da bekommst du nur einen Haufen Schwierigkeiten. Setz dich hin, Junge! Ganz frisch und mit leuchtenden Augen, wie?«

 Das brachte ihn aus der Fassung. Er zögerte. Und er wusste, dass er ein Dummkopf war, als die alte Raumfahrerin ein freundlicheres, heiteres Gesicht machte. Es war die Erwiderung dafür, dass er etwas vorgetäuscht hatte, was er nicht war. Nur fair.

 »Setz dich! Die Besatzung wird bald hier unten sein. Auf welches Schiff gehst du?«

 »Auf gar kein Schiff. Noch nicht. Auf die Schule. Ich heiße Meras, Hallan Meras. Von Syrsyn.« Sobald er mit dem Eingeständnis einmal angefangen hatte, kam alles heraus unter dem ruhigen, gelassenen Blick der alten Raumfahrerin, und seine Ohren brannten vor Verlegenheit. Sie hatte es schon gewusst, als sie die Frage gestellt hatte, aber sie machte sich nicht über ihn lustig. »Ich möchte Raumfahrer werden.« Das war sein liebster Traum. Er sah, wie er sich erfüllen würde, und sie lachte auch diesmal nicht. Eine der Alten. »Haben Sie...« Er beugte sich vor und warf einen weiteren Blick das Dock hinunter, erkannte aber auch aus diesem Winkel keinen der Schiffsnamen. »Haben Sie jemals die Persönlichkeit gesehen?«

 »Häufig.«

 Er erwiderte ihren Blick voller Ehrfurcht. »Sind Sie eine Freundin von ihr?«

 »Was ist nur los mit dir, Junge, was bringen sie euch heutzutage bei - all dieses Theater darum, eine Persönlichkeit zu sehen, und was soll es schon nutzen, eine zu sehen? Es macht mir richtig Sorgen! Hani, wie ich sie kannte, spuckten jemandem ins Auge, wenn er verlangte, dass man sich vor ihm verbeugte und immer aufpasst. So solltest du es auch machen.«

 Da begriff er. »Sie hat mich heraufgeholt«, sagte er. Und als die alte Raumfahrerin blinzelte, setzte er hinzu: »Darum möchte ich dieses Schiff sehen. Ich wäre gar nicht hier ohne sie, ohne das, was sie getan hat. Darum.«

 »Hm«, sagte die alte Raumfahrerin. »Hm.« Und dann machte sie. »Uhhnnn« und deutete nach draußen, wo plötzlich Stroboskopenlampen aufblinkten und mehrere amtliche Fahrzeuge eintrafen. »Llun.«

 »Sind wir in Schwierigkeiten?« Hallan stand besorgt auf, als auch die Raumfahrerin sich aufrichtete. Er packte seinen Matchbeutel und hielt ihn fest. Immune Beamte und bewaffnete Ordner stiegen aus einem Wagen und kamen auf sie zu. Und auf einmal kamen weitere Raumfahrer die Rampe herunter aus dem Schiff und mischten sich noch zusätzlich in das Durcheinander, und einer von ihnen war ein Mann, und ein anderer...

 »O meine Götter!« sagte Hallan, der auf Fotos schon Menschen gesehen hatte, und darunter auch diesen Menschen.

 »Käpt‘n«, sagte eine der Raumfahrerinnen, und sie hatte eine Narbe auf der Nase und ein breites Gesicht. »Meine Götter, willst du so gehen?«

 »Zuviel Theater«, sagte die alte Raumfahrerin und staubte sich die Hose ab. »Das macht mich alles ganz wild. Wenn sie eine Verordnung haben wollen, dann erlasse ich eine. Haral, ich möchte dir einen netten Jungen vorstellen. Hallan Meras, ich möchte dir Haral Araun vorstellen. Entschuldige, dass wir jetzt nicht bleiben und miteinander reden können. Viel Glück für dich!«

 Sie entfernte sich zusammen mit der Besatzung von dem Schiff, mit dem Menschen Tully und allen. Und Na Khym nef Mahn, dem ersten Mann im Weltraum.

 Eine Besatzungsangehörige blieb noch für einen Moment zurück, eine kleine Frau, die Hallan von Kopf bis Fuß musterte, mit Augen, die für einen Moment alles zu sehen schienen - ihr Götter, sein Inneres und sein Äußeres, mit einer Kraft durchschaut, die ihn fast zittern machte. Chur Anify. Die Seltsame. Sie war es, die die neuen Sprungpunkte hinter Minar kartographiert hatte. Sonden hatten diese Punkte ausfindig gemacht, eine Brücke zu weiteren Sternen. Chur Anify war fast so berühmt wie die Persönlichkeit.

 »Wer ist dieser Junge?« fragte eine Llun-Beamte mit harter und drohender Stimme.

 »Er hat ein Recht, hier zu sein«, versetzte Chur Anify, und die Beamte sah sie an, senkte die Ohren und ließ Hallan in Ruhe.

 »Bist du ein Verwandter?« fragte diese Beamte, als die Wagen abgefahren waren und grimmige Llun-Ordner in einer Doppelreihe Wache vor der Eingangsrampe der Stolz hielten. »Bist du ein Chanur?«

 »Nein«, sagte er, hielt sein Gepäck fest und war immer noch ganz benommen, als wirbelten alle Sterne des Weltraums um ihn herum. Das war die Persönlichkeit gewesen, der Mekt-hakkikt der Kif, die Direktorin... Für sie gab es so viele Bezeichnungen wie Rassen im Pakt. Sie hatte mit ihm gesprochen, diese Macht, die tausend Schiffe lenken und zwischen verschiedenen Lebensformen vermitteln konnte.

 Mit ihm! - als wäre er tatsächlich jemand, der eine Rolle spielte. Oder als könnte er das eines Tages sein.

 Ende

OEBPS/Images/cover.jpg
C.J.CHERRH

IH@ Heimkehr
ger Ghamw

