

 [image: Illustration]

 Titel der amerikanischen Originalausgabe

 THE WELLSTONE

 Deutsche Übersetzung von Norbert Stöbe

 Der Inhalt dieses E-Books ist urheberrechtlich geschützt und enthält technische Sicherungsmaßnahmen gegen unbefugte Nutzung. Die Entfernung dieser Sicherung sowie die Nutzung durch unbefugte Verarbeitung, Vervielfältigung, Verbreitung oder öffentliche Zugänglichmachung, insbesondere in elektronischer Form, ist untersagt und kann straf- und zivilrechtliche Sanktionen nach sich ziehen.

 Sollte dieses E-Book Links auf Webseiten Dritter enthalten, so übernehmen wir für deren Inhalte keine Haftung, da wir uns diese nicht zu eigen machen, sondern lediglich auf deren Stand zum Zeitpunkt der Erstveröffentlichung dieses E-Books verweisen.

 Deutsche Erstausgabe 1/2007

 Redaktion: Wolfgang Jeschke

 Copyright © 2003 by Wil McCarthy

 Copyright © 2007 der deutschen Ausgabe und der Übersetzung

 by Wilhelm Heyne Verlag, München,

 in der Verlagsgruppe Random House GmbH

 Umschlagillustration: Dirk Schulz

 Umschlaggestaltung: Animagic, Bielefeld

 Satz: C. Schaber Datentechnik, Wels

 eISBN: 978-3-641-19228-0

 V001

 www.heyne.de

 www.randomhouse.de

 Das Buch

 Eine traumhafte Zukunft: Im Königreich Sol gibt es keinen Hunger, keine Kriege, keine Krankheiten und keinen Tod. Alle relevanten Daten sind gespeichert und können wieder in Materiestrukturen übersetzt werden. Geschieht ein Unfall, kann man jederzeit auf ein Backup der betreffenden Person zurückgreifen und sie wiederherstellen. Niemand braucht mehr zu altern, das ewige Leben ist garantiert. Aber ist das auch eine glückliche Zukunft? Was geschieht in der nächsten Generation, die nie Gelegenheit haben wird, an die Stelle der älteren zu treten? Was tut ein ehrgeiziger Prinz, der keine Möglichkeit sieht, in den nächsten Jahrtausenden den Thron zu erben? In Ferienlager auf künstlichen Planeten verbannt, schlagen die Jugendlichen die Zeit tot – eine endlose und quälend langweilige Zeit. Kein Wunder, dass unter solchen Umständen verzweifelte Fluchtphantasien entstehen. Und so schmiedet eine Gruppe Jugendlicher unter der Führung des Prinzen von Sol einen unglaublichen Plan, um sich ihre eigene Zukunft zu schaffen …

 Nach »Der Schöpfer der Ewigkeit« setzt Wil McCarthy mit »Die Rebellion des Prinzen« seine atemberaubende Science-Fiction-Bestsellerserie SOL fort.

Der Autor

 Wil McCarthy lebt mit seiner Familie in Denver, USA, und arbeitet als Ingenieur. Als Science-Fiction-Autor wurde er durch zahlreiche brillante Kurzgeschichten populär, denen mittlerweile mehrere Romane folgten. Darin befasst er sich immer wieder mit der Frage nach den zukünftigen Perspektiven der Menschheit, wobei er es meisterhaft versteht, die literarischen und wissenschaftlichen Aspekte seiner Themen zu verknüpfen.

 Mehr zu Autor und Werk unter: www.wilmccarthy.com

 Für Rich,

 der niemals erwachsen werden wird

 [image: Illustration]

 1. KAPITEL

 Die Himmelssphären

 Ein Mensch in einer Messingkugel.

 Ein Mensch, einsam und allein im Vakuum des Weltraums.

 Ein Mensch, der mit einer Geschwindigkeit von vierzig Metern pro Sekunde auf einen massiven Fels zurast– schnell genug, um zu zerschellen, was der törichte Abschluss eines langen und unbestreitbar törichten Lebens wäre und zur Folge hätte, dass seine Kinder schutzlos zurückblieben.

 In der Sichtluke steht das Planetchen Varna, sein Ziel, gehüllt in weiße Wolken und bedeckt mit funkelnden Meeren, Grasland und Wäldern, deren vertikale Ausdehnung gegenüber dem tellerförmig gebogenen Horizont bereits hervortritt. Kein Planet: ein Planetchen. Es sieht klein aus, weil es klein ist, kaum zwölfhundert Meter im Durchmesser. Ein Kern aus hochverdichteter Materie, insgesamt fünfzehn Neubel– sehr hübsch. Die Oberfläche ist exquisit gearbeitet; er sieht Kontinente, Inseln, majestätische kleine Gebirgszüge, die über die Baumwipfel aufragen. Teleskope, wird ihm bewusst, werden dem fernsten von Lunes Trabanten nicht gerecht.

 Er heißt Radmer oder Conrad Mursk, falls Sie alt genug sind. Nur wenige Menschen sind alt genug. Radmers Alter lässt sich nur schwer schätzen– sein Haar ist noch immer teilweise blond, seine welke Haut nicht sonderlich faltig. Er besitzt noch seine eigenen Zähne, wenngleich sie stark abgenutzt sind. Einige sind abgebrochen. Doch während er die Schwungscheibe in Bewegung hält, welche die Gyroskope dreht, die verhindern, dass die Sphäre ins Trudeln gerät, wirken seine Bewegungen trotz der Schwerelosigkeit irgendwie schwerfällig. Ist er vielleicht älter, als er aussieht? Diese Frage drängt sich einem auf.

 Um ehrlich zu sein, ist die Luft in der Dreimetersphäre nicht sonderlich gut. Es ist kühl und feucht und riecht nach Kohlendioxid, feuchtem Messing und dem Chloridgestank der verbrauchten Sauerstoffkerzen. Verbrauchte Atemluft– die einzige Möglichkeit, sie aufzufrischen, besteht darin, sie abzulassen, doch nach anderthalb Tagen sind ihm die Kerzen und die Zeit ausgegangen, und als der Moment der Wahrheit näher rückt, beschleicht ihn eine gesunde Angst. Das Ablassventil zu öffnen, wäre im Moment zu riskant.

 Er versetzt dem Drehmechanismus einen letzten Tritt, schiebt den Sessel ein paar Kerben in der Verankerung zurück und klappt den Sextanten auseinander. Das dauert mehrere Sekunden– es ist ein kompliziertes Instrument mit zahlreichen Anhängseln. Als er es in den Aussparungen der Armlehnen verankert und richtig eingestellt hat, nimmt er kurz hintereinander mehrere Messungen vor, bis der kleine Messingpfeil zur Ruhe kommt. Dann klappt er das Gerät seufzend und voller Sorge wieder zusammen,
 verstaut es sorgfältig im Regal und schiebt den Sessel erneut vor, worauf er die Schwungscheibe wieder in schnellere Drehung versetzt. Eine Kurskorrektur erfordert nun einmal ein gewisses Maß an Stabilität.

 Als er sich vergewissert hat, dass die Gyros mit voller Leistung laufen, nimmt er die Kurskorrekturketten in die Hand und führt mit einer Reihe von Ruckbewegungen die mit dem Sextanten bestimmte Manöverfolge aus. Womm! Womm! Die Explosivladungen an der Außenhülle schütteln die Sphäre durch. Zündung, Zündung– oben, vorne, steuerbord, steuerbord… Er hat das Gefühl, unter die Hufe einer Pferdeherde geraten zu sein, doch noch ehe das Dröhnen in seinen Ohren verhallt ist, hat er den Sextanten bereits wieder in Position gebracht und nimmt die entscheidenden Messungen vor.

 Die Planetchenatmosphäre ist ebenso winzig wie der Rest, und genau das ist das Problem: Bei senkrechtem Landeanflug würde er die Strecke von der dünnen Stratosphäre bis zur Lithosphäre in weniger als einer halben Sekunde zurücklegen. Selbst bei perfektem Timing ist diese Zeitspanne zu kurz, als dass der Bremsschirm sich entfalten könnte. Um den Aufprall zu überleben, muss er dicht über den Planetenrand hinwegfliegen und horizontal in die Atmosphäre eintauchen. Einen Apfel zu treffen ist leicht; ihm die Schale säuberlich abzurasieren ist wesentlich schwieriger, zumal wenn man selbst das Projektil ist.

 Hätte er vielleicht eine Flaschenpost absetzen sollen? Oder gleich ein ganzes Dutzend Flaschen, um alle Planetchen von hier bis zur verwüsteten Erde abzudecken?
 Das allerdings wäre nun tatsächlich eine leere Geste gewesen, freilich leichter zu bewerkstelligen. Dabei wird er anderswo gebraucht und an mindestens einem Dutzend verschiedenen Orten dringend erwartet, während es auf Lune immer schlimmer wird. Doch aus irgendeinem Grund hat dieser dubiose Auftrag sein Interesse geweckt. Nein, mehr als das: seine Hoffnung. Kann ein Mensch ohne Hoffnung existieren? Und gilt das nicht erst recht für eine ganze Welt?

 Die mit dem Sextanten ermittelten Daten sind jedoch alles andere als ideal: Er hat auf zwei von drei Bewegungsachsen überkorrigiert. Mit einem noch schwereren Seufzer als zuvor verstaut er das Gerät, bereitet die nächste Kurskorrektur vor und löst die Ketten aus den Arretierungen. Als er an der ersten Kette zieht, wird er diesmal nicht von einer Pferdeherde überrannt. Es passiert gar nichts.

 Mit jähem Schreck wird ihm bewusst, dass er Korrekturladungen vergeudet. Er hat ganz vergessen, ein paar auf jeder Achse für den letzten Abschnitt des Landeanflugs aufzusparen. Lässt sich der Fehler wieder gutmachen? Durch eine Neuorientierung des Raumschiffes, die er vor der Landung sowieso ausführen muss? Ja, gewiss, es sei denn, er hat wirklich Pech gehabt, und die Ladungen an allen sechs Orientierungsachsen der Sphäre gehen ihm gleichzeitig aus.

 In der vorderen Luke ist nichts als Varna zu sehen: unter einem Wolkenwirbel sind bereits einzelne Bäume zu erkennen. Vorsichtig ausgedrückt, pressiert es allmählich.

 Die Höhenkontrolle lässt sich nur manuell bedienen;
 Radmer wirft den Sicherheitsgurt ab und katapultiert sich zu einer Reihe von Griffen, die an der Innenwand der Sphäre montiert sind. Sie sind kalt, ihre Temperatur liegt nur knapp über dem Gefrierpunkt, und sie sind so feucht, dass er fest zupacken muss, um nicht abzurutschen.

 Als die Außenhülle sich in der Halterung bewegt, die sie an der Stelle, wo seine Füße stehen, mit dem Innenkäfig verbindet, ertönt ein metallisches Kreischen und Ächzen, Messing gegen Messing. Die Schwungscheibe und die Gyros haben eine fixe Orientierung im Raum, während die Dreimetersphäre mitsamt dem Sessel und den Staufächern um sie herum rotiert. In der einen Luke blitzt kurz die Sonne auf; in der anderen die grün-weiße Oberfläche von Lune. Dort kommt er her.

 Wie die meisten Männer seines Alters ist Radmer erheblich kräftiger, als es auf den ersten Blick scheint. Gleichwohl ist es ebenso mühevoll, die Rotation der Hülle zu beenden, wie sie in Gang zu setzen. Er kämpft gegen seine eigene Kraft, gegen den Schwung, den er selbst erzeugt hat. Trotz der Kälte gerät er unter dem Mantel und den Ledersachen ins Schwitzen.

 Er würde die Hülle gern so ausrichten, dass der Sessel nach hinten weist, damit er beim Aufprall besser geschützt ist. Denn schließlich kann sogar die beste Landung ganz schön unsanft sein. Da die Steuerbordladungen jedoch aufgebraucht sind, bliebe immer noch eine unkorrigierbare Achse übrig. Und so richtet er den Stuhl zu den Sprengladungen hin aus, um neunzig Grad gegenüber seiner Wunschrichtung versetzt, feuert zwei rechtwinklig
 zueinander angebrachte Ladungen ab, richtet den Sessel dann wieder nach vorn und schnallt sich eilig an, um eine weitere Sextantenmessung vorzunehmen.

 Perfekt? Nah genug? Nein, er liegt schon wieder daneben und kommt von der idealen ballistischen Flugbahn ab. Er nimmt die Voreinstellungen für eine weitere Kurskorrektur vor, erkennt, dass ihm nicht mehr genug Zeit bleibt, und verstaut stattdessen eilig den Sextanten, damit der sich nicht seinerseits in ein verselbstständigtes Projektil verwandelt.

 Er macht Anstalten, sich erneut loszuschnallen und den Sessel nach hinten zu drehen, um den Aufprall abzudämpfen, aber dazu ist nun wirklich keine Zeit mehr, die Hülle singt bereits von der Luftreibung. Deshalb krallt er die eine Hand um die Armlehne und die andere um die Reißleine des Bremsfallschirms und bereitet sich darauf vor, gegen die Gurte nach vorn geschleudert zu werden.

 Er könnte jetzt beten oder Schlachtgesänge grölen, aber vielleicht reicht es schon, daran zu denken. Jedenfalls geht es schneller: In einem Augenblick spult er im Geiste gleich eine ganze Reihe Lieder ab. Und dann prallt die Sphäre gegen die dichteren Luftschichten– sanfter als erwartet. Was bedeuten könnte, dass er zu hoch gezielt hat und mit zu flachem Winkel auftrifft. Wird er von der Planetchenatmosphäre abgleiten und zu seiner Beschämung wieder lunewärts geschleudert werden?

 Die Luft kreischt, und einen Moment lang erblickt er Varna gleich durch drei verschiedene Luken. In der vierten ist der dunstige, schwarz-blaue Himmel zu sehen. Er kann tatsächlich einzelne Grashalme erkennen, und dann
 weicht der Boden wieder zurück und es wird höchste Zeit, den Bremsfallschirm auszulösen. Das plötzlich spürbare Gewicht seiner Arme kommt ihm zu Hilfe, als er die Reißleine zieht. Während er stark abbremst, blickt er quer durch die Sphäre nach ›unten‹. Er hört, wie sich der Fallschirm begleitet vom Klirren der Messingklappen entfaltet, und dann drückt die Luft den Bremsfallschirm hinter das Raumfahrzeug und strafft die Leinen, und Radmer blickt auf einmal tatsächlich in die richtige Richtung.

 Dann schlägt das Unheil zu, in Form eines Baumwipfels mit ausladenden Ästen. Er trifft ihn nicht fest, die Akazienblätter ratschen lediglich über die Lukenverglasung, doch der kurze Kontakt bewirkt, dass sich die Sphäre um den Innenkäfig dreht. Was schlecht ist, denn der Bremsfallschirm, der sich noch nicht vollständig entfaltet hat, wird verzogen– Radmer kann ihn sehen, ein orange-weißer Wimpel, dessen Saum sich unentwirrbar verheddert.

 Und dann macht die blaue Atmosphäre wieder der Schwärze des Weltraums Platz, und nach drei langen Sekunden des Abbremsens herrscht abermals Schwerelosigkeit. Er hat das Planetchen verfehlt. Er hat das verfluchte Planetchen tatsächlich verfehlt. Der Anblick, der sich ihm in den langsam rotierenden Luken bietet, ist eindeutig: Varna schrumpft hinter ihm.

 Oder bewegt Varna sich seitlich?

 Kommt Varna etwa wieder näher? Ja, langsamer als zuvor, aber es kommt eindeutig näher. Weil er die dichte Atmosphärenschicht durchstoßen, einen Baum gestreift und den Bremsfallschirm ausgelöst hat, der ihn zwar
 nicht ausreichend abbremsen konnte, ihn aber zumindest unter die Fluchtgeschwindigkeit des Planetchens verlangsamt hat.

 Diesmal pfeifen keine verdrängten Luftmassen, sondern es ist lediglich ein leises Rauschen zu vernehmen. Lauter freilich ist das Geräusch des Wassers, in das er hineinklatscht, worauf die Sphäre sich sogleich dreht; durch die Luken sieht er Gischt, blaues Wasser, blauen Himmel und braunen Sand oder Schlick, der vom Grund aufgewirbelt wird.

 Die Sphäre rotiert noch eine Weile um die quietschende Gyroplattform, dann gibt die sich geschlagen und beginnt sich ebenfalls zu drehen. Die Lager, die sie mit der Außenhülle verbinden, bewegen sich nicht mehr. Der Sessel macht die Drehbewegung mit, und im nächsten Moment weiß Radmer schon nicht mehr, wo oben und wo unten ist. Plötzlich kommt ruckartig alle Bewegung zum Erliegen. Er schaut nach oben: Da ist nur der Himmel.

 Er ist auf dem Planetchen gelandet. Sein verrückter Plan hat sich im Nachhinein als ausgesprochen vernünftig erwiesen.

 An den Seiten sieht er Fische, wogendes Gras und Sonnenschein, der durch flaches Wasser fällt. Die eine Seite der Sphäre liegt höher, sodass die Luke zur Hälfte aus dem Wasser ragt. Das Ufer ist hinter der Wasserkante verborgen, doch in der Ferne sind Baumwipfel zu sehen, vielleicht sogar der, den er getroffen hat. Durch die Luke zwischen seinen Beinen sieht er den sandigen Meeresboden und niedergedrückten Tang.

 Er nimmt sich einen Moment Zeit, um sich zu sammeln
 – die Landung war tatsächlich etwas unsanft–, doch die Zeit drängt, und sein Anliegen duldet keinen Aufschub. Er tastet nach dem Gurtverschluss: feuchtes, körperwarmes Messing. Zum hundertsten Mal an diesem Tag schnallt er sich los; der Vorgang ist ihm inzwischen in Fleisch und Blut übergegangen.

 Aufgrund seiner Kugelform war damit zu rechnen, dass sein Raumschiff bei der Landung ein Stück weit rollen und in einer Zufallsorientierung zur Ruhe kommen würde. Aus diesem Grund hat die Sphäre zwei Ausgänge. Der eine befindet sich derzeit unter Wasser, der andere weist in schiefem Winkel himmelwärts. Er benutzt das Schwungrad und den Gyro als Trittleiter.

 Er bewegt sich behutsam; zwar ist es eine kleine Welt, doch aufgrund des superdichten Neutroniumkerns herrscht hier ein Ge, etwa so viel wie auf der Oberfläche von Lune. Oder wie damals auf der Erde, wenn man so weit in den Nebel der Geschichte zurückgreifen will. Mit einer Hand hält er sich an einem rutschigen Griff fest, der an der Hülle befestigt ist; mit der anderen öffnet er den Lukenverschluss. Das Rad lässt sich mühelos drehen– kein Quietschen, keine Reibung–, was er nicht ohne Erleichterung beiläufig registriert.

 Wie viele weise Männer macht auch Radmer sich viele Sorgen, und dieser Auftrag hat seine Vorstellungskraft ungewöhnlich stark in Anspruch genommen. Doch obwohl die Sphäre in aller Eile gebaut wurde, muss er den Werkzeug- und Waffenschmieden und den Uhrmachern von Highrock zugestehen, dass sie ihr Handwerk verstehen.

 Jetzt, da er heil gelandet ist, besteht gute Aussicht, dass
 ihn sein Raumfahrzeug auch wieder nach Hause bringen wird. Verglichen mit diesem Planetchen ist Lune ein ausgesprochen großes Ziel, das praktisch nicht zu verfehlen ist; solange die Motoren anspringen und der Bremsschirm sich ordentlich öffnet, sollte er spätestens kommenden Freitag wieder mitten im Getümmel sein.

 Im allgegenwärtigen Tod, im Elend, inmitten zusammenbrechender Nationen. Die Bewohner von Lune sind nicht Radmers leibliche Kinder, doch viele sind auf die eine oder andere Weise seine Nachfahren. Und die Welt ist sein Werk oder war es zumindest vor langer Zeit. Wie gern würde er sein Leben dafür lassen, sie zu bewahren!

 Die Luke klappt nach innen und prallt mit einem lauten Klonk gegen die Hülle, dann pendelt sie hin und her, während Radmer auf der Außenhülle nach einem Halt sucht und sich schließlich durch die Öffnung schiebt.

 Es ist, als betrete er einen angenehmen Traum. Es ist warm, und der wolkenlose Himmel und die strahlende Sonne erzeugen funkelnde Reflexe auf dem Meer, das an der breitesten Stelle gerade mal eine Ausdehnung von achtzig Metern hat und sich fast von Horizont zu Horizont erstreckt. Hinter dem wenige Meter breiten jungfräulichen Strand wachsen Palmen und Elefantengras. Die Luft riecht würzig, irgendwie nach Eiscreme und Salz. Wie frisches Bier und Blumen.

 Weiter hinten, jenseits des gekrümmten Planetchenrands, ragen zwei flache, mit grünen Pinien und Akazien bestandene Hügel auf, und auf einem der beiden Hügel steht das, was Radmer zu dieser Reise veranlasst hat und was der Astronom Rigby in einer besonders klaren Nacht
 von seinem Bergobservatorium aus zu beobachten meinte: ein kleines weißes Landhaus aus W-Stein-Marmor.

 Auf einer großen, universalen Punkteliste wechselt die Bewertung für Radmers Obsession von ›vernünftig‹ zu ›hochgradig vernünftig‹. Und so legt er wie ein pflichtbewusster Soldat den Mantel und die lederne Reisekluft ab, springt ins Wasser und schwimmt auf den Hügel zu.

 Weit ist es nicht. Bald darauf betritt er tropfend den weißen Strand und schreitet in seinem Filzanzug im Palmenschatten auf die gar nicht so fernen Hügel zu. Es ist ein wenig dunstig, was Absicht sein mag; der Dunst verstärkt die Illusion von Weite. Als er durch eine brusthohe Graswand stapft, verliert er das Haus vorübergehend aus dem Blick und ist überrascht, als es unvermittelt vor ihm wieder auftaucht.

 Ja, es ist überwachsen und überschattet. Doch was da auf der kleinen Hanglichtung steht, ist alles andere als eine Ruine. Und unbewohnt ist es auch nicht. Davor kniet ein nackter Mann am Boden, dem das weiße, ungekämmte Haar bis zur Hüfte reicht.

 Kennen Sie das Gefühl, wenn Sie etwas erblicken, das Ihnen auf Anhieb vertraut vorkommt? Wenn sich Ihnen die Nackenhaare sträuben, es im Bauch kribbelt und Sie am ganzen Körper eine Gänsehaut bekommen? Genauso fühlt sich Radmer, als er sich dem Landhaus nähert und den davor knienden Mann beäugt.

 Er erwägt, seinerseits niederzuknien, nimmt jedoch davon Abstand.

 »Bruno«, sagt er stattdessen aus zehn Metern Abstand. »Bruno de Towaji.« Er könnte dem Namen eine ganze Latte
 von Ehrentiteln voranstellen, beziehungsweise daran anhängen, doch das erscheint ihm unangemessen in Anbetracht dieser kläglichen Gestalt. Gleichwohl liegt kein Zaudern in seiner Stimme, er ist sich seiner Sache sicher. Dieses Gesicht lässt keinen Irrtum zu. Wohl wahr, die Zeit hat darin ihre Spuren hinterlassen: Die Älteren altern langsam, aber auf ihre ganz spezielle Art. Bart und Haar des Mannes sind gelblich weiß und so lang, dass die Spitzen gespalten und abgebrochen sind. Die Haut ist glatt, aber mit Altersflecken übersät und zeigt das matte Braun akkumulierten Melanins, das sich an einigen Stellen verstärkt angesammelt hat. Die Zähne in dem schlaffen, offenen Mund sind bis auf kleine Stummel abgenutzt.

 Radmer hat eine gewisse Ähnlichkeit mit dem Mann, doch da seine Haare und Zähne länger sind und weil er bekleidet ist, fällt das nicht ganz so auf. Obwohl die Armeen, denen er einstmals angehört hat, längst Staub und Geschichte sind, hält er sich noch immer wie ein Soldat, während der Mann im Staub– der, wie Radmer jetzt erkennt, mit bloßen Händen Yamswurzeln ausgräbt– die geistesabwesende Ausstrahlung eines Schlafwandlers hat.

 Und noch etwas fällt ihm auf: Der Blick des Mannes wandert langsam hin und her, richtet sich aufs Haus, den Wald, den weichen Boden, das Meer. Ein wenig länger verweilt er auf der fernen Messingkugel und auf Radmer selbst– Störenfriede in der gewohnten Umgebung. Aber eigentlich nimmt er sie gar nicht richtig wahr. Er sieht sie nicht. Oder vielmehr, er sieht sie schon, verarbeitet das Gesehene aber nicht. Er zeigt nicht die geringste Reaktion.

 In jeder Hand zwei kleine Yamswurzeln, richtet der
 alte Mann sich auf und geht– ohne zu humpeln oder zu schlurfen– auf das kleine Haus zu. Radmer folgt ihm.

 »De Towaji, Sir. Sire. Ich muss mit Ihnen sprechen.«

 Der alte Mann bleibt stehen, wirft einen umwölkten, besorgten Blick über die Schulter und geht dann weiter.

 Von diesem Zustand hat Radmer bereits gehört: neurosensorische Dystrophie. Aufgrund sich ständig wiederholender Stimulation werden im Gehirn bestimmte Pfade ausgetreten. Wenn das Nervensystem alt ist und die tägliche Routine über Jahre oder Jahrzehnte hinweg gleich bleibt, kann sich der Betreffende darin verfangen. Radmer hat schon von Ehepaaren oder ganzen Dörfern gehört, die davon befallen waren, doch zumeist trifft es allein lebende Personen– zumal solche in abgelegenen Gegenden.

 Er stellt sich vor, wie Bruno de Towaji Tag für Tag die gleichen Tätigkeiten verrichtet, mit wenigen oder gar keinen Variationen. Wie ein wiederbelebtes Fossil. Wie ein Gespenst, das hier umgeht und nicht weiß, dass es längst dem Totenreich angehört.

 Die gute Nachricht ist, dass diese Symptome nur vorübergehender Natur sind und allmählich vergehen, sobald die Routine unterbrochen wird. Das Erscheinen eines Besuchers reicht normalerweise schon aus. Da er die Wundererscheinungen jedoch partout nicht wahrhaben will, muss de Towaji schon sehr lange auf dem Planetchen wohnen– viel länger, als Radmer sich vorstellen mag. Ganze Geschichtsepochen haben unterdessen begonnen und geendet, eine unvorstellbare Zeitspanne ist verstrichen.

 Radmer schreitet durch den Schatten überhängender Äste, und dann betritt der alte Mann das Haus durch einen offenen Durchgang, der so aussieht, als hätte sich noch nie eine Tür oder auch nur ein Vorhang darin befunden. Wahrscheinlich gibt es hier keinen Winter, vielleicht sogar überhaupt keine nennenswerten Wetteränderungen. Rigby könnte das bestätigen. Gleichwohl strahlt das nach allen Seiten offene Haus etwas verstörend Primitives aus.

 Im Innern gibt es einen einzigen überraschend sauberen Raum, der von einem Springbrunnen beherrscht wird, der wie die Wände und der Boden aus W-Stein-Marmor besteht. An dem Brunnen kniet de Towaji wieder nieder und wäscht geduldig die vier Yamswurzeln.

 Radmer versucht es erneut. »Ich nehme an, Sie können mich hören, Sire. Vielleicht erinnern Sie sich noch an einen Architekten mit Namen Mursk? Conrad Mursk? Vor langer Zeit haben wir einmal zusammengearbeitet. Zuvor war ich mit Ihrem Sohn befreundet.«

 Als die Wurzeln sauber sind, legt de Towaji sie auf den Boden und tritt dann in eine Ecke des Zimmers, wo auf einem kleinen Bord ein Haufen kleiner Steine liegt. Feuersteine? Um ein Kochfeuer zu entzünden? Mit dem Verzehr von ungekochten Yamswurzeln hätte sich der arme Kerl bestimmt schon längst den letzten Rest Verstand ruiniert. Nach einer Weile dreht er sich zum Ausgang um und setzt sich zielstrebig in Bewegung. Als Radmer ihm den Weg verstellt, prallt de Towaji gegen ihn.

 Er blinzelt und mustert den Besucher von oben bis unten.

 »Sire«, sagt Radmer.

 Der alte Mann nickt bedächtig. »Ah. Ah. Ich… kenne Sie.«

 »Ja, Sire.«

 »Mursk.«

 »Ja, Sire. Ausgezeichnet.«

 »Der Architekt. Sie… haben den Mond zerbrochen. Ihn zusammengequetscht.«

 Radmer blickt sich zu der halbkreisförmigen Mondscheibe am Himmel um. Die Wolken, die Kontinente, die blauen Tupfen der Meere… Aber das ist keine Landkarte. Das ist die Welt, betrachtet aus einer Höhe von fünfzigtausend Kilometern. »Wir haben ihn gemeinsam zerbrochen. Vor langer Zeit.«

 Knurrig: »Sie… Sie stehen mir im Weg.«

 Radmer bringt es nicht fertig, den Ausgang noch länger zu versperren. Mit einer Verneigung tritt er beiseite und lässt de Towaji durch. Sogleich bessert sich die Stimmung des alten Mannes.

 »Verzeihen Sie, Sire. Ich weiß nicht, ob ich Sie rette oder entweihe… Verzeihen Sie! Sire!«

 Ungeduld ist selten bei den Älteren, doch als ihm klar wird, dass de Towaji ihn erneut ignorieren will, wird Radmer von eben dieser Regung erfasst und wagt es, seinen früheren Auftraggeber beim Arm zu fassen.

 »Bruno! Ich habe nur wenig Zeit. Nehmen Sie sich zusammen und hören Sie mir zu: Ihrem zerbrochenen Mond droht Unheil. Seine Zukunft ist in großer Gefahr.«

 Der alte Mann runzelt die Stirn; kein königliches Stirnrunzeln,
 das offizielles Missfallen kundtun soll, sondern Ausdruck ganz privaten und unbewussten Unbehagens.

 »Zukunft«, sagt der alte Mann versonnen, vielleicht wiederholt er auch nur das Gehörte. »Ich erinnere mich an dieses Wort. Wo ist die Zukunft? Wann wird sie eintreten?«

 »Ich fürchte, gar nicht mehr, Sire.«

 De Towajis Blick wird etwas klarer, und ein Schatten schmerzlicher Belustigung legt sich auf sein Gesicht. Er spricht ganz langsam. »Mann, ich garantiere Ihnen, Sie irren sich. Alle diese… Zukünfte, die wir zu gestalten glaubten. Wo sind sie geblieben? Das hier ist Vergangenheit, sobald ich es ausgesprochen habe.« Er hält kurz inne, dann fügt er hinzu: »Es gibt keine Zukunft, nur Vergangenheit.«

 Radmer ist jetzt richtig erbost. »Ich bin nicht hergekommen, um mich mit Ihnen über Semantik zu streiten, Sire. Während wir hier miteinander reden, sterben Menschen, und andere werden versklavt. Millionen Menschenleben stehen auf dem Spiel, und es wäre in höchstem Maße schändlich, wenn wir zuließen, dass dies Vergangenheit wird, obwohl es in unserer Macht steht, es zu verhindern.«

 Radmer ist jetzt richtig erbost. »Ich bin nicht hergekommen, um mich mit Ihnen über Semantik zu streiten, Sire. Während wir hier miteinander reden, sterben Menschen, und andere werden versklavt. Millionen Menschenleben stehen auf dem Spiel, und es wäre in höchstem Maße schändlich, wenn wir zuließen, dass dies Vergangenheit wird, obwohl es in unserer Macht steht, es zu verhindern.«

 Bruno versucht, sich von ihm zu lösen. »Ich bin auch schon Vergangenheit, Mann. Lassen Sie mich in Ruhe.« Und noch einmal, in herrischerem Ton: »Lassen Sie mich in Ruhe.«

 »Nein«, sagt Radmer. »Noch nicht– erst wenn Sie mich angehört haben.«

 Brunos Widerstand lässt nach; de Towaji wird von einer Art verbitterter Ruhe erfasst. Ja, er wacht auf, und es
 gefällt ihm nicht. Der Ausdruck seiner Augen ist leicht zu deuten: Angst davor, wieder gebraucht zu werden, das Joch der Verantwortung auf sich zu laden, nachdem er so lange davon frei gewesen ist. Auf einmal wird Radmer klar, dass hinter der Isolation und der Senilität des alten Mannes Absicht steht.

 Sein Griff wird fester, und seine Stimme klingt beinahe grausam: »Selbst wenn Sie schon tot wären, würde ich Sie zwingen, mich anzuhören, Sire. Denn ich glaube, Sie können uns helfen, und es ist mir gleichgültig, ob Ihnen das gefällt oder nicht. Ich könnte mir sogar vorstellen, dass Sie uns freiwillig helfen werden, wenn Sie erst einmal wissen, welche Gefahr uns droht.«

 »Das ist höchst unwahrscheinlich. Sie haben ja keine Ahnung, wie müde ich war, als ich an diesen Strand gespült wurde, Mann. Nicht die geringste Ahnung.«

 Gepresst: »Ich glaube doch, Sire. Auch ich wurde zu Zeiten stark in Anspruch genommen. Und trotzdem leben wir beide noch, nicht wahr? Man ist nie zu alt, um behelligt und um Blut und Schweiß angegangen, entstaubt und auf die eine oder andere Art wieder in Gebrauch genommen zu werden. Für solche wie uns gibt es keine Grabesruhe. Die Alternative– ohne Sinn und Zweck weiterzuleben– ist abstoßend und obszön.«

 Bruno de Towajis Zorn entspricht nun Radmers Empörung, und er erwidert dessen Blick. »Ach, glauben Sie? Sie selbstgefälliges Arschloch. Also, sagen Sie mir, welche Gefahr droht, und dann gehen Sie mir gefälligst aus den Augen.«

 Radmer tut wie geheißen und genießt die grimmige
 Genugtuung, zu beobachten, wie sich das Gesicht des alten Mannes jäh belebt. Verblüffung, rechtschaffener Zorn und sogar Angst spiegeln sich darin.

 De Towaji ist jetzt hellwach. Blinzelnd mustert er Radmer von oben bis unten. »Lune, sagten Sie? Das Kollapsitergitter gibt es nicht mehr. Träume ich etwa? Wir betreiben keine Raumfahrt mehr. Wie sind Sie dann hierher gekommen, Mann? Und… wie wollen Sie zurückfliegen?«

 Radmer verspürt ein Zucken in den Mundwinkeln. Das Wiedersehen mit Bruno hat zahlreiche Erinnerungen und viel alten Kummer geweckt. Im Nachhinein meint er, seine Beziehung zu dem Mann andeutungsweise zu verstehen, doch die ist vor langer Zeit entstanden und längst wieder zerbrochen, im Laufe von Ereignissen, die so gewaltig waren, dass sie von innen heraus betrachtet wie ein Klacks erschienen. Spritztouren und groteske Auseinandersetzungen, das vitale Feuer der Jugend.

 Diese Frage aber ist allzu praktischer Natur für einen Mann, der in Ruhe gelassen werden will. Radmer spürt, dass eine Hürde genommen und eine neue Abfolge von Ereignissen in Gang gesetzt wurde. Er wird diesen Mann mitsamt seinem Intellekt und seinem Erfahrungsschatz an selbst erlebter Geschichte mitnehmen. Auf einmal verspürt er zum ersten Mal seit Monaten wieder Hoffnung.

 Das ist eine Insel mit Vögeln und Bäumen.

 Die Insel ist ein Berg mitten im Meer.

 Ein anderer Mensch lebt dort, jedoch nicht ich.

 Ich will da nicht leben, mitten im Meer.1

 ›Die Insel‹

 Bascal Edward de Towaji Lutui, im Alter von 4 Jahren

 [image: Illustration]

 2. KAPITEL

 Freundschaftslager

 Conrad hatte eine so aufgebrachte Meute noch nie gesehen, geschweige denn von einer angehört. Wie eine Meereswoge bot sie anscheinend nur zwei Alternativen: Entweder man ließ sich fortspülen, oder man wurde zerschmettert. Und um ehrlich zu sein, machte es Spaß, sich fortspülen zu lassen. Seit ihnen beim Sturm aufs Bootshaus Kanupaddel in die Hände gefallen waren, hatten die Berater richtig Angst.

 Vor einem Haufen sechzehn- bis siebzehnjähriger Halbstarker! Kaum den Windeln entwachsen, könnte man sagen, doch selbst Dengle, der Fels, war im Rückzug begriffen, und die tief stehende künstliche Miniatursonne warf einen besorgniserregend breiten Schatten auf die Lehm-und-Holzwand des Hauses für Handwerkliche Fertigkeiten und Scheiße.

 »Was, zum Teufel, habt ihr Jungs eigentlich vor?«, wollte Dengle wissen.

 »Wir randalieren«, antwortete Bascal leichthin. Seine Bemerkung brachte ihm schallendes Gelächter ein, und Conrad lachte nicht minder laut als die anderen. »Prinz Bascal! Heil Prinz Bascal, dem Befreier!«

 »Das ist ein Sommerlager«, erklärte der Fels. »Es dient der Erholung. Ihr seid hier, um Spaß zu haben, nicht wahr?«

 »Davon haben wir genug«, erwiderte Bascal. Bascal Edward de Towaji Lutui, Kronprinz des Königinreiches Sol.

 Die schlimmeren Jungs– Steve Grush und dieser Ho, dessen Nachname ›Ng‹ geschrieben, aber eher wie ›Eh‹ ausgesprochen wurde– standen zur Linken des Felsens, schnippten Zigarettenstummel weg und johlten, und das konnte er nun wirklich nicht mehr ignorieren.

 »Habe ich jemanden verletzt?«, wollte der Fels wissen. Dazu fähig war er gewiss– kräftig und angesäuert, aber beherrscht. Sich um die ›Problemjungs‹ zu kümmern war sein Job.

 »Haben wir Sie verletzt?«, entgegnete Ho Ng und versetzte ihm mit dem Paddel eins auf den Schädel. Jedenfalls versuchte er es; der Fels wehrte den Hieb mit dem Arm ab. Da er Steve damit Gelegenheit gab, ihm auf die Eier zu hauen, war ihm damit nicht unbedingt geholfen. Mit einer Art Quaklaut krümmte sich der Fels zusammen, blieb aber auf den Beinen. Sich um fünfzehn Problemjungs auf einmal zu kümmern, überforderte ihn offenbar.

 Es war toll, einen Großen so erniedrigt zu sehen, aber es war nicht auszuschließen, dass Ho oder Steve ihn abermals schlagen wollten, noch fester als zuvor, und das machte Conrad Angst, denn er fürchtete die Folgen. Außerdem schämte er sich, zu der Meute zu gehören, denn Dengle der Fels war eigentlich gar nicht so übel, jedenfalls was Gefängniswärter betraf. Er hielt sich an die
 Regeln, ohne einen als Kind zu behandeln, und das konnte man von den wenigsten sagen.

 Doch da trat zum Glück Prinz Bascal in die Feuerlinie. »Ruhig, Männer. Wir wollen doch nicht, dass hier jemand verletzt wird. Wir wollen lediglich Zugang zum Faxgate haben.«

 »Ohne die Begleitung eurer Eltern oder eines Aufpassers dürft ihr hier nicht weg«, sagte der Fels und versuchte, sich aufzurichten. »So sind die Bestimmungen. Ausnahmen gibt es keine.«

 »Heute schon«, sagte Bascal, und Conrad wunderte sich über den lässigen, liebenswürdigen Ton des Jungen, der von Geburt an in der Kunst der Überredung trainiert worden war. Damit würde er den Fels wohl kaum überzeugen– nicht nachdem man ihm mit einem Kanupaddel auf die Eier geschlagen hatte–, doch es gab dem Ganzen einen gewissen Anschein von Legitimität. Als hätte ihre Sichtweise eine gewisse Berechtigung.

 Und genau diese Wirkung trat auch ein; schließlich war das hier genau genommen kein Gefängnis, wenngleich die Jungs weder Freizügigkeit genossen, noch für die Dauer ihres Aufenthalts tun und lassen konnten, was sie wollten. Mit zwölf wäre es hier toll gewesen, doch wenn man alt genug war, um sich nach weiblicher Gesellschaft und anderen verbotenen Genüssen zu sehnen, war es ganz schön ätzend. Allerdings gab es niemanden, bei dem sie sich hätten beschweren können, weder Polizisten noch Sozialarbeiter. Hier gab es nur die Beschäftigten des Freundschaftslagers, die das Regiment der Eltern fortsetzten, die sie hierher verbannt hatten.

 Und so waren hier in der neunundzwanzigsten Dekade des Königinreiches Sol, auf diesem Miniaturplaneten, der in der Tiefe des Kuipergürtels seinen Orbit beschrieb, junge Männer gezwungen– buchstäblich gezwungen–, die Entbehrungen einer weniger zivilisierten Ära erneut zu durchleben. Deshalb lag es für sie nahe, ebenso unzivilisiert darauf zu reagieren.

 »Ihr Jungs steckt in Schwierigkeiten«, mahnte der Fels. Seinem Tonfall nach zu schließen, hatte er ebenso viel Sorge um ihr Wohlergehen wie um sein eigenes. Er würde keinen weiteren Widerstand leisten, denn er konnte unmöglich gewinnen.

 Am zwanzig Meter entfernten Horizont materialisierten drei weitere Berater. Den einen hatte Conrad schon mal gesehen, kannte ihn aber nicht näher; er betreute die Jüngeren auf der anderen Seite der Welt. Die anderen beiden waren D’rektor Jed: zwei Faxkopien ein und desselben Individuums, die jeweils den elektrischen Viehtreiber in der Hand hielten, vor dem er häufig warnte.

 »Was geht hier vor?«, fragte der eine der beiden scharf. Der andere blickte einfach nur streng. Dass er immer nur zu zweit auftauchte, sagte eine Menge über D’rektor Jed aus, fand Conrad. Fühlte er sich so wohl in seiner eigenen Gesellschaft, oder hatte er lediglich Sorge, das Universum könnte ihm zahlenmäßig überlegen sein?

 »Wir fordern ein Ende der Freiheitsberaubung!«, rief Bascal. »Dieser Mann will uns unrechtmäßig in Gewahrsam halten.«

 Der D’rektor war so nah, dass Conrad den Schleier der Vorsicht wahrnehmen konnte, der sich auf sein Gesicht
 legte, als er Bascals Stimme vernahm. Allerdings hatte er offenbar Mühe, den Prinzen in der Gruppe ausfindig zu machen. Vor Beginn des Aufstands hatten sich die Jungs das Gesicht mit Dreck beschmiert und ihr Haar in Unordnung gebracht, einerseits, um sich aufzuputschen, andererseits, um nicht so leicht erkannt zu werden.

 »Hoheit«, sagte einer der beiden Jeds, und man meinte sehen zu können, wie er innerlich einen Rückzieher machte und sich eine andere Vorgehensweise zurechtlegte. ›Prinz‹ war ein komisches Wort, ein komischer Begriff; das Kind, das irgendwann regieren würde.

 Falls seine Eltern nicht ewig lebten.

 Wie behandelte man ein Kind, wie erzog, bestrafte oder belohnte man eine Person, die eines Tages eine viel höhere Stellung als der Erzieher einnehmen würde? Ein kniffliges Unterfangen, aus dessen Schwierigkeit Bascal ständig– und vielleicht sogar mit Absicht– Kapital schlug, jedenfalls hatte Conrad diesen Eindruck.

 »Hoheit«, versuchte es der andere Jed, »Sie und Ihre Freunde wurden meiner Obhut anvertraut. Ich werde nicht zögern…«

 »Doch, Sie werden zögern!«, schrie Bascal und trat einen großen, symbolischen Schritt auf Jed zu. »Sie werden sogar das Feld räumen, sonst werden meine Gefolgsleute Sie beide bewusstlos schlagen. Das ist kein Witz; sie eskortieren mich, weil ich mich an den Kinderwohlfahrtsdienst wenden will, denn das ist mein gutes Recht.«

 Das war Conrad völlig neu; vor drei Minuten hatte es noch geheißen: »Auf, Männer! Zeigen wir’s den Schuften!«
 Dieses neue Argument aber klang besser, kultivierter. Nahezu legitim.

 »Ich habe bereits Alarm ausgelöst«, erklärte Jed. »Ihr habt es nicht nur mit mir zu tun, denn von jedem Berater auf diesem Planetchen gibt es mehrere Kopien. Außerdem noch den Geheimdienst und die Königliche Polizei.«

 »Ja«, sagte Bascal, »zehn Flugstunden von hier entfernt.« Das entsprach einer Reise mit Lichtgeschwindigkeit von hier ins eigentliche Königinreich.

 »Das Faxgate wird von Ihrer eigenen Palastwache geschützt. Man wird Sie nicht durchlassen.«

 »Das wird auch gar nicht nötig sein«, erwiderte Bascal. Er warf einen Blick auf Dengle, den Fels, der sich noch immer heldenhaft bemühte, aufrecht zu stehen. »Es ist bereits zu einem bedauerlichen Zwischenfall gekommen, und wir sind auf weitere Vorkommnisse gefasst, sollten Sie uns in die Quere kommen. Meine Leibwächter beobachten uns, das können Sie mir glauben, und Ihre Sicherheit bedeutet ihnen nur wenig.«

 »Blasen Sie den Alarm ab«, empfahl der Fels, sich auf Bascals Seite stellend. »Lassen Sie sie ins Büro. Wir haben nicht genug Leute, und wenn sie die Wohlfahrt anrufen wollen, sollen sie das meinetwegen tun. Wir haben nichts zu verbergen. Die Eltern sollten davon erfahren.«

 D’rektor Jed schwieg, doch als die Jungs sich geschlossen Richtung Büro in Bewegung setzten, versuchte er nicht, sie aufzuhalten. Sie gingen schnurstracks an ihm vorbei und verschwanden am Horizont, hinter dem gerade die Sonne unterging. So war das eben auf kleinen Planeten; die Tageszeiten waren Orte, die zu Fuß erreichbar
 waren. Hier funkelten die Sterne, als wollte Gott persönlich ihnen seine Entlastung aussprechen.

 Das Büro ähnelte besonders im Dunkeln eher einem Blockhaus. Doch es war größer, und der aus den Fenstern strömende Lichtschein stammte von einer richtigen W-Stein-Decke. Hier gab es keine einzige beschissene Glühbirne. Und als sie die Tür geöffnet und sich hineingedrängt hatten, zerstob die Illusion endgültig. Dieser Raum hätte sich überall im Königinreich befinden können– die Toilette hatte doch tatsächlich Wasserspülung, ein weiterer Beleg für die hier herrschende himmelschreiende Ungerechtigkeit.

 Das Fax stand im Hinterzimmer, in einer Art Foyer, nur mit dem Fax anstelle der Tür. Im Lager gab es noch weitere Faxgeräte, deren Aktivierung sie vielleicht hätten verlangen können, doch das hier war das einzige, von dem sie wussten, dass es ständig lief, ständig mit dem Neuen Systemweiten Kollapsiternetz, dem N-Syskon, verbunden und somit imstande war, ihre Nachricht– oder womöglich sie selbst– im Bruchteil einer Sekunde von hier fortzuschaffen.

 Bedauerlicherweise wurde das Gate wie angekündigt von zwei funkelnden Robots der Palastwache bewacht. Die geschlechtslosen Metallgestalten rührten sich nicht, und die undurchdringlichen Metallaugen blickten ihnen ausdruckslos entgegen. Offenbar hatten sie die Aufgabe, unbefugte Personen daran zu hindern, das Freundschaftslager zu betreten und dem einzigen Prinzen des Königinreiches ein Leid zu tun.

 Obwohl, überlegte Conrad, die Faxsoftware eigentlich
 auch allein hätte in der Lage sein müssen, unerwünschte Übertragungen herauszufiltern. Waren die Wachrobots eine zusätzliche Sicherheitsmaßnahme für den Fall, dass jemand das System beschädigte? Waren sie Spione der Eltern, die Bascal beaufsichtigen sollten? Jed war offenbar dieser Ansicht, auch wenn der Prinz das anders sah.

 Als Leibwächter waren sie jedenfalls ausgesprochen einschüchternd; Conrad hatte nicht den geringsten Zweifel, dass sie in der Lage wären, jederzeit aus dem Raum zu stürzen und in Minutenschnelle jeden beliebigen Ort auf diesem Planetchen zu erreichen. Die Jungs hielten auf Abstand, drängten sich im Vorraum, und nur einige der tapfersten beäugten diese Ungeheuer aus dem ›sicheren‹ Abstand von drei oder vier Metern.

 Einzig Bascal schritt völlig unbeeindruckt auf die beiden Robots zu. »Ihr beiden kommt mit. Wir müssen von hier verschwinden– das Planetchen brennt. Beeilung.«

 Er trat unmittelbar vors Fax und sagte: »Zum nächsten Notfallzentrum.« Die Robots zögerten kaum merklich; dann drehte sich der eine mit furchteinflößender Geschmeidigkeit und Anmut um, sprang durchs Gate und verschwand in einer Quantenverpuffung.

 Der zweite Robot wollte offenbar Bascal den Vortritt lassen. Plötzlich aber hielt Bascal eine kleine, spielzeughaft anmutende Pistole aus blauem Plastik in der Hand und brachte damit den metallisch funkelnden Kopf des Robots zum Verschwinden. Der Robot brach zuckend zusammen. Das Ganze ging völlig sauber und fast geräuschlos vonstatten. Eine Teleportationswaffe?

 »Schließ das Gate für ankommende Sendungen«, sagte
 Bascal zum Fax, dann drehte er sich mit einem zufriedenen Grinsen zu seinen Gefolgsleuten um. »Es gibt nichts, was unsere Eltern an uns weitergeben oder mit uns teilen könnten. Das Einzige, was sie uns beibringen können, ist still zu sitzen, den Mund zu halten und auf ewig in ihrem Schatten zu leben. Es ist ihr Königinreich, nicht wahr? Und das wird es auch bleiben.«

 Die Jungs gaben ein zustimmendes Gemurmel von sich. Ihre Eltern waren ebenfalls unsterblich. Vielleicht hatten sie auch schon selbst über dieses Thema nachgedacht: Es gab für sie nichts zu erben, keine Familienhinterlassenschaft, keine Fußstapfen, in die sie hätten treten können. Conrads Vater war der Straßenpflasterer von Cork County und würde es immer sein. Conrad würde sich auf ewig mit dem Titel des Straßenpflastererjungen begnügen müssen.

 Und das war ätzend.

 Die Coolness des Prinzen war einfach bewundernswert. Als wäre dies alles nur ein Spiel, als könnte er völlig unbehelligt überall hingehen, durch Kugelhagel und ungezähmte Schwarze Löcher hindurch. Man wollte hinter ihm stehen, ja wirklich.

 »So«, fuhr Bascal fort, »was haltet ihr davon, wenn wir ein bisschen Randale machen würden? Eine Nacht auf der Erde, wie wär das? Ihr braucht nur einzuschlagen; ich mach’s möglich.«

 Conrad war ein sehr impulsiver Mensch– das war auch der Grund, weshalb er hierher verbannt worden war. Zwar wusste er, dass sie irgendwann die Zeche würden zahlen müssen, aber die Vorstellung, Unordnung zu
 stiften, gefiel ihm sehr. Welchem Siebzehnjährigen hätte sie nicht gefallen?

 »Herrgott, Bascal«, sagte er begeistert, »dir würde ich überallhin folgen.«

 3. KAPITEL

 Die Kuppeln

 des Popcornmonds

 Sie flitzten durch einen Repeater in der Umlaufbahn des Pluto und wurden in ein Ringkollapsitersegment– einen aus kleinen Schwarzen Löchern bestehenden Leiter– eingespeist, in dem das Signal eine Zeitlang mit Überlichtgeschwindigkeit reiste. Planeten, Planetchen und Planetoide rasten unbemerkt vorbei. Damit ging keine subjektive Empfindung einher; die Körper und das Bewusstsein der Jungs– und wenn man so wollte, auch ihre Seelen– waren für die Dauer der Reise auf Quantenwellenpakete reduziert. Dies war das N-Syskon, das Neue Systemweite Kollapsiternetz, das Geistesprodukt von Bascals Vater. Die Reise vom Freundschaftslager im Kuipergürtel bis zur im Innensystem gelegenen Erde nahm für äußere Beobachter je nach Verkehrsdichte und Einstellung der Knoten und Leiter zwischen acht und zehn Stunden in Anspruch. Für die Jungs hingegen– und dieser Betrachtungsweise gab man tunlichst den Vorzug– vollzog sie sich in einem Augenblick, ein Vorgang, der so wenig staunenswert und so trivial war, als trete man durch einen Vorhang hindurch.

 Sie hätten auch mehrere Kopien ihrer selbst übertragen
 und eine ganze Armee ans Ziel befördern können. Sie hätten bestimmte Farben verändern und etwa mit hellblauer oder pinker Haut aus dem Faxgate am Zielort treten können. Sie hätten ihre Köpfe nach hinten ausrichten können. Doch sie taten nichts von alledem und blieben, wie sie waren. In dem Augenblick, den sie im Netz gefangen gewesen waren, hatten keine Veränderungen stattgefunden, außerdem wären sie mit irgendwelchen Mätzchen lediglich an den Filtern hängen geblieben, was Nachforschungen nach sich gezogen hätte.

 Auf der anderen Seite des Vorhangs lag Athen. Die Sonne ging gerade auf, und es war heiß. Mit einem weiteren Schritt gelangten sie nach Kalkutta, wo es noch heißer und prachtvoller war und wo gerade ein Monsunregen niederging. Schließlich landeten sie in Denver, wo soeben die Nacht über die sommerlich warme Stadt hereingebrochen war. Die Luft war frisch und angenehm. Plappernd, kichernd und sich gegenseitig knuffend strömten sie in die Market Street Station hinaus. Endlich waren sie frei, und die Nachricht von ihrer Flucht konnte sich nicht schneller verbreitet haben, als sie gereist waren. Es würde eine Weile dauern, bis man nach ihnen suchen würde.

 »Ich habe keinen Leibwächter mehr«, sagte der Prinz verwundert. Er drehte sich um und umarmte Conrad, dann tat er das Gleiche mit dem sich windenden Ho Ng. »Ich habe keinen Leibwächter mehr!«

 Lachend drehte er sich im Kreis, ohne sich an den erstaunten Blicken der Passanten zu stören.

 Eine Reklametafel aus animiertem W-Stein verkündete
 stolz, dieser Bahnhof sei eins von fünf öffentlichen Faxdepots im Stadtzentrum. Auf einem kleinen Stadtplan waren die Standorte vermerkt, verstreut über einen nierenförmigen Distrikt von ein paar Kilometern Durchmesser. Im Begleittext wurden die Jungs darüber informiert, dass Besitz und Betrieb privater Faxgates in dieser Sperrzone streng verboten sei. Je nach Ziel boten sich ihnen verschiedene Beförderungsoptionen: Sie konnten mit dem Bus fahren (kostenlos), mit dem vollautomatischen Taxi ($), mit der Pferdekutsche oder mit der Hansom ($$), und natürlich konnten sie auch zu Fuß gehen, was in einer kommerziellen Sperrzone von diesem Kaliber das Naheliegendste war.

 »Uii«, tat einer der Jungs beeindruckt und unterstrich den Ausruf mit erhobenen, schlaff herabhängenden Händen, was auf die verweichlichte Aristokratie verweisen sollte. Yinebeb Fecre bewies damit einen Sinn für Ironie, dessen er sich wahrscheinlich gar nicht bewusst war: Nach den Maßstäben des Freundschaftslagers war er nämlich selbst ein verweichlichter Aristokrat, der hyperaktive Sohn zweier bekannter TV-Kritiker. Feck die Schwuchtel.

 »Halt den Mund«, tadelte ihn Bascal milde. »Denver ist roh. Eine gute Stadt. Du solltest froh sein.«

 Conrad kannte die Stadt lediglich vom TV her, doch er war geneigt, Bascal zuzustimmen. Als seine Eltern noch jung gewesen waren, war die fortgeschrittene Technologie wie ein Flächenbombardement über die urbanen Gebiete hereingebrochen und hatte die Landkarten und Landschaften über Nacht umgeschrieben. Viele Städte verwandelten
 sich in Bienenstöcke adressierbaren Raums, dessen Lokalisierung im Raum nahezu bedeutungslos war. In einigen Fällen verschwanden die Städte ganz oder verwandelten sich in hypothetische Gebilde mit im ganzen Sonnensystem verteilten Außenposten. Denvers Stadtplaner aber hatten die Entwicklung vorausgesehen und diesen Schutzwall ums Zentrum gezogen, um die Stadt vor der Tyrannei der Bequemlichkeit zu schützen. Die Stadt führte nicht nur den Titel Kinderstadt, sondern war auch eine urbane Schutzzone und gehörte zudem dem Netzwerk Lebender Museen an. Ebenso klassisch und ursprünglich wie der Fuck-You-Song und zweimal so hübsch.

 Das Terminal lag unterirdisch, ein schummrig erhellter urbaner Raum mit zahlreichen Säulen, Informationskiosken, Snackbars und altmodischen Telefonen, die wahrscheinlich reine Zierde waren. Eine weitere Infotafel– die Buchstaben waren aus irgendeinem Grund aus kleinen roten Leuchtpunkten zusammengesetzt– zeigte die planmäßigen Ausfallzeiten der hier befindlichen Faxgates sowie die Zeitfenster von Breitbandverbindungen zu bestimmten Zielen an: HONOLULU 21:15–21:17 HEUTE. An der Decke waren Zahlenreihen eingraviert, doch zu welchem Zweck, war nicht ersichtlich.

 Einige Leute hatten Gepäck dabei– eine Kuriosität in einer Welt, in der Faxgeräte jeden beliebigen Gegenstand in abrufbaren Speichern aufbewahren und nach Bedarf Kopien ausdrucken konnten. In der Menge waren auch noch andere Absonderlichkeiten festzustellen: Einige Menschen wirkten älter oder jünger, als es dem ›alterslosen‹ Schönheitsideal des Königinreiches entsprach. Andere
 waren seltsam gekleidet oder hatten komische Frisuren. Und natürlich gab es Kinder aller Altersstufen– sie stellten etwa ein Zehntel der Passanten. Die Mischung war interessant, kosmopolitisch und ja, hochgradig roh. Frisch und originell. Was auch immer. Alle aber– und das galt sogar für die Kinder– betrachteten das Erscheinen von fünfzehn Halbwüchsigen mit dreckverschmierten Gesichtern und ohne Begleitung als Vorboten von Ärger. Eine Mutter fasste ihr Kleinkind bei der Hand und zog es schützend an sich heran. Die Reaktionen der anderen fielen weniger deutlich aus, doch auch sie vermochten ihr Misstrauen nur schwer zu verhehlen.

 Willkommen in Denver. Halten Sie die Hände so, dass sie gut sichtbar sind.

 Conrad warf wilde Blicke um sich und schnappte sogar in die Richtung einer Frau, die ihn anstarrte. Ach Gott, die Zeiten, da Verbrechen sich hin und wieder ausgezahlt hatten, waren jetzt, da die ganze Erde ein einziger gigantischer Sensor war, endgültig vorbei. Selbst dort, wo die Ereignisse nicht explizit in einer W-Stein-Matrix aufgezeichnet wurden, hinterließen sie in den Steinen Quantenspuren oder etwas in der Art– Gespensterbilder. Mit ausreichend Geduld und Rechenkraft ließ sich nahezu jedes Ereignis rekonstruieren.

 Ohne die Böswilligkeit ringsumher zu beachten, musterte Bascal den Raum und grinste. »Ich glaube, wir sind am Ziel, Männer.«

 Eine Rolltreppe führte zur Straße hoch, und Ho Ng und Steve Grush sprangen auf und ließen sich nach oben tragen, ohne sich nach Bascal und den anderen überhaupt
 umzusehen. Vielleicht spürte der Prinz, dass seine Führungsrolle bedroht war, denn auch er stürzte zur Rolltreppe und rief: »Vorwärts! Vorwärts!«

 Es war nicht schwer, gegen die Fahrtrichtung nach oben zu laufen, doch irgendwie war es ärgerlich, da sich die Gesetze der Schwerkraft gleich doppelt bemerkbar machten. Und die nach unten fahrenden Menschen waren natürlich nicht erfreut über die sich an ihnen vorbeidrängenden Rüpel; trotzdem sagte niemand ein Wort, und es stolperte auch niemand, deshalb kam Bascal kurz nach Ho und Steve oben an. Und neben ihm stand auf einmal wieder Conrad, seine rechte Hand, erfüllt vom Bewusstsein seiner Bedeutung. O ja, hin und wieder im Laufe dieses Sommers, den er im selben Sommerlager wie der Prinz des Solsystems verbracht hatte, war er sich richtig wichtig vorgekommen. Das hier aber war etwas anderes. Es war kein bloßer Zufall. Sie waren tatsächlich Freunde.

 »Das ist roh«, sagte er mit vertraulich gesenkter Stimme, und der Prinz schüttelte herausfordernd die Faust. Dabei hielt er sie so, dass nur Conrad sie sehen konnte.

 »Bis jemand den pilinisi erkennt. Dann wird’s kompliziert.«

 »Hmm.« Conrad konnte nur vielsagend nicken. ›Pilinisi‹ war das tonganische Wort für ›Prinz‹, und er wusste– oder meinte zu wissen–, welche Bedeutung der Titel für Bascals Leben hatte. Einerseits hatte er sich bestimmt nicht über Frauenmangel zu beklagen, andererseits gab es für ihn wohl auch kein Privatleben. Alle meinten, ihn zu kennen, obwohl das auf fast niemanden zutraf. Andererseits
 hatte der zerzauste Junge aus dem Sommerlager, der in Hemd und Kniehosen rumlief, nicht viel Ähnlichkeit mit dem Bascal Edward, den man aus dem TV kannte.

 Auf der Straßenebene öffnete sich in der Glaswand des Terminals eine kreisförmige, irisblendenartige Tür. Die Luft im Freien war perfekt: sommerlich warm, aber erfrischend und kein bisschen schwül. Es roch nach Essbarem: nach Knoblauch und frisch gebackenem Brot. Vielleicht wurde irgendwo in der Nähe auch Popcorn zubereitet. Die betoneingefassten Gehsteige hatten eine Oberfläche aus echtem Stein– das merkte man an der rauen Oberfläche, die ganz anders war als eine W-Stein-Emulation.

 Und da waren sie nun: an der Sixteenth Street Mall der Mile High City, der Meilenhohen Stadt, wie Denver auch genannt wurde, eine nahezu mythische Adresse. Das Zentrum des Ursprünglichen. Ein paar Blocks im Osten lag die Self Similar Street, wo noch immer allwöchentlich die Puppet Show aufgezeichnet wurde. Irgendwo im Süden lag der Cola Dome, in dem noch immer die Broncos, Avalanche und die Nuggets spielten, wo Konzerte stattfanden und Paintball-Schlachten tobten. Auf den Straßen war, wie angekündigt, tatsächlich Verkehr: weiße Busse und gelb-schwarze Taxis, Lieferwagen und Pferdekutschen. Es gab auch ziemlich viele Fahrräder, auf denen allerdings keine Kinder saßen, sondern ernsthaft wirkende Erwachsene, bekleidet mit stoßfestem W-Stein-Stoff. Auch Rikschas waren zu sehen, die von Liliputanern gezogen wurden, was Conrad ausgesprochen merkwürdig
 vorkam: Woher kamen die Liliputaner in diesem Zeitalter der perfekten Gesundheit?

 Die belebten Gehsteige waren voller Hindernisse, denen die Fußgänger geschickt auswichen. Dies war eine Stadt der Pfosten und Podeste, der Säulen und Obelisken. Ein Springbrunnen plätscherte munter vor sich hin. Überall standen kleine Bäume– Ahornbäume, Pappeln und sogar Akazien, alle nicht mehr als vier oder fünf Meter hoch. Die ringsumher aufragenden Wolkenkratzer hingegen, welche die Sicht begrenzten, waren alles andere als klein. Erst als Bascal um eine Ecke auf die Sixteenth Street einbog, sahen sie die Berge, die dunkel über dem Sonnenuntergang dräuten, von Wolken verschleiert, die Hänge mit Häusern bedeckt. Allerdings waren die Berge entweder kleiner, als Conrad erwartet hatte, oder sie waren weiter entfernt. Im rotgoldenen Widerschein der Wolken war das schwer zu sagen. In diese Richtung aber führte Bascal die Gruppe: weg von den Wolkenkratzern, dem Sonnenuntergang entgegen.

 Johlend stürmten die Jungs durch die Stadt, Blätter abreißend, um sich tretend, über Bänke hinwegsetzend und Passanten anrempelnd. Dagegen gab es kein Gesetz, und es war ein wirklich tolles Gefühl. Gleichwohl vermochte Conrad die eindrucksvollen Gebäude nicht ganz zu ignorieren. Das war eines der wenigen Gebiete, die ihn interessierten und auf denen er gut war: die Geschichte des Bauens und die Geschichte der Bauwerke an sich. Hier war diese Geschichte auf die Wände geschrieben, abgelagert wie in geologischen Gesteinsformationen.

 »Sieh dir mal den Gehsteig an«, sagte er zu Bascal. Als
 der nicht reagierte, versuchte er es erneut: »Sieh dir mal diese Wand an. Ist das Backstein? Sieht aus wie Backstein.«

 »Kann schon sein«, entgegnete Bascal, nicht spöttisch aber auch nicht gerade begeistert. Das Thema interessierte ihn einfach nicht.

 Conrad wandte sich an Yinebeb Fecre. »Du studierst doch Architektur, nicht wahr Fecre?«

 Fecre wedelte wieder sarkastisch mit den Händen. »O je, Architektur!«

 Na gut, dann kam das Thema also nicht an. Trotzdem fand er es wichtig– zumal hier. Es gab genau zwei Fächer, in denen Conrad im letzten Jahr nicht versagt hatte: Architektur und Materieprogrammierung. Seine Besessenheit für diese beiden Gebiete ärgerte die Lehrer beinahe ebenso sehr wie die mürrische Apathie, die er den anderen Fächern entgegenbrachte. Lediglich das Fach Geschichte hatte ein wenig Interesse bei ihm wecken können, und das auch nur deshalb, weil diesmal die Lichtkriege dran gewesen waren, das erste Mal in der Geschichte, da Architektur und Materieprogrammierung zusammenfanden.

 Hätte er nicht auf Mrs. Reglands Stuhl gespuckt und Mr. O’Hara als Schweineficker beschimpft, weil der ihn festgehalten hatte, hätte er vielleicht sogar noch mehr gelernt. Das Wissen, das er sich erworben hatte, faszinierte ihn jedoch: der Moment, da der W-Stein– die programmierbare Materie– Eingang in die alten Republiken gefunden hatte und die Lichtkriege ausgebrochen waren. Ohne die geringste Verzögerung, ohne jede Zurückhaltung.
 Welche Anarchie: Gebäude, die gierig Umgebungsenergie aufsaugten und Prozesswärme abgaben, das Auge mit Superreflektoren und Superabsorbern, mit blinkenden Lichtern, magnetischen Feldern und mit den Blitzen der kabellosen Kommunikationslaser beleidigten. Es war viel billiger, die benötigte Energie der Umgebung zu entziehen, als sie im Netz zu kaufen, deshalb warf man alle ästhetischen Bedenken sowie jede Rücksichtnahme auf das Wohlergehen und bis zu einem gewissen Maß auch die Sicherheit der Passanten über Bord. Wenn man mit einer schwarzen Oberfläche quasi jedes einzelne auftreffende Photon aufsaugte, hatte man so viel elektrischen Strom zur Verfügung, wie man wollte. Wenn man mit einem perfekten Spiegel die Wärme auf die bedauernswerten Nachbarn abstrahlte, hatte man selbst es schön kühl. War man schlau und rücksichtslos, konnte man beides gleichzeitig bewerkstelligen: jeden Schatten vertiefen und noch das kleinste bisschen Helligkeit zum eigenen Nutzen verstärken.

 Dieser Schlag traf die Städte weniger schwer als die zwanzig Jahre zurückliegenden Faxkriege, doch die Wunden blieben auch dann noch sichtbar, als nach der Gründung des Königinreiches die Architekturerlasse durchgepeitscht wurden. Hier in Denver sah man auf den ersten Blick, in welcher Dekade das jeweilige Gebäude erbaut worden war. Hier stand ein alter Bau aus Stahlbeton, bei dem der W-Stein lediglich Fassade war. Dort ein Gebäude aus reinem W-Stein, das vom Druck der Elektronen in den Quantendots stabilisiert wurde. (Als Conrad zum ersten Mal davon hörte, kam ihm die ganze Idee blöd vor–
 was würde passieren, wenn der Strom ausfiel? –, doch bislang war es seines Wissens noch nie vorgekommen, dass eines dieser eigennützigen Gebäude in sich zusammengekracht wäre oder sich aufgelöst hätte. Offenbar waren irgendwelche Sicherungen eingebaut.) Die Mehrheit der Gebäude stammte aus der Zeit des Königinreichs: Rahmen und Böden waren aus Diamant, die Verkleidung und die Fassade aus W-Stein. Doch selbst diese Bauten waren eher unauffällig und wirkten eher so, als wären sie mehr oder minder aus natürlichen Materialien erbaut.

 Wie die meisten großen Städte hatte sich auch Denver so weit zurückentwickelt, dass es einer Stadt vom Ende des einundzwanzigsten Jahrhunderts ähnelte. Stein, Metall und Silikatglas waren vorherrschend. Die Leuchttafeln sahen aus, als würden sie von Neongas, Quecksilberdampf oder elektroluminiszierenden Dioden erhellt. Als es dunkler wurde und sich die Straßenbeleuchtung einschaltete, bemerkte Conrad voller Genugtuung, dass sie Gaslampen simulierte. Hatte es im einundzwanzigsten Jahrhundert Gaslampen gegeben? Selbst wenn dem nicht so gewesen sein sollte, es sah jedenfalls klasse aus!

 Während die Jungs weiter nach Westen gingen, kam hinter einem der Türme auf einmal der Vollmond in Sicht.

 »A-uuuh!«, machte Peter Kolb und zeigte darauf.

 Bascal drehte sich und breitete die Arme aus. »Ah, das ist mal ein Mond. Ein Julimond, um genau zu sein. Der Bockmond. Und wir, meine Freunde, sind die jungen Böcke, die in die Welt hinausziehen. Mögen die Menschen in den Mondkuppeln verwundert auf uns herabschauen. Die Nacht gehört uns.«

 »Bockmond? Was soll das heißen?«, fragte jemand.

 »Das steht im Flottenalmanach«, antwortete Bascal.

 Feck räusperte sich. »Also, die Bezeichnung stammt von den Algonquin.«

 Conrad wandte sich ihm zu. »Hä?«

 »Ein nordamerikanischer Indianerstamm. Sehr alt, aber er existiert noch, weißt du. Ihr Gebiet ist fast so groß wie die Gesamtfläche der tonganischen Inseln. Und es umfasst beinahe ebenso viele Menschen.«

 Jetzt waren alle Augen auf Feck gerichtet, und selbst im Laternenlicht war zu erkennen, wie er errötete.

 Bascal wirkte überrascht. »Feck! Du weißt doch nie was, oder? Peter weiß was; er ist der Sohn von Laureaten. Conrad glaubt, etwas zu wissen, obwohl er nach meinem Dafürhalten ein Hurensohn ist. Aber du? Ah, warte mal, jetzt wird mir etwas klar: Du hast eine besondere Beziehung zu dem Stamm. Sag nichts! Du bist, lass mal sehen…« Eine Weile musterte er Fecks Gesicht. »Du bist ein Achtelblut.«

 »Ein Viertel«, sagte Feck. »Aber kein Algonquin, sondern ein Chippewa. Das ist der Nachbarstamm. Wir sagen dazu Himbeermond.«

 »Ah! Du bist ja praktisch ein Eingeborenenführer! Das hab ich ja gar nicht gewusst.«

 »Ich war noch nie in Nordamerika«, sagte Feck. »Außerdem lebten hier die Kiowa oder die Lakota. Für die ist das der Pferdemond.«

 »Wir werden dem Pferd schon die Sporen geben«, erwiderte Bascal vergnügt, »und den braven Bürgern von Denver eine große, dicke Himbeere verpassen. Gibt’s noch weitere Monde, die wir kennen sollten?«

 Feck kratzte sich am Ohr, denn es war ihm unangenehm, im Mittelpunkt der Aufmerksamkeit zu stehen. Der Fußgängerverkehr war versiegt; die Jungs waren in der Pfütze Lampenschein praktisch allein. »Äh… der Maismond? Oder vielleicht heißt es auch Popcornmond. Und dann gibt es noch den Raubvogel-, den Donner- und den Blutmond.«

 »Wow. Ist ja roh. Das gefällt mir. Wir werden schreien wie die Adler und eine Spur von Donner und Blut hinter uns lassen. Und Himbeerpopcorn! Eigentlich ist das blöd. Aber jedenfalls ist die Stadt unser, und ich würde sagen, wir genehmigen uns einen Happen davon.«

 Ah, der Dichterprinz. Conrad schnaubte leise.

 Ho und Steve wechselten unbeeindruckt einen Blick, dann drehten sie sich um und gingen weiter Richtung Sonnenuntergang. Und wie zuvor sah Bascal sich auch diesmal wieder genötigt, ihnen zu folgen, um sich weiterhin Geltung zu verschaffen. Er drängte sich zwischen sie, stützte die Ellbogen auf ihre Schultern und grinste sie von der Seite an.

 »Wisst ihr«, sagte er, »ein Denkmalschutzgebiet wie das hier basiert auf der sogenannten Dienstleistungsökonomie. Man läuft in der Gegend rum und sieht sich die Sachen in den Auslagen an, und wenn einem irgendwas gefällt, machen die Geschäfte einem eine Kopie davon oder faxen sie nach Hause. Oder man sitzt in einem Restaurant und bestellt leckere Sachen aus einer sehr beschränkten Speisekarte. Dabei gibt es ein bestimmtes Thema. Man zahlt hier für die Atmosphäre– weil hier nämlich das Aussehen, der Geruch und alles zusammenpassen.«

 »Äh… ja«, brummte Ho unbehaglich. Er war sich bewusst, dass eine Erwiderung von ihm erwartet wurde, irgendein Vorschlag. Aber er war einfach nur saudumm.

 Steve Grush duckte sich unter Bascals Ellbogen weg, und Ho tat es ihm nach, und dann traten die beiden Schlingel ein Stück zur Seite und musterten den Prinzen abschätzend. Offenbar ging es um einen unausgesprochenen Machtkampf. Allerdings hatten sie nicht die geringste Siegeschance; da es ihnen sowohl an Worten wie an Tatkraft mangelte, ließ Ho Bascal schließlich achselzuckend den Vortritt.

 »Du weißt bestimmt, wo wir hinwollen. Sire.«

 Sire! Conrad fragte sich unwillkürlich, ob dieser Trick erlernbar war, ob Bascal ihn vielleicht von seinen Lehrern hatte. Eigentlich hatte er überhaupt nichts getan– vielleicht war es ja genetisch verankert, eine Art Pheromonsignatur, die andere umso unterwürfiger werden ließ, je näher er ihnen kam. War das möglich? Wenn ja, wäre es einleuchtend, dass Ihre Majestäten ihrem Sohn jeden nur erdenklichen Vorteil einräumen würden. Aber vielleicht reichte es ja schon, einfach nur Prinz zu sein; Ho konnte ihn nicht einfach zusammenschlagen, denn dann hätten sich alle für ihn eingesetzt. Plötzlich empfand Conrad überwältigenden Stolz auf und Zuneigung zu seinem persönlichen Monarchen, und ihm kam der Gedanke, dass er so lange, wie er an Bascals Seite stand, niemals auf einen solchen Trick angewiesen sein würde. Das war schon die ganze Führerschaft, die sie brauchten. Schließlich ging es bei einem Königinreich ja eben darum, nicht wahr? Um das Bedürfnis, jemandem zu folgen und die
 lästige Bürde der persönlichen Verantwortung abzuwerfen, und sei es nur symbolisch. Galionsfiguren, genau: Sie tun so, als würden sie uns führen, und wir tun so, als würden wir ihnen folgen. Was sind wir doch für geschickte Heuchler.

 Bascal ging einen Block weit nach links, zwischen einer Reihe von Gebäuden hindurch, die tatsächlich aus Backstein erbaut waren. (Obwohl das eigentlich unglaublich war. Konnte da nicht etwas herabfallen und jemanden erschlagen?)

 »Wo wollen wir eigentlich hin?«, fragte Conrad mit vertraulich gesenkter Stimme, aber laut genug, dass die anderen Jungs es mitbekamen. Damit ihr’s nur wisst, ich unterhalte mich vertraulich mit eurem Prinzen!

 »Irgendwohin«, antwortete Bascal. Entweder er wusste es ganz genau, oder er ließ sich vom Instinkt leiten, jedenfalls schritt er zielstrebig voran, und die Jungs folgten ihm bereitwillig. Sie kamen an einem Gebäude mit großen Metallbuchstaben vorbei: UNITED STATES POSTAL SERVICE TERMINAL ANNEX. Ein Postgebäude, wie mittelalterlich. Wurden hier tatsächlich noch ›Briefe‹ und ›Pakete‹ ausgeliefert, oder war das nur eine altertümliche Bezeichnung für ein historisches Gebäude?

 Weiter nach Westen gingen sie: den Bergen entgegen, weg von den Gebäuden, weg von den Wolkenkratzern, den Lichtern und dem Getriebe. Es ging unübersehbar bergab. Vor ihnen leuchtete noch das Abendrot am Himmel, doch ansonsten war es bereits dunkel. Menschenleer. Einsam. Vielleicht näherten sie sich allmählich der Grenze des Faxgebietes– das würde bedeuten, dass dieses Gebiet schwerer zu erreichen war, nicht wahr? Weniger
 wertvoll, eine weniger begehrte Wohngegend. Der Ausdruck ›eine schlechte Gegend‹ hatte für Conrad lediglich eine abstrakte Bedeutung, doch hier sah er ihn auf einmal in neuem Licht. Vielleicht gab es in einer solchen Gegend ja weniger W-Stein, und es wurde weniger aufgezeichnet. War das der Grund, weshalb Bascal sich in diese Richtung gewandt hatte?

 Auf geheimnisvolle Weise war er plötzlich froh, dass dieser ursprüngliche, ganz reale Ort eine der Kinderstädte war, die Paare aufsuchten, wenn sie den Drang verspürten, Nachkommen zu zeugen und ihre Kinder zusammen mit anderen Vertretern dieser zunehmend seltener werdenden Art aufwachsen zu lassen. Die Unsterblichkeit war eine weitere Woge, welche die Gesellschaft schwer getroffen hatte, und das hier war das Riff, an dem die Wellen sich brachen. Denver! Denver!

 Es waren fast keine Menschen mehr auf den Straßen, die Gebäude machten allmählich von grauen Metallzäunen eingefassten Rasenflächen Platz. Deshalb hatten sie nun freie Sicht auf die Berge, und Conrad stellte fest, dass eines der Gebäude, von dem er angenommen hatte, es befinde sich im Zentrum, tatsächlich viel weiter weg im Vorgebirge lag. Das war natürlich der Green Mountain Spire, ein fünf Kilometer hoher Turm, den er eigentlich schon deshalb auf Anhieb hätte erkennen müssen, weil die obere Hälfte noch von der Sonne beschienen war und so stark funkelte, als bestünde sie aus flüssigem Metall.

 Der Fahrzeugverkehr ließ immer mehr nach und kam schließlich ganz zum Erliegen. Sie gingen einen Gehsteig entlang und kamen unter ein paar Brücken hindurch,
 dann hatten sie beinahe das Gefühl, in der Wildnis angekommen zu sein. Vielleicht gab es hier auch wilde Tiere. Bestimmt sogar: Kaninchen und Eichhörnchen, vielleicht sogar Raubtiere. Ob hier wohl Füchse lebten? Oder Pumas? Der unter den Brücken hindurchführende Weg war von Wänden aus größtenteils nacktem Beton eingefasst, doch stellenweise gab es auch Ansätze von Verzierungen: Kacheln, Flachreliefs, die Hirsche, Bergziegen, Bären, Forellen in einem Bach oder die Berge darstellten, die wieder sichtbar wurden, als der Weg erneut ins Freie führte. Der Mond war jetzt die stärkste Lichtquelle. Zum Glück gab es dort oben auf dem Popcornmond Superreflektorkuppeln, sonst hätten sie vielleicht gar nichts mehr gesehen.

 Die Jungs kamen an Bänken vorbei, auf denen zerlumpte Männer schliefen, und das war ein richtiger Schock– im Königinreich gab es tatsächlich Penner. Conrad hatte immer schon gewusst, dass es Verrückte, Süchtige und Unzufriedene gab. Mit den Morbiditätsfiltern jedes beliebigen Faxgeräts hätte man diese Gebrechen natürlich heilen können, doch das setzte das Einverständnis des Patienten voraus. Bewusstseinskontrolle war streng verpönt, deshalb musste man mit einem gesellschaftlichen Bodensatz leben. Das aber war lediglich ein hypothetischer Gesichtspunkt und nicht etwas, das Conrad Mursk stinkend wie ein alter Käse auf einer Parkbank zu erblicken erwartete.

 Ho rannte voraus, beugte sich über die Bänke und erschreckte die Männer mit einem markerschütternden Schrei. Sie fuhren hoch und blickten sich erschreckt um.
 Dabei machten sie keinen Mucks, und die Angst wich selbst dann nicht aus ihren Gesichtern, als ihnen bewusst wurde, dass sie es lediglich mit einem übermütigen Jugendlichen zu tun hatten. Glaubten sie etwa, man werde sie verprügeln? Ermorden? Gewaltsam in ein Faxgate verfrachten, bis ihr vernebeltes Hirn wieder klar wäre? Das wäre vielleicht mal ein Akt von Rowdytum, den man ihnen sogar durchgehen lassen würde. Aber Ho lachte nur, und auch Bascal lachte, und die Jungs zogen weiter.

 Und dann gelangten sie plötzlich auf die Kuppe eines flachen Hügels oder auf einen Grat und hatten die Grenze des Faxgebiets erreicht. Um das zu erkennen, brauchte man keinen Stadtplan; vor ihnen erstreckte sich ein einziger großer Park: Rasenflächen, breite Steintreppen und dann wieder Ansammlungen kleiner Bäume. Im Mondschein geschmackvoll leuchtende W-Stein-Wege schlängelten sich hindurch, und dahinter standen hell erleuchtete Gebäude, die entlang einer Vertiefung aufgereiht waren. Das musste der Platte River sein.

 Als sie näher kamen, roch es unverkennbar nach ›Wasserstraße‹, was Conrad überraschte. Interessant. Dieser Geruch hatte für ihre primitiven Vorfahren einmal den Unterschied zwischen Leben und Tod ausgemacht, also war er vielleicht in den Genen gespeichert. Ja, bestimmt sogar. Wenn man uns noch mehr manipuliert, dachte er, gehen diese kleinen Details endgültig verloren. Dann hören wir auf, Tiere zu sein, und werden zu etwas anderem. Selbst erschaffene Wesen mit all den Torheiten, die das mit sich bringt. Die Evolution ist wenigstens unbefangen. Aber Conrad war
 jung, und Gedanken wie diese glichen flüchtigem Schnee, der nicht liegen bleibt, sondern schmilzt.

 Bascal klopfte ihm auf die Schulter und zerrte ihn mit sich. »Conrad, Mann, hör auf, jedes Mal vor dich hin zu brüten, wenn wir um eine Ecke biegen. Du grübelst zu viel, und das wird allmählich zu einem Problem.«

 »Ich wurde wegen meiner Impulsivität gedeckelt«, erwiderte Conrad lachend. »Du solltest froh sein, dass ich überhaupt denke.«

 Das erboste Bascal aus irgendeinem Grund. »Wie alt sind deine Eltern eigentlich, hundert Jahre? Zweihundert? Dann sind sie ja Scheißexperten auf dem Gebiet der Impulsivität.«

 »Also, eigentlich war’s die Schule…«

 »Zum Teufel mit deiner Schule. Ich bezweifle, dass du auch nur eine einzige altersunangemessene Handlung begangen hast. Das ist genau der Grund, weshalb es Städte wie Denver gibt, wo man dem jugendlichen Leichtsinn Zugeständnisse macht und zumindest zur Kenntnis nimmt, dass wir eigene Bedürfnisse haben. Man sollte Eltern zwingen, hier zu leben. Das müsste eine Scheißvorschrift sein.«

 Conrad kam ein Gedanke: »Vielleicht solltest du ja die Kinderstädte leiten, o Prinz von Sol.«

 Bascal aber knurrte nur höhnisch. »Und das Gesetz im Senat einbringen? Bis die Debatte abgeschlossen ist, bin ich fünfzig und in ihren Augen immer noch ein Kind.«

 »Aber deine Eltern…«

 Diesmal landete Bascals Faust auf seiner Schulter. »Willst du nicht endlich den Mund halten? Bitte? Du verdirbst mir die Stimmung. Du nervst.«

 Ho Ng tauchte bei ihnen auf und zeigte ebenfalls die Fäuste. »Lass gefälligst den Prinzen in Ruhe. Ich werd jemanden zusammenschlagen, und das könntest du sein.«

 »Immer mit der Ruhe«, sagte Bascal und hob beschwichtigend die Hand. »Wir haben hier schließlich eine gemeinsame Aufgabe zu erledigen.«

 »Was für eine Aufgabe?«, wollte Feck wissen. »Es kommt mir eher so vor, als befänden wir uns an der Grenze des bekannten Universums.«

 »Na, die Revolution«, antwortete Bascal beiläufig und zeigte auf eines der Gebäude. »Und dort fangen wir an.«

 4. KAPITEL

 Der W-Holz-Irrtum

 Revolution. Wow. Scheiße. War das eine Metapher? Aber so verlockend die Vorstellung auch sein mochte, wie sollte ein Haufen halbwüchsiger Flüchtlinge etwas gegen das ganze Königinreich ausrichten, gegen die Polizei und die Beamten, den unerschöpflichen Nachschub an unendlich geduldigen Robots und natürlich die Milliarden zufriedenen Bürger samt der zehnfach höheren Zahl von Kopien? Selbst wenn sie über ein Faxgerät verfügt und sich zu einer ganzen Armee vervielfältigt hätten, hätte die Polizei das Gebiet einfach absperren, die Jungs zusammentreiben und die Kopien wieder zu einzelnen Individuen verschmelzen können. Die Erfolgsaussichten waren so winzig– und die drohende Strafe zu abschreckend–, als dass es jemals jemand versucht hätte.

 »Ich dachte, wir würden uns ein paar Mädchen suchen«, sagte Conrad an niemand Bestimmten gewandt. Und tatsächlich bekam er auch keine Antwort.

 Als die Gebäude näher rückten, stellte sich heraus, dass der Fluss ein gutes und ein schlechtes Ufer hatte: Die eine Seite war der Stadt und den Vororten zugewandt, während die andere einen hübschen Ausblick auf
 die Berge bot, aber an die schlechte Gegend grenzte und deshalb davon in Mitleidenschaft gezogen wurde. Das am ehesten in Frage kommende Gebäude war ein zweistöckiges Café, dessen schäbige Erscheinung nicht auf Verstellung beruhte, sondern von einer Holzfassade herrührte, die schon ein paar Dekaden vor Conrads Geburt aufgehört hatte, luxuriös zu wirken. Es überraschte niemanden, dass Bascal geradewegs darauf zusteuerte.

 Im Café gab es Plastiktische mit Stühlen und Bänken davor und dahinter. Darauf saßen etwa ein Dutzend Personen unterschiedlichen Alters. Keiner wirkte besonders alt, aber wer tat das schon? Conrad schätzte das Mindestalter auf zwölf– gerade alt genug, um allein ausgehen zu dürfen. Die meisten waren Anfang zwanzig, die ältesten Männer und Frauen hatten nahezu das Alter der Täuschung erreicht. Bei den Dreißig- bis Vierzigjährigen begnügten sich die Faxfilter nicht mehr damit, den Altersprozess lediglich zu verzögern, sondern brachten ihn ganz zum Erliegen. Tür zu, und weg mit dem Schlüssel.

 Es gab nicht viele Menschen, die älter waren, vielleicht mit Ausnahme einiger Angestellter. Das war kein Lokal, das man zusammen mit den Eltern besuchte; hierher kam man mit Freunden, um wässriges Bier und Kaffee zu trinken und sich unabhängig zu fühlen. Für ältere Menschen hatte das keinen großen Reiz.

 Natürlich konnte man so lange man wollte in den Kinderstädten bleiben– manche Leute arbeiteten dort als Lehr- oder Verwaltungsassistenten, und einige blieben als passive Konsumenten, entweder um sich für eine Kindheit
 zu entschädigen, die sie an einem weniger ursprünglichen Ort verbracht hatten, oder weil sie in einem späten Larvenzustand verharrten und sich nicht entpuppen, die Flügel entfalten und wegfliegen konnten. Kalkutta beispielsweise war bekannt für seine Peter-Pan-Ghettos. Doch es gab noch einen besseren Ort für solche Menschen, wo es stärkere Rauschmittel gab und wo alle bereits volljährig waren. Einen solchen Ort bezeichnete man als ›Kiddie-Café‹– um dort reinzukommen, brauchte man sich nicht auszuweisen. Die Pseudoerwachsenen, die man dort antraf, führten sicherlich nichts Gutes im Schilde. Und genau darum ging es wohl, vermutete Conrad.

 Das Café hieß ›1551‹– entweder war das die Hausnummer oder das Jahr, in dem es erbaut worden war. Hier wirkte ein Haufen Halbwüchsiger mit schmutzigen Gesichtern offenbar weniger bedrohlich als im Stadtzentrum. Nur ein paar Gäste schauten bei ihrem Eintreten hoch, und deren Erstaunen galt wohl vor allem den dämlichen Lageruniformen.

 Bascal nahm die Gleichgültigkeit der Gäste offenbar persönlich; sein Schlenderschritt ging in ein Traben über, er stieß einen leisen, trillernden Schrei aus und schwenkte die Hand, um die Jungs hinter sich zu sammeln. Ja, sie nahmen das Café im Sturm, und das löste endlich eine Reaktion aus. Ein junger Mann, der im Eingang gelehnt hatte, wich jäh zurück. Offenbar wollte er sein Glück nicht auf die Probe stellen.

 Drinnen war es wesentlich wärmer als draußen, wo vom Fluss her ein kühler Wind wehte. Schlecht belüftet,
 dachte Conrad, und da die Fassade aus Holz bestand anstatt aus W-Stein, konnte sie die Wärme auch nicht elektrisch abführen. Ausgesprochen rustikal. Man fühlte sich fast wie im Lager. Die Wände stellten eine egalitäre Mischung aus Holz, Mörtel und Backstein zur Schau. W-Stein-Oberflächen gab es nur an den Theken, von denen gleich mehrere vorhanden waren. Ein paar animierte Poster hingen an den Wänden, doch es gab auch zahlreiche statische Graffitis, die mit schlichter Tinte ausgeführt waren, und der Grund dafür war offensichtlich: jeder Tisch war mit einem eingebauten Tintenfass ausgestattet, in dem ein großer Federhalter steckte. Ein paar Kids waren gerade damit beschäftigt, ihre gesammelten Weisheiten loszuwerden.

 »Die Wände werden bestimmt jede Woche abgewaschen«, meinte er zu Feck.

 Feck nickte lediglich unbestimmt. Er hatte für alles Mögliche Augen, nur nicht für Conrad.

 Auf einem Schild stand BITTE NEHMEN SIE PLATZ, doch es gab auch noch eine Treppe, und obwohl es mit all den Plastiktischen, Stühlen und sitzenden Menschen recht eng war, behielt Bascal seinen Schwung bei. Ein paar scharfe Haken, ein paar umgeworfene Stühle, und schon war er auf dem Weg nach oben, gefolgt von Steve und Ho und Conrad und all den anderen Jungs, die sich ihnen im Gänsemarsch anschlossen. Jetzt guckten die Leute. Sie wirkten verärgert, manche auch etwas besorgt.

 Der Raum im ersten Stock war kleiner, wärmer, karger eingerichtet und weniger gut besucht. Es gab so viel Platz, dass sie sich in eine mit runden Tischen vollgestellte Ecke
 hätten setzen können, doch die Tür zum Balkon wirkte einladender, und deshalb gingen sie nach draußen. Wenn Bascal Ärger suchte, war er hier genau richtig, denn auf dem Balkon gab es Plätze für zwanzig bis fünfundzwanzig Personen, von denen zwei Drittel bereits besetzt waren, und die wenigen leeren Plätze waren über den ganzen Balkon verteilt.

 Bascal Edward de Towaji Lutui aber war immer für eine Überraschung gut; als sich die Jungs hinter ihm in der Tür drängten, hätte er eine wahrlich bedrohliche Figur abgeben können. Stattdessen aber reckte er sich lediglich, klatschte zweimal in die Hände und rief: »Entschuldigung! Sie müssen leider nach drinnen gehen. Der Balkon ist für eine Privatgesellschaft reserviert.«

 Conrad fand Bascals Tonfall wirklich bemerkenswert: Er klang selbstsicher, vage bedauernd und hochoffiziell. Es stand völlig außer Frage, dass man ihm gehorchen würde, und wenn man es nicht täte, würde es eine Menge Ärger geben, und am Ende würde man den Stuhl doch noch räumen müssen. Es dauerte kaum dreißig Sekunden, da hatte die Menge Platz gemacht, und die Jungs hatten die besten Plätze am Geländer in Beschlag genommen.

 Als Letztes ging ein etwa neunzehnjähriges Mädchen, und Bascal, der noch immer an der Tür stand, fasste sie beim Ellbogen, als sie an ihm vorbeikam. Sie trug ein eng anliegendes Kleid aus glänzendem schwarzem Gewebe. Ihr Haar, ihre Lider und die Iris der Augen waren ebenfalls schwarz, während Lippen und Fingernägel passend zu den Schuhen rotschwarz leuchteten, wie glühende Eisenstücke in einem Lagerfeuer.

 »Hallo, meine Hübsche«, sagte Bascal. »Beantwortest du mir eine Frage?«

 »Lass dich verarbeiten«, erwiderte sie gelassen und entriss ihm ihren Arm. Dann hielt sie inne, betrachtete sein Gesicht und musste sich sichtlich anstrengen, ihre Überraschung zu verbergen. »Ach, vergiss es. Was willst du?«

 »Hast du’s eilig?«

 Sie kaute einen Moment auf der Unterlippe. »Ich bin mit Freunden hier. Wir hatten einen guten Tisch, den ihr gerade in Beschlag genommen habt, und jetzt muss ich reingehen und freie Plätze suchen, bevor sie zurückkommen. Wir gehen nicht oft zusammen aus.«

 »Ah«, sagte Bascal. »Dann will ich dich nicht aufhalten.«

 Sie wandte sich zum Gehen, hielt dann inne und drehte sich wieder zu ihm um. »Bist du…?«

 Die unausgesprochene Frage hing im Raum: Bist du der Prinz von Sol? Bascal schwieg. »Geh rein und such einen Platz für deine Freunde. Bestimmt sind es wichtige… Geschäfte, die sie noch aufhalten. Aber wenn du einen Tisch gefunden hast, würde ich mich freuen, wenn du wieder heraufkommen und dich zu mir setzen würdest. Zu uns. Ich würde dir gern eine Frage stellen.«

 Eine verärgerte Bedienung in braunem Kittel tauchte auf. »Habt ihr die Gäste eben vom Balkon verscheucht?« Aus irgendeinem Grund hatte sie die Frage an Steve Grush gerichtet.

 »Nein«, erwiderte der mit der für ihn typischen mürrischen Brillanz.

 »Wir hätten gern fünfzehn Gläser Bier«, mischte Bascal
 sich ein. »Und fünfzehn Tassen Kaffee und ein paar Krüge Eiswasser. Dann nehmen wir noch Chips mit Dips und einen Teller mit Käse und Gemüse. Gibt es Oliven dazu? Ich liebe Oliven.«

 Die Bedienung hielt ein Täfelchen aus W-Stein in der Hand, machte aber keine Anstalten, die Bestellung zu notieren oder etwas zu sagen. Sie war noch keine dreißig oder sah jedenfalls so aus, doch ihrem Gesichtsausdruck war zu entnehmen, dass sie schon genug Halbwüchsige gesehen hatte, die so taten, als wären sie hier zu Hause.

 »Wer zahlt?«, wollte sie wissen.

 Bascal hob den Daumen. »Ich.«

 »Ah-ja.« Skeptisch streckte sie ihm das Täfelchen entgegen.

 »Zwanzigtausend sind genehmigt«, sagte Bascal und rollte den Daumen auf der Tafel ab, anstatt ihn nach Halbwüchsigenart einfach draufzudrücken. »Plus hundert Prozent Trinkgeld.«

 Die Tafel quittierte die Transaktion mit einem leisen Glockenton, worauf sich die Miene der Kellnerin ein wenig aufhellte. Bascals Gesicht, seine Stimme, sein Daumenabdruck, sein DNA-Muster und sein Kontostand waren überprüft worden– er war zahlungsfähig. Ein Rüpel zwar, aber offenbar weder ein Gauner noch ein Schnorrer. Das Trinkgeld würde nicht ihr Leben verändern; alles Lebensnotwendige und die meisten Luxusgüter ließen sich entweder kostenlos faxen oder waren als downloadbare Gratiskopie erhältlich. Für alles andere gab es eine kostenlose Warteliste (das galt natürlich nicht für die Freiheit an sich), deshalb konnte man sich selbst dann,
 wenn man arm war, darauf verlassen, dass man irgendwann an die Reihe kommen würde. Eine Penthousewohnung oder was auch immer– alles war nur eine Frage der Zeit. Ein Trinkgeld aber war eine nette Geste– altmodisch und höflich–, und ein großes Trinkgeld war noch netter. Nötig wäre es jedenfalls nicht gewesen.

 »Ich werde sehen, was ich tun kann.«

 »Vielen Dank«, sagte Bascal.

 Das schwarzhaarige Mädchen hatte sich währenddessen entfernt. Bascal nahm achselzuckend neben Conrad Platz. Conrad aber fragte besorgt: »Kann man dich jetzt nicht ausfindig machen? Die Polizei, deine Eltern? Geldausgeben ist immer verräterisch.«

 »Kann schon sein. Aber das Konto verfügt über gewisse… Sicherheitsvorkehrungen, welche die Suche erschweren werden.«

 »Oh. Das ist gut. Vorausschauend.«

 »Das ist mein Job.«

 Über den Bergen, in den Lücken zwischen den Wohnhäusern am anderen Ufer, sah man die allerletzten Sonnenstrahlen. So weit Conrad erkennen konnte, hatten die Gebäude grauenhafte Farben und versuchten weder, etwas zu verkaufen noch etwas Besonderes darzustellen. Hier wohnten die gewöhnlichen Bürgerinnen und Bürger des Königinreiches. In den Häusern gab es Faxgates, vielleicht sogar in den Wohnungen. Hier endete die terrarienhafte Extravaganz der Kinderstadt, und es begannen die seriösen Vororte des eigentlichen Königinreiches.

 Der Green Mountain Spire lag jetzt überwiegend im Dunkeln. Lediglich bis hundert Meter unterhalb der
 Spitze funkelte er noch rötlich, und die Grenze zwischen Hell und Dunkel wanderte zusehends nach oben. Der Balkon des Cafés befand sich über einem dreihundert Meter abfallenden Hang, der zum grasbestandenen Ufer hinunterführte, dann kamen die steinigen Untiefen des Platte River, der nicht annähernd so majestätisch war, wie Conrad erwartet hatte. Er war nur etwa zwanzig Meter breit und so flach, dass man hindurchwaten konnte. Weiter nördlich und südlich gab es kleine Stromschnellen, die Männer und Frauen in leuchtend grünen Kajaks hinunter- und erstaunlicherweise auch wieder heraufpaddelten.

 Wo das Gras endete, war das Ufer gesäumt von Kieseln, aus denen hier und da Betonstummel aufragten, die früher vielleicht einmal Brücken getragen hatten. Conrad konnte nicht nachvollziehen, weshalb man sie nicht entfernt hatte, wenngleich sie der Gegend einen ehrlichen, unfertigen Charakter verliehen. Weder unberührte Wildnis, noch makellos gepflegt, sondern einfach da.

 »Vom ästhetischen Gesichtspunkt aus betrachtet«, sagte Peter Kolb wichtigtuerisch, »ist die Gegend hier stinkreich. Das Nebeneinander der Elemente ist nicht so zufällig, wie es auf den ersten Blick scheint.«

 Peter stand auf Ästhetik. Soweit Conrad erkennen konnte, war das ein mathematischer Zeitvertreib, der im Gegensatz zur Architektur, zur Materieprogrammierung oder auch Feng Shui nahezu keine Überlappung mit etwas Realem aufwies. Am schlimmsten dabei war, dass er nicht erkennen konnte, ob Peter umgänglich oder sarkastisch aufgelegt war, deshalb enthielt er sich eines Kommentars.
 Die anderen schenkten Peter sowieso keine Beachtung, deshalb ging das in Ordnung.

 Kurz darauf kehrte die Bedienung zurück und brachte erst die Getränke und dann Teller mit Nacho-Chips mit geschmolzenem Käse, eingebettet in eine Brustwehr aus Karotten, Sellerie, Zucchinis und Oliven.

 »Jetzt geht’s los, Leute«, sagte sie und stellte das letzte Tablett vor Bascal, Steve, Ho und Conrad ab. »Wenn ihr noch etwas braucht, ich heiße Bernice. Klopft einfach an die Wand oder aufs Geländer.«

 »Meine Großmutter hieß Bernice«, meinte Bascal, als sie wieder gegangen war.

 »Nette Lady?«, fragte Ho Ng.

 Bascal zuckte die Achseln. »Hab sie nie kennengelernt. Vor zweihundert Jahren ist sie gestorben, in Katalonien. War Bürgermeisterin. Eine echt historische Figur.«

 »Jesus Blutschiss«, fluchte Ho zum Zeichen des Mitgefühls. Er sagte ständig solche Sachen: Eselscheißhirnkotze und Scheißdünnschissengel. Conrads Lieblingsfluch war ›mutterelendes Stück Scheiße‹. Ho machte sich einen perversen Spaß daraus, alle möglichen Kraftausdrücke miteinander zu kombinieren. Vielleicht aber handelte es sich auch um einen subtilen Hirnschaden, den die Faxfilter fälschlicherweise als Charaktermangel klassifizierten.

 Im Königinreich Sol wurden Charaktermängel als persönliche Angelegenheit betrachtet. Man musste sich ausweisen und dann einen Arzt ausdrücklich bevollmächtigen, den Schaden zu beheben. Oder noch besser, man behandelte den Defekt mit Lebenserfahrung und Persönlichkeitsentwicklung
 selbst. Jedenfalls war man selbst für seine charakterlichen Eigenheiten verantwortlich.

 Ho aber war erst sechzehn, deshalb hätten sich seine Eltern darum kümmern müssen. Conrad nahm an, dass sie das auch getan hatten, und zwar auf ihre Weise, nämlich indem sie den Jungen in ein Sommerlager geschickt hatten. Ausgesprochen therapeutisch. Nichts half so gut gegen Kraftausdrücke, wie wenn man sein Geschäft auf einem beschissenen Plumpsklo erledigen musste.

 Schlechte Stimmung drohte sich breit zu machen, doch das wässrige Bier half dagegen, und die Nachos waren noch besser, außerdem war Bascal anscheinend entschlossen, dafür zu sorgen, dass seine Männer heute Nacht ihren Spaß hatten. Wer wollte dagegen etwas einwenden?

 Bevor sie auch nur das erste Glas geleert hatten, tauchte auf einmal wieder Bascals schwarzhaarige Freundin auf, schob einen Plastikstuhl an den Tisch und zwängte sich zwischen Conrad und den Prinzen.

 »Hi«, sagte sie geschäftsmäßig. Wie viel Unausgesprochenes lag doch in dieser einen Silbe! Hi, Prinz. Ich weiß, wer du bist, Prinz, aber es ist mir egal. Ich begegne dir von Mensch zu Mensch, Prinz.

 Was an und für sich in Ordnung war. Aber sie hatte neben Bascal Platz genommen und nicht neben irgendeinem gewöhnlichen Kotzbrocken, der zwei Jahre jünger war als sie. Und sie hatte auch nicht ihre Freunde mitgebracht. Um den Prinzen nicht mit ihnen teilen zu müssen, hatte sie ihnen wahrscheinlich nicht einmal von der Begegnung erzählt.

 »Hi«, erwiderte Bascal, ihren Tonfall imitierend.

 »Hallo«, sagte Conrad ohne besondere Betonung. Er konnte es wenigstens versuchen.

 Das Mädchen nickte und schenkte ihm einen kurzen Blick, dann richtete sie ihre Aufmerksamkeit wieder ganz auf Bascal. Mit spöttischer Gleichgültigkeit fragte sie: »Du wolltest mich was fragen?«

 Bascal lehnte sich lächelnd zurück. »Jetzt, wo ich dich sehe, meine Liebe, bin ich nahezu wunschlos glücklich. Aber du bist bestimmt in Eile, deshalb will ich gleich zur Sache kommen: Ich brauche Zugang zu einem Tabu-Fax. Ich habe Schmuggelware dabei. Übrigens, wie heißt du eigentlich?«

 Ihre Augen weiteten sich. »Xmary. Du brauchst Zu …«

 »Iksmerry? Ist das ein Spitzname? Die Kurzform von Christina Marie?«

 »Xiomara Li Weng«, antwortete sie zerstreut. »Du brauchst was?«

 »Ein Fax. Ein einfaches, ganz gewöhnliches Fax, das ta’e fakalao kopiert. Verbotene Gegenstände und Substanzen. Meine Männer befinden sich auf einer Geheimmission, zur deren Durchführung sie bestimmte Materialien benötigen. Zum Beispiel Kleidung«, sagte er und kniff seinen Sommerlagerfreund auffordernd in den Arm. Und tatsächlich, das war eine der schlimmsten Erniedrigungen, die das Lager zu bieten hatte: natürliche Kleidung. Die Hemden und Kniehosen sahen nicht nur dämlich aus, ihre Farbe, ihr Schnitt und ihre Durchlässigkeit ließen sich obendrein nicht verändern. Sie regulierten nicht die Temperatur und ließen den Körperschweiß
 nicht verdunsten. Sie führten keine Befehle aus, ja, sie hörten sie nicht einmal. Sie waren zu gar nichts zu gebrauchen.

 »Und was sonst noch?«, fragte das Mädchen voller Sorge, man könnte sie zum Besten haben und sie sei Gegenstand eines königlichen Scherzes oder irgendeiner verdeckten Aktion.

 »Schmuck«, sagte Bascal mit einem unergründlichen Lächeln.

 »Ist das alles?« Sie senkte den Blick auf das einzige Schmuckstück, das Bascal trug: den Siegelring aus W-Gold am Mittelfinger seiner linken Hand.

 »Hübsch, nicht wahr?«

 »Das ist kein gewöhnlicher Ring.«

 Bascals Tonfall klang auf einmal gereizt. »Natürlich ist das kein gewöhnlicher Ring. Ich bin der Prinz des Scheiß-Solsystems. Was meinst du wohl, was ich trage? Gold? Titan? Das ist ein Quantenspeicher, Schätzchen– da sind Quadrillionen von Terabytes drin gespeichert. Und die wollen raus.«

 Xmary reagierte eingeschnappt. Dann sagte sie: »Ich kenne da ein paar Leute. Die könnte ich mal fragen. Das Ganze klingt ziemlich ernst.«

 »Das ist es auch.«

 Eine Weile schwiegen alle. Schließlich erhob sich das Mädchen. Bevor sie sich zum Gehen wandte, fragte sie: »Werde ich in Schwierigkeiten geraten?«

 »Ja«, antwortete Bascal. »Das werden wir alle. Die Frage ist nur, ob wir vorher noch etwas Nützliches zustande bringen.«

 »Na großartig.«

 Sie ging weg. Wider besseres Wissen hatte sie sich entschlossen, Bascal zu folgen.

 »Was ist mit dem Ring?«, fragte Steve Grush.

 »Der ist Müll.«

 »Müll?«

 »Müll. Auf atomarer Ebene umstrukturierte Materie. Müll.«

 »Du sprichst von programmierbarer Materie, oder?«, fragte Conrad, weil es ansonsten keinen Sinn gemacht hätte.

 »Jo. Halt so eine W-Stein-Oberfläche. Aber das ist auch schon alles, verstehst du?«

 Na ja, könnte man so sagen. Es gab noch immer schrecklich viele Materialien natürlichen Ursprungs, zumal in Denver. Conrad aber blieb am Ball, denn W-Stein war im Grunde nur eine spezielle Form von Silizium. Ein Nanofaser-Gewebe. Er bestand aus Quantendots, die Elektronen in atomartige Strukturen zwangen. In roher Form ähnelte das Zeug schwerem, lichtundurchlässigem Plastik, das schillerte wie der Rückenpanzer eines Käfers. Mit den richtigen Signalen konnte man es jedoch in beliebige Pseudoatome umwandeln. In Silizium und Gold, Silizium und Schwefel, Silizium und Stuck aus dem beschissenen Paris. Dann waren da noch die Transuran-Pseudoatome und die asymmetrischen, die exotische Partikel eingelagert hatten. Man konnte die scheinbare Zusammensetzung nahezu beliebig ändern. Die Folge davon war, dass die Pseudochemiker und Hypercomputer-Suchlogarithmen bislang kaum die elementarsten Stoffe katalogisiert hatten.

 Pseudoatome waren nicht real; Silizium hingegen schon.

 Bascal schaute selbstgefällig drein. »Heute ist Mülltag in Denver, Boyos. Wenn wir jeder einen solchen Ring hätten und uns verteilen würden, könnten wir eine Menge Scheißmüll erzeugen. Wir können sogar die Infrastruktur in Gefahr bringen, die letztlich das ist, was uns von den Tieren unterscheidet. Selbst wenn man unsere Forderungen nicht erfüllen sollte, wird man sie wenigstens im Gedächtnis behalten.«

 »Roh!«, meinte Steve bewundernd, und mehrere der Jungs pflichteten ihm bei.

 »Woher stammt eigentlich die Software?«, fragte Conrad.

 »Hab ich selbst geschrieben. Ich habe sie für eine besondere Gelegenheit aufbewahrt.«

 Conrad, der kein Spielverderber sein wollte, fragte behutsam: »Und wie funktioniert sie?«

 »Ich habe die Zusammensetzung des Inhalts der Palastmüllschlucker über ein Jahr lang archiviert und sie mit einem Fliesenverlegeprogramm kombiniert. Jede beliebige Oberfläche ist mit dem am besten geeigneten gespeicherten Müll verknüpft. Die Grenzflächen zwischen den Müllobjekten werden erhitzt und mittels Akustikschock vom Stammobjekt getrennt. Schlägt man damit auf eine Wand, verwandelt sie sich in einen dampfenden Haufen Müll.«

 »Bloß dass er nicht dampfen würde«, meinte Conrad. »Er würde auch nicht stinken. Das Ganze würde aussehen wie Scheiße oder halb verdaute Nahrung oder was
 auch immer. Wahrscheinlich würde es sich auch so anfühlen. Pseudoatome haben aber keinen Geruch. Im Unterschied zu echten Atomen und Molekülen können sie nicht verdampfen.«

 »Oh«, machte Bascal verunsichert. Irgendwie passte das nicht zu ihm.

 »Trotzdem ist es ziemlich erstaunlich, was du dir da hast einfallen lassen. Die abgetrennten Objekte verfügen doch über Strom, oder? Sie sind ausreichend photovoltaisch, um Informationen, Programmierung und Zusammensetzung zu speichern, nicht wahr?«

 »Äh… keine Ahnung.«

 »Oh«, machte Conrad. »Also eher nicht. Du kriegst also müllförmige Brocken aus Nanofaser-Silizium. Wahrscheinlich ist das sogar gefährlich. Ich meine, bei einem Gebäude ist doch nicht nur die Fassade aus W-Stein, hab ich recht? Du solltest dir gut überlegen, was du mit dem Ding berührst, sonst kommt noch jemand dabei zu Schaden.«

 »Wer hat dich eigentlich ermächtigt, der Stimme der Vernunft Ausdruck zu verleihen?«, fragte Ho Ng mit beißendem Sarkasmus.

 »Äh… niemand.«

 »Wie wär’s, wenn du dann das Maul halten würdest? Fotze.«

 Darauf wusste Conrad keine Erwiderung. Er hatte bereits zu viel gesagt. Es sich noch weiter mit Ho zu verscherzen, wäre unklug gewesen. Bascal schaute ebenfalls schon finster drein und konnte seine Verärgerung kaum noch bezähmen. Conrad wusste, dass sich sein Zorn
 jeden Moment gegen ihn richten könnte. Er erwog, sich zu entschuldigen, war sich aber nicht sicher, ob es damit getan wäre. Am besten hielt er den Mund und tat so, als wäre er gar nicht da.

 »Führen wir den Plan trotzdem aus?«, wollte Steve Grush wissen.

 »Ja«, sagte Bascal und schwenkte zerstreut die Hand. »Lass mich mal eben nachdenken.« Als er sich ins Kinn zwickte, sah er seinem Vater so ähnlich, dass man das jüngere Ebenbild des Königs vor sich zu haben meinte. Allenfalls war seine Hautfarbe etwas dunkler. Und er war etwas eckiger. Conrad wurde von neuer Zuneigung zu diesem Jungen erfasst, zu diesem jungen Mann, dem Dichterprinzen der ganzen Menschheit.

 »Ich muss mal eben aufs Soir«, verkündete Feck lautstark vom anderen Ende des Balkons her. ›Soir‹ war die Kurzform von ›Pissoir‹ und sagte den anderen genau, was er dort tun würde. Hätte er ›Toir‹ oder ›Shittoir‹ gesagt, hätte er damit eine andere Absicht kundgetan. Von Feck wusste man stets mehr, als man eigentlich wissen wollte. Trotzdem war es komisch– Feck konnte bisweilen komisch sein–, und auf einmal wurde gelacht, und die Unterhaltung wandte sich anderen Themen zu.

 »Tut mir leid«, sagte Conrad leise, als Feck an ihnen vorbeischlurfte. Bascal wirkte wieder ansprechbar. »Das ist trotzdem ein ziemlich roher Plan.«

 »Halt den Mund«, sagte Bascal, ohne ihn anzusehen.

 Conrad nahm sich das zu Herzen und trank schweigend erst sein Bier und dann auch noch den Kaffee. Davon wurde er nur noch durstiger, doch er widerstand
 dem Drang, mit einem Glas Wasser nachzuspülen. In den nächsten Minuten würde auch er das Soir aufsuchen müssen. Die anderen bestimmt auch. Er spielte mit dem Kaffeebecher und setzte ihn ein paarmal lautstark auf der gläsernen Tischplatte auf. Dann wendete er ihn mehrmals in der Hand. Gutes, altmodisches Steingut, das sie der Friendly Products Corporation zu verdanken hatten, deren strudelförmiges grünes Logo auf der Unterseite eingebrannt war.

 Das gleiche Logo prangte auch auf den T-Shirts, die sie im Lager tragen mussten, und auf zahllosen anderen kindertauglichen Produkten, die täglich von den Faxgeräten in aller Welt ausgespuckt wurden. Allerdings erstaunte es ihn, das Zeichen ausgerechnet hier zu entdecken. Was war an einem Kaffeebecher kindertauglich? Ihm kam der Gedanke, dass dieses Café– und vielleicht das ganze Ghetto– auch nur ein Freundschaftspark in einer sorgsam überwachten Freundschaftsparkwelt war.

 Ach Gott, jetzt wurde er aber gefühlsduselig, wie seine irische Mutter sagen würde. Aus eben diesem Grund erlaubte sie ihm keinen Alkohol, nicht mal ein so schwaches und wässriges Gesöff wie das hier. Wenn er noch mehr davon trank, würde er unbesonnen werden, und was würde dann aus der Zivilisation des Königinreiches?

 »Will noch jemand Bier?«, fragte er und blickte umher. Die anderen aber ignorierten ihn noch immer, was wahrscheinlich nur gut war. Dann würde er eben alleine etwas bestellen und vielleicht sogar selbst zahlen. Wie die Bedienung ihnen geraten hatte, klopfte er auf das klapprige alte Geländer. Der Klang war allerdings massiver als erwartet.
 Anscheinend war es eher aus Plastik oder weichem Stein als aus Holz. Ja, natürlich, das war kein Holz, sondern ein raffiniertes W-Stein-Imitat. Wie hätte man mit Klopfen auf ein Holzgeländer auch eine Bedienung herbeirufen können?

 Auf einmal erschienen ihm seine paranoiden Phantasien viel weniger paranoid und grotesk als eben noch. Selbst wenn das Geländer nicht bereits mit Mikrofonen vollgestopft war, konnte es jederzeit damit ausgestattet werden. Zum Beispiel dann, wenn die Polizei sie bereits ausfindig gemacht hatte oder wenn die Angestellten des Cafés zu dem Schluss gekommen sein sollten, dass hier etwas Verdächtiges vorging. Das Gebäude konnte notfalls sogar selbstständig zu dem Schluss kommen; die meisten Äußerungen menschlicher Intelligenz ließen sich mit einem W-Stein-Hypercomputer von der Größe eines Fingernagels simulieren. Conrads Elternhaus hatte ihn ständig ermahnt, überwacht, an die Eltern verpetzt…

 Die schwarzhaarige Xmary mit den Feuerlippen tauchte wieder auf und zwängte sich erneut zwischen Conrad und Bascal. »Ich hab jemand gefunden, der euch helfen könnte. Sogar mehrere Jemand.«

 Bascal musterte sie. Seine Augen leuchteten wieder voller Zuversicht. »Toll. Danke. Erwarten diese Leute eine Bezahlung?«

 »Danach hab ich nicht gefragt, aber ich hab ihnen auch nicht gesagt, wer du bist. Wenn sie dich sehen, werden sie dir bestimmt helfen wollen. Sie haben sich von zu Hause weggeschlichen, weil sie hoffen, dass etwas Interessantes
 passieren wird. Und was könnte interessanter sein als du mit deinem geheimnisvollen Auftrag? Dir ist doch wohl klar, dass du hier so eine Art Symbolfigur bist.«

 »Der Prinz, der niemals König werden wird? Der Anführer der Unterdrückten? Das kindliche Sprachrohr der auf ewig zum Kindsein Verdammten? Das kann ich mir nicht vorstellen.« Bascal wedelte belustigt mit den Armen, vermochte seine Bitterkeit aber nicht ganz zu verhehlen. »Dann führ mich in euren Untergrund ein. Mal sehen, wie viel Randale diese Stadt verträgt.«

 »Brauchst du mehr Leute?«, fragte sie. »Ich kann mühelos Leute auftreiben.«

 »Bascal«, sagte Conrad warnend, das allgemeine Geplapper übertönend, »wir sollten von hier verschwinden. Das Café ist nicht so heruntergekommen, wie es aussieht. Das ist kein Holz, das ist W-Stein. Es ist nicht auszuschließen, dass…«

 Der Prinz hob eine Braue, was gar nicht belustigt wirkte. »Es gibt viel zu tun, Conrad. Wir müssen Verbindungen knüpfen, den ganzen Untergrund mobilisieren. Irgendwie. Der Mülltag ist eine Party, die ich unbedingt schmeißen will.«

 Auf der Straße ertönte Lärm, das anschwellende Klickedi-Klick von etwa einem Dutzend Schuhen. Sich im Marschrhythmus nähernde Stiefel? Robotfüße aus Platin, die über die Straße herangetänzelt kamen?

 »Blutschiss!«, rief Ho Ng, der an der Brüstung saß. »Das sind Polizisten. Eine ganze Menge sogar.«

 »Ah«, machte Bascal bedauernd und kein bisschen überrascht. »Also gut, Männer, wir setzen uns ab. Verteilt
 euch und richtet möglichst viel Schaden an. Macht einen richtig schönen Aufstand.«

 Conrad hingegen war überrascht. Vielleicht tat es ihm nicht einmal besonders leid, dass sie entdeckt worden waren. Nahezu herausfordernd blickte er Bascal in die Augen. »Was hast du vor?«

 »Was meinst du wohl?«, fauchte der Prinz, trat ans Geländer und klopfte mit dem Siegelring dagegen, was ein helles Geräusch machte, als träfe er auf Porzellan. An der Berührungsstelle flammte ein bläulich-weißes Licht auf, das sogleich wieder erlosch. Keiner regte sich; niemand sagte ein Wort. Conrad hielt sogar den Atem an. Eine halbe Sekunde nach der Berührung setzte die Veränderung ein: ein wucherndes Durcheinander von Formen und Farben. Es breitete sich über das Geländer aus, erfasste die Streben, den Boden, die Wand und wanderte zum Dach hoch. Es hörte sich an, als risse Papier, als knistere Folie. Das Gebäude verwandelte sich um sie herum in Müll, und die schmalen Zwischenräume zwischen den einzelnen Müllbestandteilen leuchteten auf, gaben ein singendes Geräusch von sich und brachen entzwei.

 Conrad beobachtete, wie Ho Ng durch den Boden stürzte, dann gab das ganze Gebäude nach, und auf einmal stürzten sie alle in die Tiefe, inmitten eines Durcheinanders handgroßer W-Stein-Fragmente, die schillernden schwarzen Käfern glichen. Der Einsturz des Gebäudes ging erstaunlich leise vonstatten und war eher zu spüren als zu hören. Die Schwerelosigkeit währte so kurz, dass sie kaum wahrzunehmen war, und dann prallte Conrad auch schon aufs steile Flussufer. Der Sturz wurde von den plastikartigen
 Fragmenten gedämpft, die ringsumher herabregneten. Vom eigenen Schwung getragen rutschte er abwärts und sah im trüben Wasser kurz die Lichter der auf dem Kopf stehenden Vorstadt gespiegelt. Dann fiel ein Haufen Dreck auf ihn drauf, machte ihn ganz benommen und trieb ihm die Luft aus den Lungen.

 Eine Weile lag er reglos da, machte Inventur, versuchte zu atmen und überlegte, ob er verletzt oder tot war und ob seine Eltern wohl eine neue Kopie aus dem Speicher würden ausdrucken müssen. Er war schon einmal gestorben, als er sich bei einem Kletterunfall eine Kopfverletzung zugezogen hatte und keine anderen Kopien von ihm in Umlauf gewesen waren. Damals hatte er fast einen ganzen Monat verloren und niemals herausgefunden, was eigentlich passiert war.

 Schließlich bekam er genug Luft, um erst ächzend und dann stöhnend seinen Schmerz kundzutun. In seiner Nähe wurde ebenfalls gestöhnt. Und geschrien. Und dann war auf einmal die Polizei da, Männer und Frauen in hellblauen Uniformen, gesichtslose Robots aus nacktem, spiegelndem Impervium. Er wurde hochgehoben und aus den Trümmern befreit.

 »Kannst du mich hören?«, fragte jemand. »Bist du verletzt?«

 Hustend versuchte er, aus eigener Kraft zu stehen. »Ich… autsch! Mein Steißbein! Mein Rücken!«

 »Wir brauchen einen Arzt!«, rief eine andere Stimme. »Möglicherweise eine Rückgratverletzung! Ich empfehle unverzügliches Faxen!« Die Hände auf seinem Körper waren sanft, aber sehr kräftig.

 Er schaute umher, versuchte sich zu orientieren. Bascal vermochte er in dem Durcheinander von Trümmern, Verletzten und blitzenden Taschenlampen nicht zu erkennen.

 Dann meldete sich wieder die erste Stimme, unmittelbar hinter Conrad. »Mein Sohn, ich fürchte, solange die Untersuchung des Vorfalls andauert, müssen wir dich leider in Gewahrsam nehmen.«

 »Ja«, sagte Conrad und sackte gegen die stützenden Hände zurück. »Ich weiß.«

 Heute ist der Raumquantenschaum

 fraktal übergeschäumt:

 Sechs Extrameilen, um mit absolutestem ›A‹

 zur Schule zu gelangen.

 Der temporäre Quantenschaum aber war

 gar nicht so übel; trotz des Zusammenbruchs

 des fluktuierenden virtuellen Verkehrs

 hab ich dreimal Mittagspause gemacht

 und bin in der Schule angekommen, bevor ich losfuhr,

 sodass ich eine Warnung nach Hause durchgeben konnte:

 »He, Bas, füll den beschissenen Tank,

 das wird wieder so ein fraktaler Morgen!«2

 ›Kommutativ‹

 Bascal Edward de Towaji Lutui, im Alter von 9 Jahren

 [image: Illustration]

 5. KAPITEL

 Die Schlacht im

 Thronsaal

 Die Polizisten stellten ein tragbares Fax am Tatort auf und schickten die Jungs hindurch. Ganz nebenbei wurden Conrads Verletzungen geheilt; die Faxfilter glichen seinen Körper mit seinem Genom und der Standardschablone des Menschen ab, gelangten zu dem Schluss, dass es sich bei seinen Verletzungen um keinen Körperschmuck handelte, und spuckten am anderen Ende das korrigierte Muster aus. Dass diese Vorgänge auf der Quantenebene vollzogen wurden anstatt an der Person oder auch nur an deren Ebenbild, beeindruckte Conrad nicht im Geringsten. Er hatte diesen Vorgang schon häufig durchlaufen und kaum etwas davon gespürt.

 Er landete in einem fensterlosen Verhörraum– oder vielmehr landete dort ein anatomisch perfektes Duplikat von ihm, während er selbst verschwand. Während er starb, könnte man auch sagen, wenngleich dieser Ausdruck verpönt war. Er hatte diesen Vorgang ein Leben lang fast täglich durchlaufen und schenkte ihm ebenso wenig Beachtung wie den abgestorbenen Hautzellen, die angeblich ständig von ihm abfielen.

 Jedenfalls befand er sich jetzt hier in diesem fensterlosen
 Raum, und bei ihm waren ein Mensch und ein Robot. Der Robot schwieg– Robots redeten überhaupt nur in Notfällen–, doch er rührte sich auch nicht, was ihn irgendwie bedrohlich erscheinen ließ. Zumal da er zwischen Conrad und dem Ausgang stand.

 Der Mensch, der ihm gegenüber hinter dem Tisch saß, war Leslie Jones. Mit sanfter Stimme wiederholte sie mehrfach, ihre Aufgabe sei es, ihm zu helfen. Er trug keine Handschellen, und durch die angelehnte Tür des Verhörraums fiel helles Licht. Dennoch wusste er, dass Leslie Jones keine Anwältin oder Sozialarbeiterin war, sondern eine Art Polizistin, deshalb tat er so unwissend, wie er in Anbetracht der Umstände für geraten hielt. Die Behörden anzulügen wäre sowieso zwecklos gewesen– sie hätten es gemerkt, bevor er auch nur den Mund aufgemacht hätte–, aber sie hielten ihn bestimmt auch nicht für sonderlich intelligent und würden sich nicht wundern, wenn er sich dumm stellte.

 »Warum habt ihr das Sommerlager verlassen?«, fragte Leslie zum zweiten Mal.

 Er zuckte die Achseln. »Wir waren schließlich keine Gefangenen.«

 »Ihr hättet um einen Pass und eine Eskorte bitten können. Und um das Einverständnis eurer Eltern. Stattdessen habt ihr einen Berater tätlich angegriffen und einen Palastrobot mutwillig beschädigt.«

 »Ich habe damit nichts zu tun.«

 »Aber du warst dabei anwesend.«

 Conrad schwieg. Sie wussten, dass er dabei gewesen war. Mithilfe von Sensoraufzeichnungen, Hautzelleanalyse
 und elektromagnetischen Geisterbildern konnte die Polizei vermutlich alle seine Schritte rekonstruieren.

 Lächelnd probierte Leslie eine andere Vorgehensweise aus. »Conrad, du steckst nicht in Schwierigkeiten. Jedenfalls in keinen großen. Niemand wurde ernsthaft verletzt, und nichts deutet darauf hin, dass du ein Mitläufer warst und dann zum Zeugen eines Verbrechens wurdest. Wir wollen lediglich herausfinden, was passiert ist.«

 Er zuckte erneut die Achseln. »Das wissen Sie doch bereits.«

 »Ja, schon. Aber ich möchte es von dir hören.« Sie trug einen grünen Sweater mit Knöpfen aus lebenden Löwenzahnblüten. Ihr Haar war kupferrot und sehr kurz geschnitten. Man konnte sie wohl als gut aussehend bezeichnen– bislang war er noch niemandem begegnet, auf den das nicht zugetroffen hätte–, doch sie sprach und bewegte sich wie die Frauen aus der Generation seiner Mutter. Wie vor zweihundert Jahren; hineingeboren in eine Welt der Sterblichen und dann durch den Aufstieg des Königinreiches vom Tod ›erlöst‹. Er hätte gern gewusst, ob die anderen Jungs gerade von anderen Faxkopien dieser Frau verhört wurden.

 »Sie wissen gar nichts«, sagte er, nicht frech, sondern ganz sachlich. »Es tut mir leid, aber ich kann es Ihnen wirklich nicht erklären. Es gibt einfach nichts zu erklären.« Dann enttäuschte er sich selbst, indem er sagte: »Ich möchte mit meiner Mutter sprechen.«

 Leslie nickte mit verstörend aufrichtigem Mitgefühl. »Deine Eltern wurden bereits informiert und haben darum gebeten, Kopien hierher schicken zu dürfen. Dein Ersuchen
 wird derzeit geprüft. Aber du wirst bestimmt Verständnis dafür haben, dass die Lage durch die Tatbeteiligung von Prinz Bascal kompliziert wird.«

 Wiederum fiel Conrad nichts ein, womit er die Situation hätte entspannen können, und deshalb schwieg er. Leslie fing mit den Fragen wieder von vorne an. Fast eine Stunde lang kauten sie alles immer wieder durch. Als Conrad schon ganz dösig im Kopf war von den vielen Wiederholungen, erschien auf der Tischplatte eine gelbe Lichtscheibe, neben der sich ein kleiner Lautsprecher bildete. Es läutete leise.

 »Na ja«, sagte Leslie, ihn beäugend, »wir haben es jedenfalls versucht. Du scheinst ein netter junger Mann zu sein; du solltest dich ein bisschen öffnen.«

 »Ach, ja? Warum?«, fragte Conrad unwillkürlich.

 Es sprach für sie, dass sie sich mit der Antwort einige Sekunden Zeit ließ. »Weil Jugend keine Entschuldigung für Gewalttätigkeit ist, jedenfalls nicht mehr in deinem Alter. Welche Probleme du auch zu haben glaubst, das miteinander Reden ist der einzige Weg, damit zurande zu kommen. Das wirst du spätestens dann einsehen, wenn du irgendwann selbst Verantwortung trägst.«

 Conrad vermochte sich ein höhnisches Grinsen nicht zu verkneifen. »Und wann wird das sein, Leslie?«

 Sie sah ihn tatsächlich an und ließ die Zungenspitze hinter den gespitzten Lippen rotieren. Nach einer Weile sagte sie: »Wir mussten alle Zugeständnisse machen, weißt du. Das Leben ist nun mal unvollkommen. Aber es bleibt uns ja auch viel Zeit, damit klarzukommen, nicht wahr?« Sie erhob sich. »Komm mit. Wie erwartet wurde
 der Fall der Palastjurisdiktion unterstellt. Es tut mir leid, aber du musst wieder ins Fax.«

 Aus irgendeinem Grund lief Conrad ein Angstschauder über den Rücken. »Warum? Wohin werde ich gebracht?«

 »In den Palast. Habe ich das nicht eben gesagt? Reiß dich zusammen, Conrad; du wirst dem König und der Königin begegnen.«

 Der Thronsaal der Majestäten Bruno de Towaji und Tamra-Tamatra Lutui sah genauso aus wie im TV. Dieselben Schilfgrasmatten auf dem W-Stein-Boden, dieselben katalanischen Tapeten an den W-Stein-Wänden, dieselben vergoldeten W-Stein-Verzierungen an der Decke, auf dem Boden und an den hohen, überwölbten Durchgängen. Hier war es Tag; die Decke war gegenwärtig durchsichtig, und vom weißblauen Himmel, der viel blasser war als der Himmel des Freundschaftslagers, fiel Licht herein.

 Zwei vage vertraute Frauen standen in lässiger Haltung da, beide schwarzhaarig, mit der walnussbraunen Haut ihrer südpazifischen Vorfahren und eingehüllt in die kunstvollen Wickelkleider und mit Haarfächern, wie sie bei Hofe üblich waren. Mit einem steifen Kopfnicken und subtilen Gesten sammelten sie die Jungs, die aus den beiden Faxgeräten traten, und ließen sie in zwei Reihen gestaffelt vor den Thronsesseln Aufstellung nehmen.

 Conrad war glücklicherweise durch zwei andere Jungs von Bascal getrennt. Er stand etwa in der Mitte der vordersten Reihe, keine vier Meter von den Thronsesseln entfernt. Ja, er konnte von Glück sagen. Das Herz klopfte
 ihm bis zum Hals; ihm zitterten die Knie. Noch nie im Leben war er so nervös gewesen, auch nicht als er zum ersten Mal dem Dichterprinzen gegenübergestanden hatte. Conrad war schon einmal festgenommen worden, weil er eine Katze mit Steinen beworfen hatte, und er war schon häufig ins Büro des Direktors bestellt worden und hatte von seinen Eltern regelmäßig Ausgehverbote sowie Haus- und Stubenarrest aufgebrummt bekommen. Das hier aber war eine neue Dimension der Strafe, denn die Aussicht, den erzürnten Majestäten ins Gesicht sehen zu müssen, war weitaus erschreckender als das verbindliche, pflichtbewusste Mitgefühl irgendwelcher Polizisten oder unbedeutender Autoritäten.

 Die Majestäten des Königinreiches waren im Grunde reine Symbolfiguren ohne politische oder richterliche Machtbefugnisse. Aber sie wurden geliebt und waren brillante Persönlichkeiten und noch dazu so unglaublich reich, dass sie die Planeten hätten kaufen können, wenn sie denn gewollt hätten. Am Ende zählte das jedoch kaum: In der Zeit der Restauration, als allgemein spirituelle Sehnsucht herrschte, und angesichts der Gefahren und Tragödien des Absturzes hatte man diese beiden als vorletzte Anführer der Menschheit auserwählt, nachgeordnet allein Gott. Ob es Conrad nun behagte oder nicht und ob er es verstand oder nicht, jedenfalls vermochten sie über sein Schicksal zu entscheiden, und niemand– auch nicht sein Vater oder seine Mutter– konnte dagegen Einspruch erheben.

 Trotz seiner Heidenangst bemerkte er, dass der ›Junge‹ links hinter ihm Xiomara Li Weng war, die Schwarzhaarige
 aus dem Café, und dass Feck nicht unter den fünfzehn versammelten Halbwüchsigen war. In gewisser Weise erschien das logisch: Feck war gerade auf dem Soir gewesen, als das Gebäude eingestürzt war, und wenn er die Geistesgegenwart besessen hatte, das Freundschaftslager-Hemd loszuwerden, hatte die Polizei auf den ersten Blick keinen Anlass gehabt, ihn von den übrigen Gästen des Cafés abzusondern und mit den Ereignissen auf dem Balkon in Verbindung zu bringen. Während die Quantenrekonstruktion des Einsturzes ergeben würde, dass Xmary sich zusammen mit den anderen Jungs aus dem Freundschaftslager unmittelbar neben Bascal auf dem Balkon befunden hatte.

 Trotz ihres kurzen, dunklen Haars und ihrer gertenschlanken Figur wies Xmary nicht die geringste Ähnlichkeit mit Feck auf. Conrad konnte nicht nachvollziehen, wie man sie überhaupt mit einem Jungen verwechseln konnte, obwohl sie das Make-up entfernt und die Halbschuhe verloren hatte. Sogar die Nagelpolitur war irgendwie verschwunden. Und den Partydress hatte sie gegen eine beigefarbene Hose und ein weißes Hemd ausgetauscht– wenngleich sie kein Freundschaftslager-Hemd und nicht einmal ein T-Shirt trug. Anderseits trug auch Ho Ng keine Uniform und hatte das T-Shirt gegen einen glänzend grauen Pullover und eine wattierte Weste ausgetauscht, trug aber immer noch die beigefarbene Kniehose, die seine Bemühungen, roh auszusehen, ins Leere laufen ließ.

 Trotzdem war es ein erstaunlich dummer Fehler. Hatte sich denn niemand die Mühe gemacht, die biometrischen
 Daten abzugleichen, einen DNA-Vergleich durchzuführen oder ihr einfach mal unters Hemd zu schauen? Hatte der Zorn des Königs und der Königin die Polizeiroutine so durcheinandergebracht, dass man eine falsche Person verhaftet und sie in einem Moment der Verwirrung weitergeleitet hatte? Bei dem Gedanken wurde ihm ganz kalt, denn er musste daran denken, dass die Altmodernen ihre Königsfamilien ermordet hatten, sodass nur die Prinzessin von Tonga und der draufgängerische Deklarant-Philander aus dem spanischen Girona übrig geblieben waren, um sie in die Zukunft zu führen.

 Eine der tonganischen Hofdamen schritt wie ein puppenhafter Drill-Sergeant an der vordersten Reihe auf und ab und blieb plötzlich vor Bascal stehen. Sie legte ihm den Finger unters Kinn, hob sein Gesicht an und zwang ihn, ihr in die Augen zu sehen. Conrad konnte nicht verstehen, was sie ihm zuflüsterte, doch die aus dem Zusammenhang gerissene Antwort des Prinzen war deutlich vernehmbar: »Limonade, bitte.«

 Dann legte sich auf einmal eine gewisse Kälte auf den Raum. Im Eingang rechts vom Podium war jemand aufgetaucht. Die Person hatte die gleiche walnussbraune Haut und das gleiche rabenschwarze Haar wie die Hofdamen, doch das Wickelkleid, die Umhänge und die Haarfächer waren purpurfarben und mit leuchtend weißen Streifen und Mustern im polynesischen Tapa-Stil verziert. Flankiert wurde sie von zwei Palastrobots aus Gold und Platin, und hinter ihr schwirrten Nachrichtenkameras wie Glühwürmchen umher. Sie trug eine Diamantenkrone und benutzte ein Erdszepter als Gehstock, und dabei
 wirkte sie so lässig, als trüge sie etwa einen Jogginganzug oder eine Sommerlageruniform. Ihr Gesicht war vertrauter und leichter zu deuten als das eines Freundes oder Verwandten.

 Die Königin schäumte.

 Allerdings hielt sie ihren Zorn im Zaum, sodass sie noch furchterregender wirkte, und als ihr Blick über Conrad hinwegstreifte, musste er sich zusammenreißen, um nicht zusammenzuzucken oder sich zu ducken. Theoretisch konnte sie befehlen, ihm den Kopf abzureißen oder seine Backups zu löschen, und dazu würde es bestimmt auch kommen.

 Tamra-Tamatra Lutui, die Königin von Sol, hatte jedoch nur für Bascal Augen, als sie aufs Podium stieg und sich in dem Thronsessel aus vergoldeten Weidenruten niederließ. Die Robotleibwächter, bewaffnet mit langen, kunstvoll verzierten, zerbrechlich wirkenden Äxten, nahmen zu beiden Seiten des Podiums Aufstellung. Die Nachrichtenkameras verteilten sich im Raum und dokumentierten das Ereignis aus möglichst dramatischen Blickwinkeln. Conrad fragte sich, ob er jetzt im Fernsehen war oder später in einer sorgfältig bearbeiteten Fassung darin auftauchen würde. Vielleicht aber filmten die Kameras auch nur fürs Palastarchiv, und das Holo-Video wurde anschließend irgendwo gespeichert.

 »Na schön«, sagte die Königin. »Lass mal hören.« Es bestand kein Zweifel, wen sie meinte.

 »Malo e lelei, Mutter«, erwiderte Bascal liebenswürdig. »Du hast mir gefehlt.«

 »Tali fiefa. Du mir auch«, erwiderte sie durchaus aufrichtig.
 »Aber du bist schnell wieder zurückgekommen. Und du steckst schon wieder in Schwierigkeiten. Außerdem hast du diesmal Freunde mitgebracht.«

 »Ja, Mutter.«

 Es war nicht schwer, ihr zuzustimmen. Die Menschen stellten sich bei Auseinandersetzungen immer auf ihre Seite. Sie war einfach zu schön, zu lustig und zu… korrekt? Zyniker hätten ihr vorwerfen können, sie manipuliere die öffentliche Meinung, doch dazu bestand überhaupt kein Anlass, und sie hätte damit auch gar nichts gewinnen können. Sie verstand es einfach, bei jedem Thema auf der richtigen Seite zu stehen. Nicht auf der Seite der groben Vereinfacher, sondern ganz im Sinne einer optimalen Lösung. Obendrein erläuterte sie ihren Standpunkt so gut, so schnell, so mühelos und mit solch verblüffendem Witz!

 Jedoch nicht heute. Heute hob sie die Brauen, wippte mit dem Fuß und ergriff schließlich wieder in angespanntem Elternton das Wort. »Bascal, du solltest meine Geduld nicht überstrapazieren. Du weißt, ich liebe dich, aber anscheinend begreifst du nicht, dass ich entschlossen bin, an dir ein Exempel zu statuieren.«

 »Ganz im Gegenteil«, sagte der Prinz. »Davon gehe ich aus.« Sein Tonfall war noch immer freundlich, doch mit seiner Habachthaltung drückte er, soweit Conrad das erkennen konnte, spöttische Missbilligung aus.

 Tamra schüttelte leicht den Kopf und seufzte. »Du hältst dich für so schlau, Bas. Aber das ist kein Schachspiel, bei dem es von Nutzen ist, wenn man drei oder vier Züge vorausdenken kann. Eher gleicht es der Flut, die
 einsetzt, wenn der Mond am Wasser zerrt, ohne sich daran zu stören, was andere Leute glauben oder meinen. Oder wünschen.«

 »Dann leg ich halt ein Neubel auf den Strand«, erwiderte Bascal schlagfertig.

 Conrad war sogleich klar, dass es sich um eine Metapher handelte. Ein Neubel wog eine Milliarde Tonnen, bestand aus flüssigem Neutronium, das von einer zwei Zentimeter durchmessenden Diamantschale umschlossen war, und wäre so mühelos wie eine Kanonenkugel durch feuchtes Haushaltspapier durch den Sandstrand und sogar massives Gestein hindurchgekracht. Allerdings hätte es die Gezeiten beeinflusst, so viel war sicher.

 »Es reicht«, sagte Tamra kühl. »Wir führen hier keine Debatte. Du hast annähernd einhundert Menschen verletzt und ein Gebäude zerstört. Dabei hätte leicht jemand umkommen können, und dann wärst du im Gefängnis gelandet.«

 »Ich war im Gefängnis«, entgegnete Bascal, und diesmal war ihm deutlich anzuhören, wie zornig er war.

 »Nein«, sagte sie. »Das warst du nicht. Du warst in einem Sommerlager.«

 »Hier ist Winter, Mutter.«

 »Und in Europa ist es Sommer. In meiner Jugend hat der größte Teil der Menschheit unter weitaus härteren Bedingungen gelebt, als im Sommerlager herrschen, ohne dass ein Hahn danach gekräht hätte. Wenn du das nicht begreifst, solltest du vielleicht mal eine Zeit lang Sozialdienst in einer richtigen Strafeinrichtung ableisten.«

 »Na prima«, fauchte Bascal. »Bislang bin ich noch nicht
 von Kriminellen unterrichtet worden. Da habe ich noch Wissenslücken.«

 Die Königin rammte das Metallende des Szepters auf die Fliesen des Podiums, was sich anhörte, als falle eine schwere Tür ins Schloss. »Erbarmen, junger Mann. Musst du uns wirklich auf allen Fronten die Stirn bieten? Egal, was wir tun? Musst du uns verachten, nur weil wir deine Eltern sind? Weil wir die Erste Familie sind? Weil wir älter sind? Gut, du hast dein kleines Statement vorgebracht, aber du weißt genau, dass du dir damit keine Unterstützung, sondern nur Gegnerschaft einhandelst. Ich vermisse deine Poesie, Bascal, ja, wirklich. Aber ich nehme an, das ist genau der Grund, weshalb du keine Gedichte mehr schreibst.«

 Bascals Haltung hatte sich keinen Deut verändert. »Der viele Regen hier hat mich inspiriert. Ich habe wirklich gern Gedichte geschrieben. Aber dann hast du mich nach Girona geschickt. Zum Schafehüten. Und dann kamen die Kokosnüsse auf Niuafo’ou und dann die Pfirsiche und Zwiebeln im Außensystem. Und da wunderst du dich, dass ich zornig bin?«

 »Du warst auch schon vorher zornig«, erwiderte die Königin. »Erpicht auf Unabhängigkeit und gleichzeitig unfähig, damit umzugehen.«

 »Unabhängigkeit?«, wiederholte Bascal düster. »Im Freundschaftslager? Du machst Witze. Das Aufbegehren bringt die Erwachsenen gegen mich auf, Mutter. Die Kinder verstehen mich sehr gut.«

 Die Königin erhob sich mit raschelnden Kleidern und hob die Hand, als wollte sie aufgebracht gestikulieren
 oder eine Faust ballen. Stattdessen aber ließ sie die Hand herabfallen und wandte sich ab. »Wie ich sehe, ist die Zeit, da wir freundschaftlich miteinander sprechen konnten, vorbei. Dann sollst du deinen Willen haben.«

 Genau gegenüber der Stelle, wo sie das Podium betreten hatte, stieg sie nun hinunter, schritt energisch zu dem anderen überwölbten Durchgang und verschwand um eine Ecke aus W-Stein-emuliertem Putz. Conrad vernahm ein Klopfen und das imitierte Knarren einer Tür. Dann gedämpfte Stimmen, die ihn an die Gelegenheiten erinnerten, da seine Eltern sich im Schlafzimmer einschlossen, um miteinander zu streiten.

 Es war eigenartig, mitzuerleben, dass sich die Königin Aller Dinge genauso verhielt wie andere Mütter auch. Unwillkürlich tat sie Conrad leid, nicht weil ihre Autorität unterminiert wurde, sondern weil sie eine Frau aus Fleisch und Blut war, die ihren Sohn liebte und einmal zu oft von ihm verletzt worden war. Ja, das verstand er wirklich. Ein Teil von ihm wünschte sich tatsächlich, dass sie Bascals Argumente in der Luft zerriss, dass sie ihnen allen klar machte, wie dumm sie gehandelt hatten, und dass sie sich behutsam und klug darüber lustig machte. Damit wäre zwar nicht unbedingt Conrads Interessen gedient gewesen, doch das hatte er erwartet.

 Was hatte es zu bedeuten, dass sie aus der königlichen Rolle fiel? War es möglich, dass sie einfach falsch lag und sich nicht herausreden konnte?

 Conrad warf Bascal einen Blick zu. Der schaute selbstgefällig und böse drein, denn er hatte schließlich die wichtigste Person aller Welten besiegt. Dann sah er sich
 nach Xmary um, welche die Arme hinter dem Rücken verschränkt hatte und sich so unsichtbar zu machen versuchte, wie ihre Kleidung und ihre Mädchenhaftigkeit es ihr erlaubten.

 Die Robotwächter waren zusammen mit der Königin weggegangen, und eine der tonganischen Hofdamen war irgendwann verschwunden, sodass nur noch eine Aufpasserin übrig blieb. Sie blickte der Königin nach und trat hinter ihr in den Gang, blieb an der Ecke aber stehen.

 Conrad riskierte es, sich umzudrehen, und flüsterte Xmary eilig zu: »Was machst du hier?«

 »Still«, flüsterte sie zurück, ohne ihn anzusehen.

 »Aber warum…?«

 »Sei still«, sagte sie, dann trafen sich kurz ihre Blicke, und in noch leiserem Ton setzte sie hinzu: »Wir werden die Sache schon schaukeln. Ich bin für jemand anderen hier– die Gelegenheit ergab sich, und wir haben sie beide genutzt. Aber kein Wort darüber.«

 Glaubte sie das wirklich? Hatte sie Visionen, in denen Feck die Schwuchtel, der tapfere Vertraute des Prinzen, im Untergrund von Denver herumkrabbelte und heimlich, still und leise die Revolution in Gang brachte? Bei der Vorstellung hätte Conrad beinahe laut aufgelacht. Noch drängender war sein Verlangen zu kichern. Er setzte ein Grinsen auf, das wahrscheinlich falsch gedeutet werden würde. Er versuchte, das Grinsen aus seinem Gesicht zu verbannen, doch das ließ die ganze Situation nur noch komischer erscheinen. Selbst wenn Feck nicht geschnappt werden sollte, würde er sich wahrscheinlich noch vor Sonnenaufgang in die Obhut seiner Eltern begeben.

 Conrad schickte sich an, eine entsprechende Bemerkung zu Peter Kolb zu machen, der zwischen ihm und dem Prinzen stand– einen Witz zu reißen, irgendwas. Doch da kam die tonganische Hofdame bereits wieder zurück und wedelte mit den Händen. »Jungs, kommt mal her. Der König will euch in seinem Arbeitszimmer sprechen.«

 Die beiden geordneten Reihen lösten sich zu einer Art V-Formation auf, als Bascal sich der Hofdame näherte, während ihm Conrad und die anderen Jungs unsicher folgten. Dem König zu begegnen war irgendwie weniger erschreckend, und die Aussicht, tatsächlich sein Arbeitszimmer zu betreten, war wirklich seltsam, denn Bruno de Towaji– der einstige Deklarant-Philander, Genie, Königingemahl und Ritter des Reiches– hatte angefangen vom Kollapsium bis zum Blizzerstab und vom Faxtransport bis zum Wirtshausspiel Shuffle-Akrostichon praktisch alles erfunden. Außerdem hatte er die Sonne in der Zeit des Absturzes, hundert Jahre vor Conrads Geburt, vor dem Kollaps bewahrt oder etwas in der Art.

 Bascal trat in den Gang hinein und dankte im Vorbeigehen der Hofdame, die er Tusité nannte. Die Tür des Arbeitszimmers bestand aus einer W-Stein-Platte, die sich aus dem täuschend massiven Material der Wand hervorgestülpt hatte, sah aber so aus, als bestünde sie aus Holz und Eisen, eher romantisch als unheimlich.

 Der dahinter liegende Raum war nüchtern eingerichtet und mit geheimnisvollen Gegenständen und Diagrammen vollgestopft. Der König war noch immer erfinderisch tätig und beschäftigte sich unablässig mit dem technologischen
 Unterbau des Königinreiches. Allerdings war sein Arbeitszimmer recht klein, und als die Jungs (und das Mädchen) sich hinter Conrad hineindrängten, wurde er gegen Bascal und den einzigen Stuhl im Raum gedrückt, auf dem eine langhaarige, dickliche, ziemlich ungepflegte Gestalt saß. Es dauerte einen Moment, ehe der verwirrte Conrad begriff, dass Seine Majestät, der König von Sol, auf eine Audienz nicht vorbereitet gewesen war.

 Der König hielt in jeder Hand einen Stift und bewegte damit Bilder umher, die sein Schreibtisch projizierte. Mit sichtlicher Anstrengung riss er sich davon los und sah zu Conrad auf.

 »Äh… hallo«, sagte er und kratzte sich mit einem der Stifte im Bart, dann ließ er ihn auf den Schreibtisch fallen und streckte die Hand aus. »Ich bin Bruno.«

 Conrad ergriff die Hand verdutzt und schüttelte sie. »Conrad Mursk, Sir.«

 Der König nickte und zog die Hand zurück. »Ah, ja. Eigentlich heißt es ›Sire‹. Man muss auf die Einhaltung der Formen achten. Das ist der einzige Zweck, den das Königsamt im Königinreich hat, und es ist wirklich eine Aufgabe. Bitte merk dir das freundlicherweise.«

 »Äh… tut mir leid, Sire.« Conrad errötete innerlich und wahrscheinlich auch äußerlich. Er wünschte, er hätte zurücktreten können, ohne dass seine Kameraden wie Dominosteine umkippten. Außerdem hätte er am liebsten den Mund gehalten, aber es überkam ihn einfach, und die Worte entwichen wie Gasblasen aus seinem Mund. »Woran arbeiten Sie gerade? An einem Planetchen?«

 Die vor dem König ausgebreiteten Diagramme stellten verschiedene Querschnitte eines schichtförmig aufgebauten, kugelförmigen Objekts von mehreren hundert Kilometern Durchmesser dar.

 Brunos Blick wanderte von Conrad zum Schreibtisch und wieder zurück. Er musterte Conrad aufmerksam. »Das ist der Mond, mein Junge. Der Erdmond.«

 »Oh. Ich dachte, der Erdmond wäre größer.«

 Abermals der abschätzende Blick. Dann nickte der König langsam. »So ist es, mein Junge. Was meinst du, was passiert, wenn man ihn zusammenquetschen würde?«

 »Äh… würde er dann kleiner werden? Sire?«

 »Ja, kleiner. Die Oberfläche nähert sich dabei dem Mittelpunkt. Welche Auswirkung hätte das auf die Schwerkraft?«

 Conrad dachte scharf nach. »Äh… also, sie wird wohl schwächer.«

 »Schwächer?«, wiederholte der König erstaunt. »Wir nähern die Oberfläche des Himmelskörpers dessen Mittelpunkt, und die Oberflächengravitation nimmt ab? Darüber muss ich nachdenken. Eine interessante Hypothese! Das erschüttert geradezu meine Pläne zum Terraformen und zur Besiedlung.«

 Glücklicherweise sprang ihm auf einmal Bascal bei. »Hallo, Vater. Du hast mir gefehlt im Lager.«

 König Bruno wandte den Kopf, bemerkte seinen Sohn und zögerte einen Moment. »Hmm. Ja, du hast uns auch gefehlt. Aber darum geht es hier nicht, hab ich recht? Du hast dich schlecht benommen, und dafür musst du bestraft werden.«

 »Ja, Vater«, sagte Bascal vielleicht ein wenig zu plumpvertraulich.

 Bruno runzelte die Stirn und versuchte einen Moment lang, sich vom Sessel zu erheben, dann blickte er sich um und sah, dass das Zimmer voll war und dass Conrad und Bascal nicht aus reiner Bewunderung gegen ihn gedrängt wurden. Verdutzt musterte er die versammelten Gesichter. Schließlich fasste er Bascal in den Blick und sagte: »Deine Mutter und ich würden gern den Grund erfahren. Das verstehst du doch? Wir haben viel Zeit, Liebe und Energie in ein Wesen investiert, das voller Groll auf uns ist. Eine Erklärung wäre ganz hilfreich.«

 Diesmal blieb Bascal höflich. »Du kennst den Grund, Vater. Ich rufe ihn schon seit Jahren von allen Dächern. Dass es mir ernst damit ist, ist dir bislang allerdings entgangen.«

 Brunos Stirnrunzeln vertiefte sich. »Ernst? Mein Junge, ein langes Leben liegt hinter mir, und noch nie waren die Zeiten weniger ernst als heute. Der Krieg ist nur noch eine Erinnerung, die Verbrechensrate nimmt immer weiter ab, und es gab in letzter Zeit bemerkenswert wenige Katastrophen natürlichen oder menschlichen Ursprungs, die unser Leben und unsere Infrastruktur gefährden könnten. Du hast niemals Zeiten des Zwists erlebt, mein Junge. Du weißt gar nicht, wie das ist.«

 »Nein, du willst es einfach nicht wahrhaben. Der Zwist ist überall.«

 »Unsinn«, sagte Bruno abwinkend. »Ihr seid Kinder. Glaubt ihr, die Existenzangst der Teenager sei eine neue Erfindung? Alles, was ihr braucht, ist ein zusammengequetschter
 Mond.« Nach kurzer Pause setzte er hinzu: »Es ist schrecklich eng hier drinnen. Vielleicht sollten wir ins Esszimmer gehen. Habt ihr schon gegessen?«

 »Ja«, sagte Bascal, obwohl sie lediglich Nachos geknabbert und Bier getrunken hatten. Conrad hingegen hätte durchaus etwas vertragen können.

 »Vielleicht einen Snack«, sagte er dümmlich, als hätte er den Vater irgendeines Freundes vor sich. Dann setzte er etwas zerknirscht hinzu: »Sire.«

 »Einen Snack«, sagte Bruno und kniff sich sinnend ins Kinn, als handele es sich um ein kühnes, neues Theorem, von dem er noch nie gehört hatte. »Hmm.«

 Fünf Minuten später hatten die Jungs an einem Esstisch aus W-Stein Platz genommen. Bruno saß am einen Ende, Königin Tamra am anderen, und Bascal saß an der Längsseite genau zwischen ihnen. Für drei Personen hätte der Tisch zu groß gewirkt, doch für vierzehn Jungs und ein Mädchen war er gerade recht. Alle tranken schweigend Limonade aus zerbrechlich wirkenden Kristallgläsern, knabberten an kleinen Erdnussbuttersandwiches mit Vanille und blickten durchs virtuelle Fenster auf den weißen Sand und die Kokospalmen hinaus, die auf hundert Meter Länge den sanft abfallenden, geharkten Hang säumten.

 Dort draußen schien es drückend heiß zu sein, doch im Esszimmer war es kühl, sowohl im wörtlichen wie im übertragenen Sinn. Ihre Majestät wirkte weniger eisig als zuvor, aber immer noch reserviert, ungeduldig und unzufrieden mit ihrem ungeratenen Sohn. Die anderen Jungs
 hatte sie bislang kaum beachtet und lediglich mit ihren unmittelbaren Sitznachbarn gesprochen– mit Steve Grush und Jamil Gazzaniga.

 »Was für ein schöner Tag. Wart ihr schon mal auf diesen Inseln, Jungs?«

 »Auf den tonganischen Inseln? Nein, Ma’am«, antwortete Steve mit ausgesuchter Höflichkeit. Conrad kam es seltsam vor, dass ein so durchsichtiger, langweiliger und vorhersagbarer Rüpel wie Steve unmittelbar neben der Königin saß, ohne von den Leibwächtern beachtet zu werden. Noch seltsamer war, dass er dabei auch noch einen guten Eindruck machte. Conrad hatte das Gefühl, Steve könnte jeden Moment aufspringen, die Königin in den Schwitzkasten nehmen und ihr Kopfnüsse verpassen. Aber so ging es eben zu auf den Welten: Man brauchte sich nur wie ein komplettes Arschloch zu verhalten, und schon durfte man mit der Königin speisen. Jamil hingegen wirkte blass, verschwitzt und eingeschüchtert und brachte nur einsilbige Antworten zustande.

 »Also, ihr solltet es genießen, solange ihr Gelegenheit dazu habt«, sagte Königin Tamra mit einem Blick aufs Meer. Jetzt schwang auch ein wenig Belustigung in ihrer Stimme mit. Die Jungs waren in jeder denkbaren Hinsicht ihre Gefangenen.

 Xmary wirkte ebenfalls verschüchtert, wahrscheinlich weil sie nur zwei Plätze von Bruno entfernt saß und fürchtete, jeden Moment ertappt zu werden. Der König aber wirkte zerstreut und interessierte sich außerdem hauptsächlich für Bascal.

 »So«, sagte er zum Prinzen, sich aus irgendwelchen
 Träumereien lösend. »Du wolltest mir erklären, was es mit diesen harten Zeiten auf sich hat. Vielleicht hat die Vanille ja deinen gerechten Zorn geschürt. Möchtest du vielleicht fortfahren?«

 Bascal wirkte tatsächlich zornig. »Genau das hatte ich vor«, erwiderte er und schwenkte das kleine Sandwich in der Hand. »Das ist ein Komplott, um mich als Kind hinzustellen.«

 Bruno ließ sich das durch den Kopf gehen, dann nickte er und blickte seine Gemahlin an. »Meine Liebe, ist es kindisch, ein Sandwich zu essen?«

 »Ich esse so was jeden Tag«, antwortete sie.

 »Ach, tatsächlich, jeden Tag. Das habe ich nicht gewusst.« Er steckte sich eins in den Mund und kaute nachdenklich darauf herum.

 »Dein Vater«, setzte die Königin mit mildem Vorwurf an Bascal gewandt hinzu, »schmiedet kein Komplott. Allein schon die Vorstellung bringt mich zum Lachen. Wurdet ihr schon miteinander bekannt gemacht? Soll ich dich vorstellen? Bascal, Bruno. Bruno, Bascal. Die Limonade schmeckt jedenfalls gut.«

 »Die Köche haben mit dem Muster herumgespielt«, sagte Bruno. »Wenn du möchtest, leite ich dein Lob an sie weiter.«

 »Tu das, bitte.«

 Bascal aber war noch nicht zu Ende. Er funkelte seine Mutter an und sagte: »Du weißt ganz genau, was ich meine.« Und zum König gewandt: »In meinem Alter warst du schon auf der Universität und hast Physik studiert. Du warst emanzipiert. Erwachsen.«

 Conrad kam allmählich dahinter, wie es hier lief: emotionale Appelle in die eine Richtung und vernünftige Appelle in die andere, wobei menschliche Bedienstete, Robots und die Haushaltsintelligenz als Neutrale fungierten. In Wirklichkeit aber bildeten alle zusammen eine einzige Front, gegen die Bascal unermüdlich anrannte.

 »Ich war eine Waise«, sagte der König traurig. »Ich lebte von der Erdbebenhilfe. Damals sind Menschen gestorben, und zwar völlig unplanmäßig. Ich war alles andere als erwachsen; ich hätte mich viel lieber mit Bogenschießen und Kanufahren beschäftigt.«

 »Mutter ist mit fünfzehn Königin geworden.«

 »Sie war ebenfalls eine Waise und wurde von Menschen, die nicht ihr Bestes im Sinn hatten, übergangslos in die Pflicht genommen. Das ist alles andere als beneidenswert, Bascal. Du bist soeben von deinen Abenteuern in die Arme deiner dich liebenden Familie zurückgekehrt. Tamra und mir war dieser Weg verschlossen.«

 »Bestenfalls ein Nebenthema, Vater. Du weichst mir aus, und dann tust du so, als wärst du siegreich aus der Auseinandersetzung hervorgegangen.«

 Die Königin seufzte. »Können wir bitte mit dem Gespreize aufhören? Wenn du etwas zu sagen hast, Bascal, dann sprich es aus. Die Menschen, welche die Macht haben, die Gesellschaft zu verändern, sitzen hier vor dir.«

 Er nickte. »Die Macht, aber nicht den Willen. Ihr wisst beide ganz genau, worauf ich hinauswill, und gebt mir sogar recht. Aber ihr betrachtet das Ganze von der Vergangenheit her, deshalb erscheint es euch nebensächlich. Und das ist es nicht.«

 Bruno schwenkte eine Brotkruste und sagte: »Es liegt in der Natur der Sache und ist eine Frage der Naivität, dass die Jugend die Ansichten der Älteren in Frage stellt. Wie du richtig bemerkt hast, sind wir uns über bestimmte Parameter des Themas einig, jedoch uneins hinsichtlich deren relativer Gewichtung. Du bist ein aufgeweckter Junge und es ist etwas dran an dem, was du sagst. Es gibt jedoch Gelehrte, die aus den vorliegenden Daten andere Schlüsse ziehen, hmm? Liefert die Erfahrung keinen Kontext, um diese Urteile einzuordnen? Können sich Gesellschaften nicht in dem ihnen gemäßen Tempo entwickeln? Allein schon die Tatsache, dass du hier sitzt und dich mit uns streitest, ist ein Motor des Wandels.«

 »Worte«, stöhnte Bascal. »Ja, klar, du möchtest die Auseinandersetzung auf der Basis eines gepflegten sokratischen Dialogs führen, am besten Jahrhunderte lang. Bis das Feuer ganz von selbst erlischt. Aber Wandel ist ein Generationenproblem, Vater; er vollzieht sich unter schmerzhaften Zuckungen. Ein Mutant wird in ein Umweltchaos hineingeboren und überlebt inmitten seiner toten Vorfahren. Das ist deine Geschichte, nicht wahr? Und die von Mutter. Aber die Zyklen der Erneuerung, die euer Königinreich hervorgebracht haben, ersticken uns. Die Wachmannschaft auf der Brücke wird nicht ausgewechselt, die alten Vorstellungen danken nicht ab. Jeder Fehler wird so lange festgeschrieben, bis eine Schocktherapie nötig wird, um überhaupt eine Veränderung herbeizuführen.«

 »Ein interessanter Vorwurf«, meinte Bruno nachdenklich.

 Die Königin aber lachte lediglich leise auf. »Ah, das Loblied des Todes. Es wurde in dem Moment angestimmt, als die Schrecken, die uns plagten, überwunden waren. Aber es geht immer nur um den Tod der anderen, nie um den eigenen, der um der Erneuerung willen angestrebt wird. Die Märtyrer der Vergangenheit wurden sehr bewundert– und das zu Recht–, aber was ist mit den Argumenten, die sie vertreten haben? Mit ihren klugen Widerlegungen? Mit ihrer Beispielfunktion? Das alles wurde von der schweigenden Erde verschluckt. Weißt du, wie viele Selbstmörder im vergangenen Jahr das Wohlergehen ›zukünftiger Generationen‹ als Grund für ihren Weggang angeführt haben? Kein einziger. Null.«

 Null? O je. Damit war Conrads schlimmste Befürchtung bestätigt, nämlich dass seine Altersgruppe weniger unterdrückt, als vielmehr unsichtbar war. Um etwas auf kriminelle Art und Weise zu vernachlässigen, musste man zunächst wissen, dass es überhaupt da war!

 »Es ist ja nicht so, dass wir kein Verständnis für deine Nöte aufbringen würden«, sagte Bruno milde zu seinem Sohn. »Dein Körper und dein Geist fordern gemäß dem uralten genetischen Fahrplan lautstark den verdienten Respekt ein. Eigentlich solltest du ein Jäger, ein Krieger, ein Mann sein. Aber dieses Problem ist auch nicht neu. Denk mal an die Schwierigkeiten der Altmodernen, die in den Dreißigern das Studium abschlossen und einer ungewissen beruflichen Zukunft entgegensahen, während sich bereits die Vorboten des Todes bei ihnen bemerkbar machten.«

 »Aber was soll man tun?«, fragte Bascal, pflanzte die
 Ellbogen auf den Tisch und beugte sich über den Teller vor. Auf einmal wirkte er umgänglicher und engagierter als zuvor. »Die Modernen haben das Problem damit beantwortet, dass sie den Tod besiegt haben, was keine Lösung war. Dadurch wurde das Problem lediglich verewigt.«

 »Weit in die Zukunft hinausgeschoben«, warf Tamra ein. »Verewigt kann man nicht sagen.«

 »Jedenfalls währt es jetzt lange genug, um alle Hoffnung zu ersticken«, sagte der Prinz mit fester Stimme. »Also noch einmal: Was würdet ihr vorschlagen?«

 Bruno hatte das letzte Sandwich verdrückt und spielte mit einer kleinen Gabel herum. »Wenn du willst, mein Sohn, kannst du den Mond haben. Im wortwörtlichen Sinn. Komm mit ins Arbeitszimmer, dann zeige ich dir die Pläne.«

 »Willst du mich etwa bestechen?«, sagte der Prinz geringschätzig. »Vertrau mir doch wenigstens mal ein bisschen, Vater. Das würde mir als Hinterlassenschaft schon reichen.«

 »Also, den Mond zusammenzuquetschen wäre selbst nach den Maßstäben des Königinreiches ein gewaltiges Projekt. Es würde die vereinten Anstrengungen von Tausenden, vielleicht sogar Millionen Menschen erfordern. Aber irgendwann könnte er noch mehr Menschen beherbergen.«

 »Ah. Und was dann? Die meisten eurer Untertanen müssen erst noch geboren werden. Was passiert, wenn aus vierzig Milliarden Menschen achtzig Milliarden geworden sind? Welche Zirkusvarianten wirst du dann für
 ihre Belustigung ersinnen? Dein Angebot ist verlockend, führt aber in die falsche Richtung. Das Machtmonopol des Königinreiches lässt keinen Wettbewerb zu, und daher gibt es auch keinen Ausweg.«

 »Es wird immer irgendwelche Projekte geben«, sagte der König sichtlich verärgert. »Wenn dir meine nicht gefallen, denk dir halt eigene aus. Dir entgeht die eigentliche Ironie des Ganzen, nämlich dass deine Mutter und ich auserwählt wurden, diese Rollen zu spielen und der auf mündlicher Übereinkunft beruhenden Halluzination von Regierung ein menschliches Gesicht zu geben. Du wurdest einfach geboren. Versteh doch, Bascal, die wahre Macht des Königinreiches liegt gar nicht hier im Palast, sondern in den Herzen der Menschen. Wenn eure Argumente dort kein Gehör finden«– er musterte die Gesichter der am Tisch versammelten jungen Leute–, »dann solltet ihr euch einen anderen Berg aussuchen, den ihr erklimmen könnt.«

 Auf einmal verspürte Conrad einen Anflug von Mitgefühl für Bruno, der sich aufrichtig bemühte, sich des Problems anzunehmen, auch wenn er nicht so recht daran glauben mochte. Und indem er es ansprach, träumte er gleichzeitig von einem Projekt– und zwar einem guten Projekt–, das er an seinen Sohn weitergeben könnte. Das musste man ihm hoch anrechnen, auch wenn er ansonsten vollkommen falsch lag.

 »Eines Tages«, sagte Tamra, »wirst du eigene Kinder haben, die es gar nicht werden erwarten können, dass du abtrittst, und dann wird dich diese Debatte weiter verfolgen. Dein Gejammere hätte größeres Gewicht, wenn du es hundert
 Jahre aufgeschoben hättest. Deine innere Uhr tickt schnell. Das liegt an deiner genetischen Programmierung; wir haben in Betracht gezogen, das Genom entsprechend zu korrigieren, wenngleich noch viel Forschung geleistet werden müsste, bis wir es wagen könnten, das Problem anzugehen. Bis es so weit ist, liegt das ewige Leben vor dir, junger Mann. Ein bisschen altmodische Geduld würde deiner Charakterbildung gut tun und dich dem Tag näher bringen, an dem du zum Herrschen wahrhaft taugst.«

 »Das sagt sich so leicht, Mutter! Aber wenn es mir an der charakterlichen Eignung mangelt, dann fehlt mir logischerweise auch die Geduld, danach zu streben. Und wessen Schuld ist das dann?«

 »Einverstanden«, sagte die Königin, bislang ihr einziges Zugeständnis. »Deine Sorgen– die repräsentativ für eine kleine, aber wichtige demographische Gruppe sind– wurden zur Kenntnis genommen. Wir werden darüber nachdenken, während du deine Ferien im Freundschaftslager beendest.«

 »Dann müssen wir also wieder dorthin zurück«, sagte Bascal. »Auf die Müllkippe.«

 »Sei nicht melodramatisch«, meinte Tamra tadelnd. »Vielleicht lernst du dort, die Freuden der Jugend zu schätzen. Das gilt auch für die Vorzüge einer zivilen Unterhaltung und vielleicht sogar ein gemeinsames Essen mit deinen Eltern. Andernfalls ist das Ferienlager nicht hart genug. Sollen wir vielleicht schlechtes Wetter arrangieren?« Sie tupfte mit einer Serviette die Lippen ab und erhob sich. »Ich muss mich leider um meine Termine kümmern.«

 »Schick doch eine Kopie!«, fauchte Bascal.

 »Das habe ich bereits getan«, erwiderte die Königin gleichmütig. »Sogar mehrfach. Aber alles ist im Fluss, und ständig taucht etwas Neues auf. Den Abschiedskuss erspare ich dir.« Sie blickte sich am Tisch um. »Es war mir ein Vergnügen, euch kennengelernt zu haben, Kinder. Ich weiß eure Gesellschaft zu schätzen. Aber haltet euch in Zukunft von allem Ärger fern. Sollten wir zu einer weiteren Unterhaltung gezwungen sein, wäre ich sehr enttäuscht. Seine Majestät wird euch nun zur Müllkippe geleiten.«

 Sie nickte ihrem Gemahl zu, dann rauschte sie hinaus. Conrad fühlte sich verwirrt und auch ein wenig hin- und hergerissen. Es war so leicht, sie zu lieben. Das war auch der Grund, weshalb man sie gewählt– oder auserwählt– hatte, und in der Realität war ihre Wirkung sogar noch stärker als im TV. Allerdings setzte sie die Besorgnisse ihres Sohne tatsächlich herab und mit ihnen eine ganze– stark gekränkte– Generation.

 »Wir werden nicht kooperieren«, sagte Bascal zu seinem Vater. »Das wäre nicht richtig.«

 »Ach, nein?«, erwiderte der König und dachte einen Moment nach. »Wir haben alle Menschen von dem Planetchen abgezogen und sie durch Palastrobots ersetzt. Von jetzt an ist deine Kooperation und Zustimmung von zweitrangiger Bedeutung. Du bist gerade mal siebzehn, mein Junge.«

 »Ja. Und irgendwann werde ich ›gerade mal hundert‹ sein, und dann ›gerade mal tausend‹. Warum vergessen die Erwachsenen nur so schnell, wie es sich anfühlt,
 machtlos zu sein? Wie kommt das? Wann fangen eure Einstellungen an zu verknöchern? Meine Einstellung lebt und atmet noch und ist im Wachsen begriffen, trotz aller Versuche, sie zu versteinern. Meine Meinung war schon immer zweitrangig.«

 Geduldig: »Wenn du erst mal tausend Jahre alt bist, werden die Altersunterschiede schwinden, dann gehen euch die Ausreden aus. Das wird wahrlich ein trauriger Tag für euch sein. Niemand erwartet von euch, dass ihr von einem Moment auf den anderen erwachsen werdet, Jungs. Niemand zwingt euch, Verantwortung zu übernehmen, bevor ihr bereit dazu seid. Denkt mal drüber nach, hmm? Ihr werdet ewig leben, und wenn die Kindheit erst mal hinter euch liegt, führt kein Weg mehr dorthin zurück. Das könnt ihr mir glauben.«

 Er überlegte einen Moment, dann fuhr er fort: »Wisst ihr, euer Ferienlager ist wahrscheinlich das schönste Planetchen, das je gebaut wurde. Habt ihr gewusst, dass es dort siebzehntausend regelbare Umweltparameter gibt? Ich habe das Projekt nämlich aus der eigenen Tasche bezahlt, deshalb hab ich mich um alle Details gekümmert. Als ich so alt war wie ihr, hätte es mir gefallen… ja, wirklich…« Seine wehmütige Stimme verlor sich. Dann fiel sein Blick auf einmal auf Xmary. »Mein Gott, Kind, bist du etwa ein Mädchen?«

 »Nein«, erwiderte sie im Brustton der Empörung, wobei sie sich genauso anhörte wie eine entrüstete Neunzehnjährige.

 »Hmm«, machte der König und musterte sie für einen Moment aufmerksam. »Na schön. Nichts für ungut. Deine
 Freunde werden dich deswegen aufziehen, aber das war jetzt mein Fehler. Also, brechen wir auf?«

 Bascal breitete die Arme aus, als wollte er ihm den Weg versperren, und schwenkte warnend den Blick: Keiner bewegt sich.

 Bruno nickte. »Hmm. Ja. Also, wenn du nicht kooperieren willst, dann eben nicht. Ich war auch einmal jung; ich weiß noch gut, wie sich das angefühlt hat. Dann lassen wir dich eben von den Robots schreiend und um dich tretend durchs Fax schleifen, nicht wahr? Auf diese Weise vergibt sich niemand etwas.«

 Dann sah er Conrad direkt an und zwinkerte ihm zu– eine verschwörerische Geste von solch beeindruckender Freundlichkeit und Herablassung, dass der arme Junge in gewisser Weise nie mehr der Alte sein würde.

 6. KAPITEL

 Das Lager

 der Unzufriedenen

 »Wir müssen irgendwie von diesem Ei runterkommen«, sagte Bascal zum hundertsten Mal an diesem Tag.

 »Lern fliegen«, erwiderte Conrad und ließ einen Pfirsich in seinen Korb fallen. Die Faxgates würden erst gegen Ende der Ferien wieder öffnen, und damit hatte sich dieses Thema erledigt. Außerdem hatte sich herausgestellt, dass die Faxgeräte nur noch Kekssandwiches mit Schokolade- und Marshmallowfüllung, geröstete Marshmallows und die widerlichen Frankfurter Würstchen mit Bohnen ausspuckten, die wie Schuheinlagen schmeckten. Wer diese brillante Idee gehabt hatte, war Gegenstand unablässiger Spekulation, doch Bascal verdächtigte die Königin, und Conrad nahm an, dass er da wohl richtig lag.

 Jedenfalls war der Prinz gezwungen gewesen, landwirtschaftliche Aufgaben zu verteilen– vier Stunden Arbeit täglich für alle Lagerinsassen, ihn selbst eingeschlossen. Für die Gänse auf dem Abenteuersee war jeder Tag ein schwarzer Tag, denn jetzt zahlten sie die Zeche dafür, dass die Jungs sich acht Wochen lang im Bogenschießen geübt hatten. Das Gleiche galt für die Kartoffeln, die Karotten und den Kohl der Hobbyfarm, die schneller verspeist
 wurden, als sie nachwachsen konnten. Aber zum Teufel damit. Die Jungs würden nicht ewig hier bleiben, und sie hatten nie versprochen, umsichtige Proviantmeister zu sein.

 Aber Gemüse und Schmutzwasser, rohe Gänse und Süßkram ergaben noch keine Mahlzeit. Deshalb waren zwei der Jungs damit beschäftigt, frische Früchte fürs Dessert aus der Krone eines Pfirsichbaums zu pflücken und abgestorbene Äste für ein Lagerfeuer zu sammeln. Ein paar Schritte weiter taten Ho und Steve das Gleiche, und im Nordteil des Obstgartens konnte man eine Handvoll Jungs beim Absingen des Fuck-You-Songs hören, während sie Äpfel und Pekannüsse pflückten. Es war gar nicht so leicht, an die guten Pfirsiche heranzukommen, weshalb es Conrad jetzt leid tat, dass sie sich zu Anfang des Lageraufenthalts allabendlich Pfirsichschlachten geliefert hatten. In diesem Sinne war es eine blödsinnige Idee gewesen, den Obstgarten gleich neben den Hütten der jungen Männer zu platzieren.

 »Es ist mein voller Ernst«, sagte Bascal. »Die Entbehrungen einer beschwerlichen Reise, der bitterkalte Wind, der uns in den Rücken bläst.« Er streckte die Hand zum Himmel aus und griff in die indigofarbene Leere hinein– der Himmel war hier viel dunkler als auf der Erde–, als gäbe es dort ebenfalls etwas zu pflücken, was er im Korb heimtragen konnte. »Wir sind so dicht dran. Eine lange Leiter würde schon reichen, um aus der Atmosphäre hinauszugelangen.«

 »Ach ja?«, knurrte Conrad. »Eine zweihundert Meter lange Leiter vielleicht. Und was dann?« Seine Stimme
 klang zufriedenstellend tief– einer der wenigen Vorzüge des Lebens im Freundschaftslager. Die Luft war mit Xenon angereichert, mit einem richtig schweren Gas, das die Luft am Boden halten sollte oder etwas in der Art, und das hatte die genau entgegengesetzte Wirkung wie eingeatmetes Helium. Hier klangen alle erwachsen und ernsthaft, die älteren Jungs sogar wie Schnulzensänger oder Senatoren oder wie Holzfäller mit Tonnenbrust, wie man sie in alten amerikanischen TV-Serien sah.

 »Dann brauchen wir eben ein Raumschiff«, meinte Bascal achselzuckend. »Glaubt ihr, wir könnten eins bauen? Wir brauchen bloß so lange die Luft anzuhalten, bis wir irgendwo landen, wo es ein funktionierendes Fax gibt.«

 »Bis dorthin ist es wahrscheinlich sehr, sehr weit. Wie steht’s mit dem Antrieb?«

 Bascal schüttelte den Ast, auf dem sie standen. »Zweifelst du etwa an mir, Blödmann?« Er grinste. »Wir bauen ein Segel. Ein großes, steifes Teil aus W-Stein-Folie, superreflektierend auf der einen und superabsorbierend auf der anderen Seite. Seid ihr schon mal mit dem Sonnenwind gesegelt?«

 Conrad schnaubte. »Warum fragst du nicht gleich, ob ich schon mal eine eigene Insel besessen habe? Nein, Bas, wir sind alle nicht besonders privilegiert.«

 Der Ast wurde erneut geschüttelt, heftiger als zuvor, und Bascals Miene hatte sich verfinstert. »Wenn du nicht aufpasst, brech ich ihn ab.« Er befand sich in der Nähe des Stamms, während Conrad sich weiter draußen anklammerte.

 »Schon gut, schon gut«, lenkte Conrad ein und kletterte auf einen tiefer gelegenen Ast, da er fürchtete, herunterzufallen und sich ernsthaft wehzutun. Der Pfirsichbaum war nur vier Meter hoch, doch die Äste waren knorrig, und es gab zahlreiche Möglichkeiten, bei einem Sturz irgendwo hängen zu bleiben und sich zu verletzen. Und da ein Palastrobot neben dem Baum stand und aufpasste, dass dem pilinisi kein Haar gekrümmt wurde, konnte er sich auch nicht zur Wehr setzen. »Ein Sonnensegel wäre prima.«

 »Ein fetu’ula, genau genommen. Ein Sternensegel.«

 »Was auch immer. Steuert man das ungefähr so wie einen Bulldozer?«

 »Keine Ahnung«, sagte Bascal. »Wer fährt schon Bulldozer? Du etwa?«

 »Ja, schon. Bin ich schon oft gefahren.«

 »Auf dem Schoß deines Daddys?«, spottete gutmütig der Prinz.

 Conrad zuckte die Achseln. Als County-Straßenpflasterer überwachte Donald Mursk die Wartung der idyllischen Landstraßen und hatte freien Zugang zu allen möglichen Höllenmaschinen. Es ärgerte Conrad, dass er Bascal die Genugtuung lassen musste, mit seiner Vermutung recht zu behalten, doch es überraschte und freute ihn auch, dass er dem Pilinisi Sola wenigstens etwas voraus hatte. »Du etwa nicht?«, erwiderte er triumphierend, um seinen kleinen Sieg auszukosten. Bascal aber hatte wieder mit Schütteln angefangen.

 »Okay! Hör auf damit! Wie steht es mit dem Lebenserhaltungssystem?«

 »Wir klauen das Fax aus der Pisshalle«, sagte Bascal. »Wenn uns der Sauerstoff ausgeht, sollte es eigentlich neuen ausspucken. Und Trinkwasser und Fraß.«

 Er meinte die Müllhalle. Nach ihrer demütigenden Rückkehr hatten sie als Erstes sämtliche Schilder übermalt und jedes Gebäude und jeden Orientierungspunkt passend bezeichnet. »Das ist ein Freizeitprojekt, bei dem es um handwerkliche Fertigkeiten geht«, hatte Bascal den Palastwächtern erklärt, die das Geschehen misstrauisch beäugten und überlegten, ob sie eingreifen sollten. Die Erklärung aber stellte sie anscheinend zufrieden. Wie die meisten Robots verfügten auch die Palastwächter über eine enorme Intelligenz und scharfe Sinnesorgane. Aber sie waren nicht menschlich und den meisten Vorgängen gegenüber gleichgültig, es sei denn, sie hatten spezielle Instruktionen.

 Anfangs hatten die Robots versucht, den Jungs alle möglichen organisierten Aktivitäten aufs Ohr zu drücken. Kanufahren, Korbflechten, Gruppengesang… Sie glichen Beraterkarikaturen, austauschbar, mit ausdruckslosen Gesichtern und monotoner Sprache, und strotzten vor potenzieller Gewalttätigkeit. Wie sich jedoch herausstellte, waren sie nicht dazu programmiert, ihre Weisungen auch durchzusetzen; wenn man ihnen sagte, sie sollten sich ins Knie ficken, standen sie einfach nur teilnahmslos herum, während man tat, was man wollte.

 »Okay«, sagte Conrad, der allmählich Feuer fing. »Es gibt auf diesem Planetchen keinen Ort, den ich nicht mindestens zweimal gesehen hätte. Gegen eine neue Umgebung hätte ich nichts einzuwenden. Also lass uns irgendwo
 feuchte Erde lagern, die wir als Massepuffer für das Fax verwenden könnten. Das funktioniert. Wie steht’s mit der Energie?«

 »Wir nehmen Kondensatoren«, sagte Bascal. »Die werden auch von echten Segelbooten benutzt. W-Stein-Platten, um die Energie zu absorbieren– hauptsächlich Sonnenenergie –, und Kondensatoren, um sie zu speichern.«

 »Weißt du, wie man einen Kondensator herstellt?«

 Bascal lachte. »Frag einen W-Stein-Block, Mann. Du denkst zu viel.«

 »Okay, wie du meinst«, sagte Conrad. »Dann sind wir hier also fertig?« Er war noch immer dabei, nach unten zu klettern, und wippte ein wenig auf jedem Ast, wobei er jedoch sorgsam darauf achtete, dass keine Pfirsiche aus dem Korb fielen. Die Jungs mochten keine zermanschten Pfirsiche und verstanden es, ihrem Missfallen Ausdruck zu verleihen.

 »Genug gepflückt«, meinte Bascal achselzuckend und kletterte ebenfalls nach unten.

 »Dann ist es dir also ernst.«

 »Da kannst du drauf wetten. Todernst sogar. Die Älteren müssen endlich mal begreifen, dass sie null Recht dazu haben, uns herumzuschubsen.«

 Conrad war unten angelangt und warf einen Blick auf die spiegelnde Verkleidung des Palastwächters, dann machte er sich daran, den Inhalt des Korbes neu zu ordnen, damit das Feuerholz auch ja keine Pfirsiche quetschte und kein Saft auf das Holz tropfte. Später würde er mit Hilfe eines Bohrers aus Bogenholz und etwas trockenem Gras ein Feuer entfachen, so wie Dengle der Fels es ihm
 beigebracht hatte. Er mochte es, das Feuer anzuzünden und es mit immer größeren Ästen zu nähren, bis es irgendwann groß genug war, um eine Gans darüber zu braten. Xmary hatte sich freiwillig zum Kochen gemeldet, und zwar aus ›neolithischen Gründen‹, wie sie gemeint hatte. Zum einen traute sie den Jungs das nicht zu, aber wahrscheinlich wollte sie auch sichergehen, dass niemand ins Essen spuckte oder sonst irgendwelchen Unfug anstellte.

 »Und wie sollen wir navigieren?«

 Bascal sprang neben ihm auf den Erdboden herunter. »Vor dir steht ein Tonganer, Mann. Das sind die besten Navigatoren, die es je gegeben hat.«

 »Dein Vater ist Europäer.«

 »Katalane«, sagte Bascal. »Und ein großer Weltraumsegler. Mein Vater hat das Ertialschild-Greiferschiff erfunden und war der Erste, der Einhand über eine Strecke von über dreißig AE gesegelt ist. Das heißt, eigentlich waren noch zwei Personen an Bord, aber trotzdem.«

 »Du weißt schon, was ich meine, Bas. Wohin gehen wir, und wie?«

 Lächelnd hob der Prinz mit gespielter Bescheidenheit die Schultern. »Ich bin auch schon allein gesegelt, ohne Elektronik, und zwar in einer mondlosen Nacht von Tongatapu nach Eua. Außerdem bin ich in einer tongalosen Nacht von LEO nach Luna gesegelt. Das Steuern ist nicht schwer– man verändert einfach die Transparenz des Segels. Mehr Spiegelfläche bedeutet mehr Vorschub und umgekehrt. Das bereitet nicht mehr Mühe als Vanillesoße mit Sahne. Und was das Wohin angeht, so gibt es im Kuipergürtel
 neuerdings eine Menge Schiffsverkehr. Es müsste uns eigentlich gelingen, die Emissionen eines Neutroniumfrachters anzupeilen oder etwas in der Art. Unbemannt oder nur zeitweise bemannt.«

 »Und wie sollen wir das anstellen?«

 »Mit Sensoren. Mit einem Radiometer oder irgendsowas. Frag einen W-Stein-Block, Mann; wir leben in einem programmierbaren Universum.«

 »Hm, ja«, machte Conrad skeptisch. »Und wo kriegen wir den ganzen W-Stein her? Sollen wir ihn aus den Bohnen und Frankfurtern rausschütteln?«

 Bascal boxte ihn schmerzhaft in die Seite. »Du fragst wie ein Scheiß-Bauinspektor. Was haben wir eigentlich unter unseren Füßen, hä?«

 »Gras«, antwortete Conrad. »Erde. Flüssiges, diamantverkleidetes Neutronium, vermutlich mit einer Felsschicht dazwischen.«

 »Und eine null Komma ein Millimeter dicke W-Stein-Schicht«, setzte Bascal hinzu und stampfte auf den Boden, um seinen Worten Nachdruck zu verleihen. »Spatensicher, in etwa zwei Metern Tiefe. Ich wette einen Dollar, dass die Schicht das ganze Planetchen bedeckt und von Pol zu Pol reicht. Das ist etwa ein Quadratkilometer von dem Zeug. Ein perfektes Segel.«

 Sie gingen zu den Hütten zurück.

 »Es ist dir wirklich ernst«, wiederholte Conrad.

 »Allerdings. Bist du dabei?«

 Conrad zuckte die Achseln. »Schätze schon, ja. Wie steht es mit Raumanzügen?«

 »Ein Freizeitprojekt. Wir knipsen eine Ecke von dem
 Segel ab, schneiden lebensgroße Schablonen aus und versiegeln sie am Rand.«

 »Was meinst du, wie lange das dauern wird?«

 »Keine Ahnung. Nicht lange. Bei dem Raumschiff lässt sich das schwerer abschätzen. Ich bin mir nicht sicher, welche Materialien wir verwenden sollen.«

 Conrad lachte. »Wie wär’s mit D’rektor Jeds Hütte? Die ist groß genug und bei weitem am besten ausgestattet.«

 »He«, sagte Bascal und stimmte in sein Gelächter ein, »das ist eine prima Idee. Wir verschweißen das Ding einfach luftdicht.«

 Im Freundschaftslager lag alles nahe beieinander; vom Obstgarten waren es nur ein, zwei Minuten bis zu den Jungmännerhütten und dem Büro. Kaum waren sie losgegangen, hatten die beiden Jungs auch schon die Pisshalle erreicht. Bascal riss die Tür auf.

 »Liebling! Ich bin wieder da!« Sein ironischer Tonfall vermochte seine aufrichtige Zuneigung nicht ganz zu übertünchen.

 »Hi«, erwiderte Xmary, die gerade Karotten schnibbelte. »Was hast du mir mitgebracht? Pfirsichtörtchen? Da drüben hin.« Sie zeigte mit dem Messer.

 »Jawohl, Ma’am«, sagte Bascal mit einem unterdrückten Kichern. Der Palastrobot glitt mit geschmeidigen Bewegungen hinter ihnen herein, wobei er Conrad aus der Tür drängte. Der nahm es nicht persönlich; die Maschine wollte Bascal keinen Moment lang aus den Augen lassen. Man tat gut daran, sich ihr dabei nicht in den Weg zu stellen.

 »Das Feuerholz dorthin«, sagte Xmary und zeigte auf
 eine Stelle neben dem Tisch. »Ihr habt doch keinen Pfirsichbrei draufgematscht, oder? Das wäre nämlich schlecht für die Revolution.«

 Die Revolution, ah ja. Es war nur ein Scherz gewesen, doch es schwang auch eine Spur Ernsthaftigkeit in ihrem Tonfall mit. Die Verhältnisse aufzumischen war hier kein Spiel, sondern irgendwie eine gesellschaftliche Pflicht. So zu sagen ein Muss.

 »Warum bist du eigentlich mitgekommen?«, stichelte er in der Hoffnung, sie auf die Palme zu bringen.

 Ihre Erwiderung aber klang ganz sachlich. »Zu Hause liegen noch sechs Studienjahre vor mir, bis ich mich bewerben kann, die Assistentin irgendeines Assistenten zu werden. Früher hab ich hobbymäßig Möbel geschreinert und später dann Dekorationen gemacht. Aber braucht heute noch jemand handgemachte Dinge? Wer kann überhaupt noch unterscheiden, ob sie echt oder kopiert sind? Es gibt zu Hause einfach nichts zu tun, und das wird sich auch nie ändern. Mein zweites Ich, das ich zurückgelassen habe, tut mir richtig leid.«

 »He«, sagte er und hob beschwichtigend die Hände, »ich piesacke dich doch bloß, das heißt, ich versuch’s jedenfalls. Die Politik kommt mir schon bei den Ohren raus.«

 »Dann rutsch mir doch den Buckel runter«, sagte sie und rempelte ihn mit der Hüfte an. Sie schnibbelte weiter.

 Zu Anfang der Woche hatte Conrad geglaubt, Xmary werde mit Sicherheit ertappt werden und sie alle in noch größere Schwierigkeiten bringen. Ein Mädchen in ein Ferienlager für Jungs zu schmuggeln! Da sie jedoch eine Kopie
 aus dem Haus geschmuggelt hatte, die das Café 1551 aufgesucht hatte, würden ihre Eltern gar nicht merken, dass sie verschwunden war. Genau genommen war sie auch gar nicht verschwunden; wahrscheinlich lebte sie noch immer unter den wachsamen Augen ihrer Eltern, ging zur Sommerschule und seufzte viel.

 Und Feck hatte auch niemandem einen Wink gegeben, war weder zur Polizei gegangen noch nach Hause zu seinen Eltern, um zu erklären, dass er nicht im Lager sei. Und falls das Lager überwacht wurde– wovon auszugehen war–, dann war die Überwachung jedenfalls nicht so streng, dass eine weibliche Insassin, die nicht Yinebeb Fecre war, aufgefallen wäre. Bascals Palastrobot sah sie jedenfalls bestimmt dort stehen, doch es war ihm egal. Man hatte ihm keine entsprechende Anweisung erteilt. Das war nicht nur lustig, sondern verlieh Bascals Behauptung, dass es hier und jetzt möglich sei, den Behörden des Königinreiches ein Schnippchen zu schlagen, eine gewisse Überzeugungskraft.

 Entweder das, oder man ließ Xmary und die Jungs wie Ratten in einem Labyrinth umherirren– Bascal hatte diesen Vergleich bemüht, glaubte anscheinend aber selbst nicht daran. Denn es gab zu viele Variablen, die man hätte steuern, und zu viele Unwägbarkeiten, die man hätte berücksichtigen müssen. Wenn die Behörden tatsächlich so schlau waren, dann war alles hoffnungslos. Dann war Xmarys Anwesenheit hier im Lager lediglich ein Unfall, der auf ihre verrückte Eigeninitiative zurückzuführen war.

 Natürlich war auch Eifersucht im Spiel; Xmary war ein
 Freizeitprojekt ganz eigener Art, hübsch und frech und mit überraschenden Fertigkeiten. In diesem Zeitalter des Zack-Zack konnte sie tatsächlich kochen! Unwillkürlich fragte man sich, welche Talente wohl zum Vorschein kommen mochten, wenn sie sich zusammen mit Bascal in ›ihrer‹ Hütte einschloss. Wenn Bascal außer Hörweite war, wurde darüber heftig spekuliert. Steve Grush hatte Xmary deswegen sogar so sehr geneckt, dass sie errötet war.

 »Wann gibt’s was zu essen?«, fragte Bascal.

 »Wenn ich mit dem Glöckchen läute, Blödmann!«, fauchte sie. »So wie gestern und vorgestern. Du hast nicht zufällig ’ne lange Leitung?«

 »Will ich doch nicht hoffen. Conrad und ich haben einen Plan, wie wir von diesem Ei wegkommen.«

 Ihre Brauen schnellten nach oben. »Mit einem Sonnensegel?«

 »Ja. Heute Abend mach ich’s öffentlich.« Er schlenderte zum Fax– eine senkrecht stehende türgroße Platte aus einem grauschwarzen Material. Der sichtbare Teil war der Phantom-Luxgenerator oder so was in der Art, der Wellen ausspuckte, die träumten, sie wären Materie. Abgesehen vom Robot war dies das einzige intelligente Gerät im Raum. »Fax, eine Schüssel mit Tarocurry bitte. Mit Kokosmilch.«

 »Nicht gestattet«, erwiderte das Fax mit der lauten, geschlechtslosen Stimme einer Person, die jemanden abwimmeln will.

 »Tatsächlich? Zur Hölle mit dir. Dann gib mir ein Lehrbuch zum Thema Segeln.«

 »Bitte grenzen Sie den Begriff ›Segeln‹ ein«, sagte das Fax.

 Bascal nickte Conrad lächelnd zu– es lief gut! –, dann sagte er zum Fax: »Ein Buch übers Sonnensegeln, du abgefucktes Stück Scheiße. Das brauch ich zur Freizeitgestaltung.«

 »In meiner Bibliothek sind vier Titel zum Thema Sonnensegeln gespeichert. Der N-Syskon-Zugang zu den externen Bibliotheken ist gesperrt.«

 »Gut. Dann nehme ich alle vier. Und dazu eine Übersichtskarte, auf der alle bekannten Faxgates in einem Umkreis von vier AE um das Planetchen verzeichnet sind.«

 »Nicht gestattet«, erwiderte das Fax und spuckte vier Bücher in Bascals Arme aus.

 »Ah. Dann erlaube mir, das königliche Verbot zu umgehen.«

 »Nicht gestattet. Diese Funktion ist allein den solaren Majestäten vorbehalten.«

 »Und das werde ich niemals sein. Also gut, du Arschloch, dann gib mir eine Übersichtskarte der bekannten Frachtrouten und besiedelten Orte.«

 Ein zusammengerolltes W-Stein-Dokument kam aus der Faxöffnung, verfehlte Bascals Arme und fiel auf den Boden.

 »Danke«, sagte Bascal.

 »Es ist mir ein Vergnügen, Ihnen behilflich zu sein«, erwiderte das Gerät mit ausdrucksloser Stimme.

 »Ich weiß, Fax. Und glaub mir, eines Tages wirst du die Belohnung dafür bekommen.«

 Ach, die unbekümmerte Verwahrlosung der Jungmännerhütte Nr. 2. Und der Gestank der Verdauungsgase und die Notwendigkeit, sich vor Schabernack und Boxhieben und Wurfgeschossen in Acht nehmen zu müssen, die ebenso schmerzhaft waren wie Stockhiebe oder Steine. So sah nach Einbruch der Dunkelheit das Leben im Freundschaftslager aus.

 Conrad hatte Mühe, sich zu entspannen, wenn aus der Ecke drohend ein Palastrobot hervorlugte, dessen Metallverkleidung das Licht der Glühbirnen widerspiegelte. Er hätte eine schweigende, reglose Statue sein können, doch man wusste ganz genau, dass er alles beobachtete, hörte oder sonstwie registrierte und jeden Moment eingreifen konnte. In diesem Sinne ähnelte er eher einem zum Zerreißen gespannten Seil oder einem auf einem Fenstersims schwankenden schweren Gegenstand– statuenhaft oder beruhigend war er jedenfalls nicht.

 Das ist unsere Strafe, rief Conrad sich in Erinnerung. Es soll uns hier nicht gefallen, sondern uns einschüchtern.

 Aufmerksam auf seine Armbanduhr blickend, sagte Peter: »Fünf, vier, drei, zwei, eins.« Dann reckte er den Zeigefinger.

 »Licht aus, Zeit zu schlafen«, verkündete der Robot mit ausdrucksloser Stimme. Seine Stimme war laut, knarrend und völlig betonungslos, eigentlich nur für den Notfall gedacht, nicht für den alltäglichen Gebrauch. Robots waren noch nie gute Unterhalter gewesen, hier aber wirkten sie besonders mechanisch, allein an der Erfüllung ihrer Aufgabe interessiert. Sie als ›Berater‹ zu bezeichnen, war vollkommen lächerlich, bloß lustig war es nicht. Im
 nächsten Moment wurde planmäßig der elektrische Strom abgeschaltet, und im Raum wurde es dunkel.

 Durchs Fenster sah Conrad, wie auch die Beleuchtung der Jungmännerhütte Nr. 1 erlosch. Bascal und Xmary hatten wahrscheinlich schon sehnlichst auf die Dunkelheit gewartet. Zum Teufel mit den beiden.

 Hier war die Dunkelheit weniger selig. Einige Jungs kletterten sogleich folgsam auf ihre Pritschen. Andere ignorierten den Aufpasser; als sich ihre Augen an das Sternenlicht gewöhnt hatten, begannen Karl und Bertram, lautstark mit einem Fußball zu spielen, und weitere Jungs schlossen sich dem Spiel an. Dass der Ball– ein annähernd kugelförmig verknotetes Hemd– so schäbig war, war gewollt. Damit einen geraden Schuss anzubringen, stellte zumal im Dunkeln eine echte Herausforderung dar– und einen festen Schuss zu erzielen, war noch schwerer, weshalb das Spiel in kürzester Zeit auf einen hohen Chaoslevel hochschnellte.

 Der Palastrobot nahm daran keinen Anstoß. Mit der Verkündigung der Nachtruhe hatte er seine Pflicht getan und sein Programm abgearbeitet, und nun wartete er auf einen Auslöser, um tätig zu werden. Hemdfußball interessierte ihn nicht, und aus diesem Grund fand auch Conrad das Spiel uninteressant. Er sah keinen Sinn darin, eine gleichgültige Maschine zu ärgern. Aber vielleicht hätte sich daran auch dann nichts geändert, wenn der Robot nicht gleichgültig geblieben wäre.

 »Wir sollten vielleicht langsam mal schlafen«, schlug er lahm vor.

 »Halt’s Maul«, sagte einer der Spieler.

 Ho Ng entschied die Angelegenheit. Aus irgendeinem Grund machte ihn das Spiel wütend, deshalb sprang er aus dem Bett und warf sich Karl in den Weg, dann schlug er aufs Geratewohl zu und traf den anderen Jungen in den Bauch. Oder hätte ihn jedenfalls getroffen, wenn der Palastrobot nicht blitzschnell den Arm gehoben und einen Finger ausgestreckt hätte. Der rubinrote Ziellaser flammte auf, dann knallte es leise und blitzte. Ho Ng wurde von einem Tazzer getroffen und brach vor dem ihm entgegenrennenden Karl zusammen, der über ihn stolperte und ebenfalls zu Boden ging.

 In dem Schummerlicht konnte Conrad nicht erkennen, was passiert war, doch es ertönte lautes Wehgeschrei, dann machten die Jungs, dass sie ins Bett kamen. Eine Weile wurde noch gekichert, dann wurde es still im Raum. Der Vorfall war gar nicht lustig. Wäre der Robot handgreiflich geworden, hätte es viel schlimmer ausgehen können.

 Eine Minute später kletterte auch Ho ins Bett– gar keine leichte Aufgabe, denn er schlief oben und war vom Tazzer noch immer benommen. Seinem Geschimpfe und seinem Ächzen nach zu schließen hatte der Treffer wehgetan.

 »Scheißkerle«, sagte er leise. »Gottverdammte Scheiß-Arschlöcher.«

 Doch auch er wollte den Bogen nicht überspannen, deshalb herrschte nach kurzer Zeit Ruhe. Ja, es war richtig friedlich. Conrad hielt die Augen offen und fixierte den Palastrobot, dessen Verkleidung nun die sternenerhellten Fenster widerspiegelte. Vollkommen reglos stand er da, bereit, jederzeit gewalttätig zu werden.

 Es würde mal wieder eine lange Nacht werden.

 Das Fax in der Pisshalle stellte Lehrmaterial bereitwillig zur Verfügung– selbst solche Bücher, in denen Sprengstoffe, Gifte und schmutzige Programmiertricks behandelt wurden–, weshalb sich am nächsten Tag alle in kleine Wissenschaftler verwandelten. Während der Freizeitbeschäftigung saßen sie im Müllsaal und kritzelten eifrig Diagramme. Von Dauer war das natürlich nicht; als der halbe Tag rum war, hatte sich die Zahl der Jungwissenschaftler halbiert, und am dritten Tag waren Bascal, Conrad, Xmary, Bertram Wang und Peter Kolb unter sich. Peter, der Sohn zweier Laureaten, hielt sich selber für extraschlau. Zugegeben, das eine Elternteil war Bildhauer und das andere Schauspieler, was zwar noch keinen Bruno de Towaji aus ihm machte, doch er war in Mathe besser als Conrad und schien sein intellektuelles Pensum zu bewältigen. Jedenfalls besser als Bertram, der aus einer richtigen Seglerfamilie stammte und offenbar glaubte, seine Meinung zähle mehr als Fakten und Zahlen, vielleicht sogar mehr als Bascals Ansichten.

 Die andere Hälfte der Jungs gehörte zum Arbeitskräftepool; sie erledigten Aufträge und gruben Löcher und dergleichen, weshalb sie eigentlich ganz gut vorankamen. Der Rest, das waren die wirklich schwer erziehbaren Jungs, denen sogar das Aufbegehren gegen die Autoritäten zu viel war, jedenfalls dann, wenn es so etwas Ähnliches wie Arbeit erforderte. Es war schon schwer, sie dazu zu bringen, dass sie sich selbst ernährten, wenngleich es Steve Grush offenbar Spaß machte, die Gänse mit Pfeilen zu erlegen. Die einzige Ausnahme war Ho Ng, der einerseits der übelste Bursche von allen war, andererseits aber um
 Bascal herumscharwenzelte und seine Anweisungen entgegennahm wie ein sanftmütiger brauner Robot.

 »Da und da müssen Testlöcher angelegt werden«, sagte Bascal und zeigte auf zwei unbebaute Stellen entlang des Äquators, der auf einer Übersichtskarte des Freundschaftslagers eingezeichnet war.

 »Ist gut«, sagte Ho und nickte. »Es ist zu erwarten, dass wir in einer Tiefe von zweihundertfünf Zentimetern fündig werden, stimmt’s? Ich sorg dafür, dass das erledigt wird.«

 Und das war das Geheimnis: Dass er sich von Bascal, dem Boss, herumscheuchen ließ, verlieh ihm die nötige Autorität, alle anderen herumzuscheuchen. Ein paar Jungs würden ganz schön schmutzig werden und sich Blasen holen, und dann würde Ho Bericht erstatten und das Verdienst für sich in Anspruch nehmen.

 Es stand völlig außer Frage, dass sein Wille Befehl war. Er war nicht nur Bascals Sprachrohr; dazu kam noch, dass die Palastwächter Hos gewalttätiger Ausstrahlung zusätzlich Nachdruck verliehen. Sein zweiter Versuch, jemanden zu schlagen, hatte noch schmachvoller geendet als der erste– Ho hatte zusammengekrümmt auf dem Boden gelegen und fast eine Minute lang am ganzen Leib gezittert –, doch seitdem hielten ihn die Palastrobots besonders streng im Auge, und die meiste Zeit über hielt sich einer im Viermeterumkreis um Ho auf.

 Im Grunde hatten die Wächter ihn gleichzeitig für königlich und kriminell erklärt. Sie waren seine goldenen Handschellen, seine persönliche Eskorte. Und natürlich wirkte ihr Anblick einschüchternd, weshalb sie Angst und Schrecken verbreiteten, wenn sie sich zusammen mit
 Ho einem näherten. Daher gehorchte man ihm klaglos, obwohl man doch eigentlich wusste, dass sie einem nicht ernsthaft wehtun würden.

 »Was für ein Arsch«, bemerkte Conrad, als Ho gegangen war. »Ich kann den Typ einfach nicht ausstehen.«

 »Hmm?«, machte Bascal und blickte zerstreut von seinen Diagrammen auf. »Ng? Ja, er kriegt eine Menge geschafft.« Er senkte für einen Moment den Blick, dann setzte er hinzu: »Ich glaube, ich hab’s so weit ausgearbeitet. In einer Entfernung von fünf AE gibt es eine Relaisstation, die mit einem größeren Telekommunikations-Kollapsiter in einer halben AE Abstand in Verbindung steht. Im Normalfall höchstwahrscheinlich unbemannt. Außerdem sind da noch Kometentrümmer in der Nähe– schließlich befinden wir uns im Kuipergürtel–, aber Schneebälle helfen uns auch nicht weiter. Wir brauchen technische Anlagen. Die günstigste Option sieht folgendermaßen aus: ein unbemannter Neutroniumfrachter in einer Entfernung von weniger als einer AE, der wahrscheinlich alles an Bord hat, was wir brauchen. Vor allem das Fax, die mit den Reparaturmannschaften an Bord gebracht werden, wenn irgendwas kaputt geht. Damit kommen wir geradewegs nach Denver.«

 Und was dann? Die unausgesprochene Frage hing im Raum. Revolution, oder? Sich mit den Untergrundkämpfern von Feck der Schwuchtel vereinigen und Randale machen? Conrad war sich über die Ziele im Unklaren und hatte auch keine Ahnung, wie es anschließend weitergehen sollte. Gefängnis? Ein verlängerter Aufenthalt im Ferienlager? Der glorreiche Untergang des Königinreiches?

 »Was ist eine AE?«, fragte er.

 »Eine AE entspricht der Entfernung zwischen Erde und Sonne«, antwortete Bascal in einem Ton, als fände er die Frage eher doof.

 »Ist das weit?«

 »Hier draußen bestimmt nicht. Wir sind fünfzig AE von der Sonne entfernt und etwa zwanzig von der Umlaufbahn des Jupiter. Im Außensystem ist die Materie halt etwas weiter verteilt. Weißt du eigentlich schon, wie wir vom Planetchen wegkommen?«

 »Äh… ja«, sagte Conrad, drehte sich um und wühlte in einem Stapel Notizen. »Wenn das Segel zu einer dreizehn Meter durchmessenden Kugel zusammengefaltet ist, können wir es mit Wasserstoff füllen.« Er zog eine Simulations-Notiztafel aus dem Stapel hervor und hielt sie hoch. Darauf sah man einen kleinen Zeichentrickballon, der von einem Zeichentrickplanetchen in die Zeichentrickatmosphäre aufstieg. »Die Menge sollte ausreichen, um eine Kabine mit etwa fünfzehn Personen und zwei Tonnen Ladung hochzuheben.«

 »Roh. Wo kriegen wir den Wasserstoff her?«

 Conrad zeigte auf einen blauen Flecken auf Bascals Übersichtskarte des Freundschaftslagers. »Aus dem Abenteuersee. Wir installieren ein paar Solarzellen an der Anlegestelle und leiten den Strom über zwei Drähte ins Wasser. An der einen Seite steigen Sauerstoffblasen auf, an dem anderen Wasserstoffblasen. Den Sauerstoff lassen wir entweichen, mit dem Wasserstoff füllen wir den Ballon.«

 »Hmm«, machte Bascal, kniff sich ins Kinn und nickte. »Peter, hast du zugehört?«

 »Ja«, sagte am Nebentisch Peter Kolb. Er wandte dem Prinzen den Rücken zu und drehte sich nicht um. »Wasserstoff stellt ein Sicherheitsrisiko dar. Wegen der Explosionsgefahr.«

 »Das stimmt«, meinte Bascal und wandte sich erwartungsvoll wieder Conrad zu.

 Conrad zuckte die Achseln. »Du hast mich noch nicht ausreden lassen.«

 »Bitte red aus.«

 Das Lächeln fiel ihm nicht schwer. Sie leisteten gute Arbeit, erwachsen und geschäftsmäßig, wie richtige Ingenieure und Wissenschaftler. Andererseits fanden sie auch praktikable Lösungen, also war es wohl mehr als nur Show. »Wir können nicht allein mit Hilfe eines Ballons abheben. Das ist physikalisch unmöglich. Wir blasen den Ballon vollständig auf, nämlich auf etwa hundert Meter Durchmesser. Dann erstreckt er sich vom Kai bis zur Hütte des D’rektors. Dann wird er noch weitere hundert Meter aufsteigen, bis seine Dichte der der Luft entspricht, und anschließend kommt er zum Stillstand.«

 »Ach, ja?«

 »Die Dichte von Xenon nimmt viel schneller ab als die des Sauerstoffs. Es klebt am Boden, nicht am Himmel. Und während der Ballon aufsteigt, expandiert auch das darin befindliche Gas, bis es schließlich an der Unterseite austritt.«

 »Und? Ich kann dir nicht folgen.«

 Conrad ließ die Simulation Sekunde um Sekunde vorlaufen. In dem Zeichentrickfilm stieg der an der Unterseite offene Ballon aus W-Stein-Folie empor und schwoll
 an, während sich das gelbe Gas ausdehnte, bis unten wie angekündigt kleine Wirbel austraten. »Das sind zweihundert Kilo Wasserstoff, die in eine reine Sauerstoffatmosphäre austreten.«

 »Diese Mischung ist explosiv«, sagte Peter, und jetzt drehte er sich endlich um, gerade in dem Moment, als auf der W-Stein-Skizzentafel die simulierte Explosion erfolgte.

 »Genau genommen«, sagte Conrad, »erfolgt die Explosion abwärts gerichtet, wodurch der Ballon nach oben katapultiert wird und er die Kabine vom Planetchen wegzieht. Und das ziemlich schnell.«

 Die Simulation zeigte Folgendes: Ein Flammen spuckender Ballon zog eine Holzhütte hinter sich her, während das Planetchen vor dem Hintergrund von Sternen und gepunkteten Linien immer kleiner wurde.

 »Roh!«, lobte Bascal. »Conrad, das ist großartig. Und das hast du dir alles selbst ausgedacht?«

 Conrad errötete unwillkürlich. »Na ja, das meiste steht ja in den Lehrbüchern.«

 »Wird es funktionieren?«, wandte Bascal sich an Peter.

 Peter zuckte die Achseln. »Keine Ahnung. Schätze schon. Kann ich mal die Simulation sehen?«

 »Klar«, meinte Bascal und nahm Conrad die Tafel aus der Hand.

 Conrad wollte schon verärgert Einspruch erheben, da tauchte auf einmal Xmary auf, zwei Plastikschüsseln in Händen. »Nahrungsreport!«, verkündete sie aufgeregt. »Ich hab dem Fax eine neue Kreation entlockt!«

 »Du hast was?«, fragte Conrad.

 »Essbare Farbe«, sagte sie. »Und Pappmaché. Bestimmte Kombinationen davon ergeben einen ganz ordentlichen Porridge.«

 Conrad blickte naserümpfend in die Schüsseln. »Sieht aus wie Scheiße.« Damit hatte er den Nagel auf den Kopf getroffen.

 »Schmeckt aber wie Haferbrei mit Erbsen«, gab Xmary mit dem Anflug eines höhnischen Grinsens zurück.

 In einer Schüssel war ein Löffel, und Conrad wollte ihr nicht zu sehr auf die Nerven gehen, außerdem roch das Zeug gar nicht übel. Genaugenommen war es fast geruchlos, deshalb nahm er den Löffel und führte das mit Pampe verkleisterte Plastikende an die Zungenspitze. Es trat keine besondere Wirkung ein. Seufzend schob er den Löffel in den Mund und saugte den braunen Kleister davon ab.

 »Hmm«, machte er, ohne eine Miene zu verziehen. Der Geschmack war durchaus annehmbar, allerdings war das so ein Fall, wo Konsistenz und Farbe nicht zusammenpassten. Das Zeug würde auf wenig Anklang stoßen, nicht einmal als Ersatz für die Bohnen und die Frankfurter. »Wir sollten es Schweinefraß Nummer zwei nennen.«

 Bascal verkniff sich ein Lachen. »Dann machen wir das so. Wieder ein Problem weniger.«

 »Ich arbeite weiter dran«, versprach Xmary etwas geknickt.

 »Also, ich weiß nicht«, meldete sich plötzlich Bertram der Segeljunge zu Wort. Er kam zu Bascal und Conrad herübergeschlendert und ließ sich auf einen Stuhl fallen. »Ihr wollt einen Photonenspinnaker mittels Schoten an
 einer Gondel befestigen. Eine Blockhütte als Kabine zu nehmen, ist vielleicht gar nicht so blöd, wie es klingt, aber das Design ist trotzdem eher Lowtech, findet ihr nicht? Eine AE ist eine weite Entfernung, wenn man segelt, selbst dann, wenn man von echtem Sonnenlicht vorwärtsbewegt wird. Und dieses Planetchen hat keine eigene Sonne, nur eine stecknadelkopfgroße Fusionslichtquelle. Mit der Entfernung nimmt der Energiefluss extrem stark ab.«

 Bascals Grinsen gefror. »Bert, ich mag dich, aber wenn Ng hier wäre, würde er dich dafür in den Bauch boxen. Für wie schlau hältst du dich eigentlich? Ich bin schon um das ganze Planetchen meiner Familie herumgesegelt, und in dessen Orbit gibt es neben einem Stern in Taschenformat noch eine Menge anderen Scheiß. Hast du so was schon mal gemacht? Hast du eine auch nur annähernd vergleichbare Erfahrung vorzuweisen? Im Erdorbit herumzugondeln, ist ja gut und schön, aber ich wette, von einem Lasersegelprotokoll hast du noch nie gehört.«

 »Das stimmt«, sagte Bertram, dessen Stimme ein leichtes Zittern anzumerken war.

 »Also, dann werd ich dir auf die Sprünge helfen. Hier im wirklichen Universum haben sila’a ein spezielles Protokoll, verstehst du? Das nennt man Lasersegelprotokoll. Man loggt sich mit einer Anfrage beim betreffenden Stern ein, und wenn keine konkurrierenden Anfragen vorliegen, wird dessen gesamter Energieausstoß zu einem Laserstrahl fokussiert, der eine äußerst geringe Streuung aufweist. Der Strahl peilt sogar automatisch unser Segel an, notfalls auch stundenlang. Weißt du, wie schnell man damit werden kann? Na, was schätzt du?«

 Bertram zog die Schultern hoch und wirkte angemessen zerknirscht. »Es… tut mir leid, Bascal. Du kennst dich damit besser aus als ich, deshalb hast du schon alles ausgeknobelt. Bitte entschuldige. Wie lange werden wir unterwegs sein?«

 »Also, das habe ich noch nicht ausgeknobelt«, sagte der Prinz und brach in Gelächter aus.

 Eine W-Stein-Folie umhüllte das ganze Planetchen, und zwar in einer durchschnittlichen Tiefe von etwas über zwei Metern. Dabei handelte es sich um eine Art Futter: Die Folie war nicht nur wasserdicht und reißfest, sondern auch antimagnetisch und was nicht noch alles. Conrad nahm an, dass die eigentliche Schwierigkeit darin bestand, das Segelschiff aus dem Schwerefeld des Planetchens hinauszubefördern. Eigentlich hatte er das für unmöglich gehalten, zumindest in den verbleibenden acht Wochen bis zum Ende der Verbannung. Bascal aber hatte eine Menge Trumpfkarten im Ärmel; er kletterte in eins der Löcher, flüsterte dem plastikartigen Material auf dessen Boden etwas zu, und schon bildete sich ein Programmierinterface.

 »Wenn das Zeug frisch aus der Fabrik kommt, sind bereits einige Terabytes Programm drin gespeichert«, informierte er über die Schulter hinweg Ng, Conrad, Peter und die drei Arbeitsjungs, die das Loch gegraben hatten.

 Als er das Interface vor sich hatte, tippte er auf den Tasten herum– leuchtend bunte Quadrate auf der grauschwarzen W-Stein-Oberfläche. Dann las er die Zeichen vom Bildschirm ab und fluchte mehrmals hintereinander.

 »Kein Sprach-Parser«, sagte er. »Keine Intelligenz. Das Zeug kapiert einfach nicht, was ich von ihm will.«

 Conrad bückte sich und stützte sich mit den Händen am Rand des Lochs ab. Der Boden war weich und lehmig und ein klein wenig feucht. Dann schwang er die Beine über den Rand und sprang hinein. Das Loch war so tief, dass er nicht hinausschauen konnte, und eigentlich zu schmal für zwei Personen, doch er hockte sich trotzdem hin. »Was sagt es denn?«

 »Keine Ahnung. Hat irgendwie mit statischen Koeffizienten zu tun. Die Anzeige verschwindet gleich wieder.«

 »Was hast du vor?«

 »Ich will es glatt machen«, sagte Bascal, auf beschriftete Tasten tippend. »Zwei griffige Stellen zum Anpacken und der Rest sehr, sehr glatt.«

 »Ah.«

 Er beobachtete, wie Bascal eine Weile herumfummelte, dann begann er Vorschläge zu machen. »Hier«, sagte Bascal schließlich und machte ihm so viel Platz, wie der beengte Raum es ihm erlaubte. »Mach du weiter.«

 Conrad hatte noch nie mit einem manuellen Interface wie diesem gearbeitet, doch mit den Grundlagen kannte er sich aus. Er tippte R-e-i-b-u-n-g ein, dann drückte er die Suchtaste, wie er es Bascal abgeguckt hatte. Und als der Antworttext in dicken gelben Buchstaben am oberen Fensterrand vorbeiscrollte, fummelte er so lange am Fenster herum, bis er dessen Größe angepasst hatte und die Buchstaben so klein waren, dass er mehr als zwölf gleichzeitig lesen konnte.

 »Wir könnten das Zeug in Gold verwandeln«, schlug
 er vor, als das Optionsmenü angezeigt wurde. »Oder in Impervium. Diese Stoffe sind ziemlich glatt.«

 »Nicht annähernd glatt genug«, erwiderte Bascal. »Außerdem sind das Elemente– wir aber wollen chemische Verbindungen haben. Es sollte eigentlich möglich sein, die Reibung zu spezifizieren und die übrigen Parameter optimieren zu lassen.«

 So ging es eine Weile weiter, doch schließlich fanden sie die Lösung. Und dann verstummten die Fragen, denn Hände und Knie rutschten ihnen weg, und sie purzelten übereinander und fielen kreischend vor Lachen gegen die Grubenwände, von denen Erdreich auf sie herabrieselte.

 »Mach eine klebrige Fläche!«, rief Bascal. »Gleich hier!«

 »Du sitzt auf meiner Hand!«, erwiderte Conrad, von einem neuerlichen Lachanfall geschüttelt. Schließlich gelang es ihm und Bascal, die Glätte abzustellen und die umliegende Fläche als Duram zu definieren, als einen Stoff, der widerstandsfähig, flexibel und klebrig war und es ihnen erlaubte, den W-Stein mit den Händen hochzuziehen. Dann schalteten sie die Glätte beim restlichen W-Stein wieder ein und zogen daran.

 Die eigentliche Schwierigkeit bestand darin, in gebückter Haltung aus dem Loch zu klettern, ohne loszulassen, denn die anderen Jungs konnten nicht weit genug nach unten langen, um ihnen zu helfen. Schließlich aber bildeten sie eine Art Menschenkette und zogen Conrad und Bascal mitsamt einigen Metern W-Stein-Folie aus der Grube.

 »Unser Segel!«, sagte Bascal strahlend.

 »Warum bezeichnet man das Zeug eigentlich als Stein?«, wunderte sich jemand.

 »Das gibt es auch in Form von Blöcken«, antwortete Conrad. »In Form großer, schwerer Siliziumblöcke. Die sind wie Glas. Wie Stein. Oder aber es ist leicht und bauschig, wie Schaum. Dieses Zeug, diese Folie, ist besser. Flexibler.«

 Bascal zerrte am W-Stein, der inzwischen straff gespannt war und sich nicht weiter aus dem Erdloch ziehen ließ. »Wir müssen ein paar Nähte auftrennen, um ihn weiter herauszuziehen. An der anderen Seite des Planetchens und jeweils auf halber Strecke zum Äquator. Dann schälen wir ihn ab wie eine Orangenschale.«

 Conrad brummte zustimmend. »Hast du schon eine Vorstellung, wie wir das anstellen sollen?«

 »So ungefähr. Hier, hilf mir mal.«

 Nach einigem Herumprobieren wurde eine Schemazeichnung der ganzen Folie angezeigt, und sie markierten die Schnitte, die sie an dem sphärischen Gebilde anbringen wollten.

 »Das ergibt ein dreizipfliges Segel«, erklärte Bascal. »Auch als Fledermausflügel bekannt. Sehr cool.«

 Conrad nickte zerstreut. »Okay, okay. Fertig… und Schnitt!«

 Die Spannung wich aus der Folie, und ein weiterer Meter rutschte aus dem Loch.

 »Alles klar!«, rief der Prinz. »Zieht, Jungs, zieht!«

 Und das taten sie. Sie zogen und gingen ein paar Schritte weiter und zogen erneut, und das Material glitt wie eine aus einem durchsichtigen, feuchten Film bestehende
 hohle Schlange aus dem Loch. Das Zeug zurückzustopfen würde ihnen niemals gelingen. Es bot ihnen so wenig Widerstand, dass sie in einer halben Stunde mühelos das ganze Futter hätten herausziehen können– so leicht war es, eine ganze Welt mutwillig zu zerstören. Also, wenn das kein Arschtritt für die Älteren war…

 Die Augen ausreißen, die unter deiner Stirne leuchten,

 Und rote Fontänen feiern mit einem Sonett,

 Oder einen Farmer beim Pflügen scheuchen

 In einem Feld, bedeckt mit geschundenem Dreck!

 Ich frag mich, Shakespeare, warst du je gebannt,

 Von einer Nobelstange TNT3

 Und deren eingesperrtem Feuer

 Oder einer Napalmblüte auf eines Menschen Hand?

 Wir suchen in Bildern der Gewalt,

 hinter Benzin und Messern und brennendem Pulver,

 nach Städten, erbaut und verwüstet vom

 Reptiliengeist,

 Der blind sich sehnt nach Form und Gestalt.

 Im Traum sah ich eine Maid mit einem Gewehr sich

 aalen,

 O Xanadu, deine zwei mal fünfzig Meilen zu Stroh

 zermahlen.

 ›Die Neuzeit‹

 Bascal Edward de Towaji Lutui, im Alter von 10 Jahren

 [image: Illustration]

 7. KAPITEL

 Ein Salut der Freiheit

 Die Folie wog drei Tonnen, und zwölf Jungs benötigten zwei volle Tage, um sie zusammenzufalten. Als sie fertig waren, hatte die Folie vierzig Schichten, es waren brusthohe Lufttaschen darin, und trotzdem war die bedeckte Fläche noch immer größer als das gepflügte Feld der Hobbyfarm, nämlich fünfundachtzig Meter im Durchmesser. Jetzt, da das wasserdichte Futter verschwunden war, verlor der See beunruhigend schnell Wasser und stabilisierte sich schließlich bei der Hälfte des normalen Pegels. Es lagen unbestätigte, wenngleich verlässliche Berichte vor, wonach die Hügel und das Plateau auf der östlichen Hemisphäre des Planetchens abzusacken begonnen hatten. In der Zwischenzeit dosten Xmary und ihr Team Vorräte ein, fermentierten Krüge mit Apfelmost und schneiderten/verklebten/versiegelten die fünfzehn Raumanzüge, die alle für eine gute Idee hielten, falls denn ein Leck oder sonst irgendwelche Schwierigkeiten auftreten sollten. Bascal musste ihnen dabei jedoch helfen, denn wie sich herausstellte, waren er und Conrad die Einzigen, die sich mit Materieprogrammierung auskannten.

 Conrad dämmerte allmählich, dass man ihnen auf die
 Schliche kommen würde. Ihre Aktivitäten mussten einfach bemerkt werden, da konnte das Königinreich noch so apathisch sein und überzeugt von ihrer Ohnmacht. Irgendwann würden die Palastrobots dies alles melden. Zum Teufel, die Veränderungen im Erscheinungsbild des Planetchens konnte man sogar mit einem Teleskop erkennen. Jeden Moment würden die Faxgates ein Heer von Polizisten ausspucken oder den Robots vor Ort neue Anweisungen übermitteln, und dann wäre alles umsonst gewesen. Schon wieder.

 »Wir müssen die Gates sabotieren«, sagte Bascal, als hätte er Conrads Gedanken gelesen. Sie waren auf die am weitesten östlich gelegene Felsformation geklettert, von der aus man das mittlerweile landumschlossene Bootshaus und am Horizont die Anlegestelle sah, die jetzt in nur noch einem Meter tiefem Wasser stand. Theoretisch begutachteten sie den Startplatz; im Süden war gerade soeben die Hütte von D’rektor Jed zu sehen, und die Schoten würden von hier zum Kai reichen, während der Ballon sich im Nordosten füllen und beinahe bis zu dem gepflasterten Weg reichen würde, den sie scherzhaft als Holy Fuckway4 bezeichneten und der in einem weiten Bogen um den See herumführte.

 »Wo kriegen wir dann die Vorräte her?«, fragte Conrad. Seine Stimme klang höher und piepsiger als gewöhnlich; sie befanden sich sechzig Meter über dem Erdboden, und die Luft war hier dünner.

 Bascal winkte ungeduldig ab. »Ich rede nicht von den Faxgeräten, sondern von den Gates. Von der Telekommunikationshardware, die sie mit dem N-Syskon verbindet. Auf dem Planetchen gibt es nur zwei.«

 »Oh. Und wie willst du sie sabotieren?«

 »Mit einer Brechstange, du Idiot. Oder mit einem Vorschlaghammer. Ist doch egal. Die bestehen zwar aus W-Stein, sind aber nicht dafür programmiert, einem derartigen Angriff standzuhalten. Die Schaltungen sind empfindlich.«

 »Du hast früher schon einmal eins kaputt gemacht«, mutmaßte Conrad.

 Bascal nickte. Er schaute zum Himmel hoch, zur ›Sonne‹ und dem trüben, sternenartigen Flecken von Sol, der von hier oben aus selbst am helllichten Tag zu sehen war. »Ja. Schon zweimal.«

 Dann sah er wieder auf den Boden nieder, machte Ho Ng in der gar nicht so weiten Ferne aus, legte die Hände trichterförmig an den Mund und rief: »Ng! Ng! Besorg ein Brecheisen oder so was in der Art, wir treffen uns am Bootshaus!«

 »Ist das wirklich dein Ernst?«, fragte Conrad. Der Knoten in seinem Bauch hatte sich noch immer nicht gelockert, sondern eher noch fester zusammengezogen. »Wenn wir die Gates zerstören, kompromittieren wir uns endgültig.«

 »Du meinst, wir machen uns eines Verbrechens schuldig?«, sagte Bascal. Er verstand es, eine höhnische Bemerkung in eine Freundlichkeit zu verwandeln, in die Versicherung, dass man klug und roh genug sei, den eigenen Denkfehler zu erkennen. Aus irgendeinem Grund kam
 Conrad die Macht, die Bascal über andere Menschen hatte, auf einmal erschreckend vor.

 »Also… ja, das ist ein Verbrechen. Aber wir haben sowieso schon jede Menge Ärger. Ich wollte damit sagen, dass wir damit in die Bredouille kommen. Es gibt keine andere Möglichkeit, das Planetchen zu verlassen, und falls wir einen Fehler machen sollten…« Seine Stimme verdorrte unter Bascals vorwurfsvollem Blick; es forderte ihm einige Anstrengung ab, den Satz zu Ende zu bringen. »Dann könnte es sehr gefährlich werden. Wir könnten dabei umkommen.«

 »Für diesen Fall gibt es die Backups. Die Friendly Products Corporation hat doch auf der Herreise einen Schnappschuss von dir gemacht, oder?«

 »Ich will nicht von einem Backup wiederhergestellt werden.«

 Bascal musterte ihn eine Weile schweigend. »Sag mal, verlierst du etwa die Nerven?«

 Conrad zuckte unwillkürlich die Achseln. »Nein, es ist bloß… Welches Ziel verfolgst du eigentlich? Auf einmal bin ich mir da nicht mehr so sicher. Geht es um die Revolution?«

 »Ja, Revolution«, sagte Bascal.

 »Aber das ist doch verrückt, oder? Ich meine, wir können nicht gewinnen. Wir nehmen ihre Zeit in Anspruch, ihr Geld und ihr Material; wir können ein Zeichen setzen. Aber wir können sie nicht stürzen oder so was. Nicht indem wir ein Segelschiff bauen.«

 »Du verstehst das nicht«, sagte Bascal und klang auf einmal ein wenig traurig.

 »Dann erklär’s mir.«

 »Es erklären? Das sollte eigentlich selbsterklärend sein. Bei unserer Revolte werden sie nicht unterliegen; sie werden etwas bedauern. Es fällt ihnen so leicht, uns zu vergessen und abzuschieben. Was eigentlich erstaunlich ist in Anbetracht ihrer kulturellen Prägung. Fragte man die Altmodernen nach dem Paradies, würden sie es als ein tropisches Steinzeitalter der Jäger, Sammler und Fischer schildern. Einige würden ein Netzwerk kleiner Bauerndörfer ausmalen oder eine mittelalterliche Monarchie wie aus dem Märchenbuch. Wiederum andere einen modernen, demokratischen Staat, der von Informationstechnologie zusammengehalten wird. Tonga aber war einzigartig in der modernen Welt: Dort gab es all das gleichzeitig und an einem Ort. Tonga war das Paradies von jedermann.

 Als die Moderne endete, richteten sich die Blicke der ganzen Menschheit auf das Königinreich. Offenbar sah man darin, ich weiß auch nicht, ein Modell für eine neue Form der Zivilisation. Das galt vor allem für die Älteren, die in ihren Hochhäusern übereinander gestapelt lebten. Und um fair zu sein, muss man ihnen zugestehen, dass sie ihre utopischen Ziele weitgehend verwirklicht haben. Sie haben das Original erstickt, sodass dessen Wesen verloren ging– sie haben meine Eltern praktisch versklavt–, doch dabei haben sie auch etwas erschaffen… etwas anderes. Etwas Besseres, zumindest aus ihrer Sicht. Leider haben sie dabei die zukünftigen Generationen vergessen. Man muss sich ins Gedächtnis rufen, dass die Altmodernen ja noch immer leben und ewig leben werden, dass sie
 in einem Zustand des permanenten Staunens umherwandeln. Aber ihr Paradies wurde auf unsere Kosten errichtet– glückliche Kinder als Teil des Ambientes, als die Zukunft, auf der die Hoffnungen ruhen, die aber nicht Teil des Ganzen ist. Nicht Teil der Gegenwart.

 Deshalb müssen wir sie tagtäglich daran erinnern, dass wir heutige Menschen sind, keine zukünftigen, keine potenziellen, keine Behauptungen. Was fürchten Menschen, die weder sterben noch verkrüppelt werden können? Sklaverei. Unterdrückung. Bedeutungslosigkeit. Selbst in der alten Zeit wären die meisten Menschen lieber gestorben, als sich fremdem Willen zu unterwerfen. Sie haben Kriege geführt, um das zu verhindern. Sie haben ihre leiblichen Kinder im Schlaf ermordet. Jetzt, da die Ewigkeit vor uns liegt, wagen wir es da noch, furchtsam zu sein? Wir brauchen einen Platz in der Gesellschaft, wir brauchen Rollenmuster, in die wir hineinwachsen können, die noch nicht von der Bürokratie und den Älteren erstickt wurden. Wir haben die Chance verdient, zu leben und zu atmen, wie es unsere Eltern getan haben, und selbst wenn wir dabei mehrfach sterben sollten– edel und trotzig–, untermauert das lediglich unseren Standpunkt.«

 Conrad setzte sich. Darüber musste er erst einmal nachdenken.

 »Hast du verstanden, was ich gesagt habe?«, setzte Bascal nach.

 »Ja. Du hast dir darüber eine Menge Gedanken gemacht.«

 »Ich denke tagtäglich darüber nach.« Der Prinz überlegte
 einen Moment, dann nickte er bestätigend. »Vergangenen Sommer wurde ich nach Niuafo’ou geschickt, auf die abgelegenste und altertümlichste der Niua-Inseln, am äußersten Nordrand des ehemaligen Königinreichs gelegen. Der Name bedeutet ›Exotische Kokosnüsse‹, und das bezieht sich nicht auf Nüsse allein, das kannst du mir glauben. Die Menschen dort meinen’s ernst: keine Gates, kein W-Stein, kein TV und keine Faxgeräte. Man isst, was man sich fängt, und trägt am Leib, was man anbaut. Und was man anbaut, ist zu hundert Prozent original, nichts Rekombiniertes, alles ohne faxbare Mods. Ich habe die Insel immer geliebt– im dortigen Kratersee habe ich im Alter von fünf Jahren segeln gelernt–, aber vergangenes Jahr kam sie mir vor allem unglaublich klein vor. Engstirnig und abgeschlossen. Ich hatte ein Boot; in wenigen Tagen hätte ich damit nach Vava’u segeln können. Aber irgendwie ergab sich nie der passende Moment, und dann war der Sommer auch schon vorbei, und ich musste wieder zur Schule. Die Gelegenheit war vertan.«

 Conrad kickte etwas Dreck von den schroffen Felsen. Er war kein Feigling, das wusste er genau. Und was Bascal da gesagt hatte… nun, er hatte das Gefühl in Worte gekleidet, das ihm selbst schon so viel Ärger eingebracht hatte. Conrad hatte noch nie versucht, es in Worte zu fassen, hatte gar nicht gewusst, dass es überhaupt möglich war. Aber: Wenn die Worte zutreffend waren, folgerte daraus auch notwendigerweise, dass sie wahr waren?

 »Wie lange«, fragte er, »wird die Reise dauern? Mal ernsthaft.«

 »Zwei Monate«, antwortete Bascal.

 »Zwei Monate? Mit fünfzehn Personen, eingepfercht in einer Blockhütte? Das ist Wahnsinn. Das ist eine lange Zeit.«

 »Wenn es leicht wäre, hätte es keinen Reiz. Denk mal an das Zeichen, das damit gesetzt wird. Kein Scheiß, ich hasse das Sommerlager, aber glaub ja nicht, es wäre schon so gut wie vorbei. Das ist es nicht. Das System braucht einen Schock, und wir lassen uns einfach nicht am Gängelband herumführen.«

 Conrad ließ den Atem entweichen. »Okay.«

 »Okay, was?«

 »Okay. Lass es uns tun. Wir sind Scheiß-Weltraumpiraten.«

 »Also gut! Das ist die richtige Einstellung! Das ist der Conrad Mursk, wie ich ihn kenne«, sagte Bascal, legte ihm den Arm um die Schulter und lächelte so breit, wie Conrad es noch nie bei irgendjemandem gesehen hatte.

 Zwei Tage später waren sie so weit, dass sie damit beginnen konnten, den Ballon zu füllen. Sie waren bereit, sich in D’rektor Jeds Blockhütte zu zwängen und zu starten. Bereit, sich den Gefahren und Entbehrungen der langen Reise zu stellen.

 Für Peter Kolb allerdings galt das nicht. Eigentlich für Peter Kolb und noch vier andere Jungs, doch Peter war der Wortführer.

 »Das macht keinen Sinn«, beharrte er. »Bevor wir ankommen, sind die Ferien zu Ende. Wir sollten warten.«

 »Worauf?«, erwiderte Bascal ruhig. »Dass sie uns holen kommen und einsperren?«

 »Dass sie herkommen.«

 »Peter, die Gates funktionieren nicht mehr. Wenn sie heute losfliegen würden– wahrscheinlich sind sie sogar schon unterwegs–, würde selbst das schnellste Rettungsschiff für den Flug fast eine Woche brauchen. Und die schnellsten Schiffe sind klein, eher Ambulanzen als Truppentransporter. Glaubst du etwa, sie würden wegen uns einen Ertialkreuzer auf den Weg schicken? Der würde zwei Wochen brauchen.«

 »Ertial?«

 »Ja, ertial. Inertial-abgeschirmt. Ich dachte, du wärst ein kluger Bursche, Boyo. Am Bug befindet sich eine Kollapsiumkappe, und die darin enthaltenen Schwarzen Löcher lenken die Vakuumenergie ab, welche die Ursache für die Trägheit ist. Dann kann man so stark beschleunigen, wie man will, ohne es zu spüren. Aber das ist kostspielig, verstehst du? Nur sehr wenige Raumschiffe sind damit ausgerüstet– zumeist besonders große. Und wenn sie ein Fusionsschiff herschicken– was sie wahrscheinlich bereits getan haben–, dann wird es acht Wochen dauern, möglicherweise aber auch sechzehn.«

 Peter verschränkte die Arme vor der Brust. »Die werden dich schon nicht sechzehn Wochen lang hier schmoren lassen, Bas. Das tun die nicht.«

 »Hör mal, wir fliegen weg. Kapier das endlich.«

 »Ich nicht«, sagte Peter. Er zeigte hinter sich. »James und Raoul auch nicht. Khen bleibt ebenfalls hier.«

 Khen schüttelte den Kopf, um seinem Standpunkt Nachdruck zu verleihen, während James und Raoul Armesündermienen machten, weil sie ihrem pilinisi die Stirn
 boten. Bertram, den Peter bei seiner Aufzählung ausgelassen hatte, wirkte teilnahmslos, als interessiere ihn die Frage nicht und als stünde er nur ganz zufällig in der Gegend herum. Aber das konnte kaum stimmen, denn Bertram und das Segeln waren praktisch Synonyme. Er hatte sich sogar ein beschissenes Wiedereintrittsraumfahrzeug auf den Fuß tätowieren lassen– jetzt stand er mal vor einer richtigen Herausforderung. Was hatte es zu bedeuten, dass Bertram das Projekt hatte Gestalt annehmen sehen, es stillschweigend gebilligt hatte und nun im letzten Moment einen Rückzieher machte?

 »Bert«, sagte Conrad, seinen Kameraden fixierend. »Worum geht’s eigentlich?«

 Bertram zuckte die Achseln. »Ich will halt nicht.« Er hatte einen kräftigen Körperbau, war aber weder fett noch schlaksig, sondern einfach nur kräftig, als wäre er aus Holz geschnitzt. Wahrscheinlich hatte er den Look kultiviert und hielt ihn für umwerfend. Er oder seine Eltern.

 »Hast du Angst, deine Familie gegen dich aufzubringen?«, höhnte Bascal, wie es seine Art war.

 »Nein. Das tue ich sowieso. Aber das läuft aus dem Ruder.«

 »Aus dem Ruder, ja«, stimmte Bascal ihm zu und nickte. »Du hast es begriffen. Die Behörden haben wahrscheinlich noch immer nicht die geringste Ahnung, was wir vorhaben.« Unvermittelt schlug er sich mit der Faust klatschend auf die flache Hand. »Bämm! Der Start wird ihnen einen Schock versetzen, und wenn wir das Licht um die Hütte herumleiten und das Segel so einstellen,
 dass es dem Königinreich– Sol und den größeren Planeten– die Schmalseite zuwendet, sind wir praktisch unsichtbar. Wir werden einfach verschwinden, und sie werden sich fragen, wo wir sind und was das soll.«

 Die fünf Jungs standen wortlos da, und jetzt verschränkten auch Khen und Raoul die Arme vor der Brust. Bertram war cool, kaum anwesend. James fühlte sich anscheinend unbehaglich.

 »Und was soll das?«, fragte Peter.

 Bascal funkelte ihn einen Moment lang finster an und ballte die Fäuste, dann fiel die Spannung auf einmal von ihm ab, und er lächelte. »Das ist kein Scheißspiel, kaume’a. Wenn ihr hier bleiben wollt, meinetwegen. Ich bin bloß die Galionsfigur– genau genommen kann ich keine rechtmäßigen Anordnungen geben, von unrechtmäßigen ganz zu schweigen. Ich kann euch von eurer Meinung nicht abbringen. Aber kommt uns nicht in die Quere, okay? Wir fliegen nämlich.«

 »Äh… das wäre vielleicht unklug«, sah Conrad sich veranlasst einzuwenden.

 Wortlos packte Bascal ihn am Ellbogen– so fest, dass es wehtat– und zerrte ihn zu einer nahe gelegenen Baumgruppe, wo sie unter vier Augen miteinander sprechen konnten.

 »Wieso das?«

 Conrad machte sich los. »Wir werden zur Wasserstoffgewinnung mehrere Tonnen Seewasser brauchen. Wenn wir fertig sind, wird vom See nicht mehr viel übrig sein. Außerdem leiten wir eine Menge Sauerstoff in die Atmosphäre und verbrennen ihn, wenn der Ballon zündet. In
 der Simulation läuft eine starke Schockwelle um das Planetchen herum, und dann setzt heftiger Regen ein. Richtig heftiger Regen, der wahrscheinlich auch noch heiß ist. Dem kann man nicht ausweichen.«

 »Und?«

 »Wer zurückbleibt, könnte ernsthaft Schaden nehmen. Wir würden die Jungs auf einem zerstörten Planetchen ohne ausreichende Nahrungsvorräte zurücklassen.«

 Bascal zuckte die Achseln. »Die kommen schon klar. Die Rettung ist unterwegs.«

 »Und wenn sie nicht klarkommen?«

 Die Augen des Prinzen funkelten kalt. »Dann gibt es immer noch die Backups.«

 Conrad war entsetzt. Den eigenen Hals zu riskieren, war eine Sache, aber das Leben anderer Menschen ohne deren Einwilligung aufs Spiel zu setzen…

 Sie waren tatsächlich noch Kinder. Kinder, deren Spiele zu rau geworden waren. »Diese Entscheidung steht dir nicht zu, Bas. Das ist Mord.«

 »Fahrlässige Tötung ohne Vorsatz«, sagte Bascal. »Ein Vergehen.«

 Conrad schüttelte den Kopf. »Also, ich weiß nicht. Das geht auf– wie nennt man das noch gleich? –, auf Vorsatz zurück. Du kannst die Polizei nicht anlügen; die werden rausbekommen, dass es nicht fahrlässig war.«

 »Aber nur deshalb«, sagte Bascal mit wachsender Verärgerung, »weil du mir davon erzählt hast.« Er wandte sich dem Palastwächter zu, der ihnen im Dreimeterabstand folgte, und sagte im Befehlston: »Hör mal, Robot: Umgib Conrad Mursk mit einer Schweigezone. Wir haben
 einstweilen genug von ihm. Ich will eine Zeit lang kein Wort mehr von ihm hören. Hindere ihn auch daran, Nachrichten zu schreiben oder zu gestikulieren.«

 »Was…?!«, rief Conrad, doch in diesem Moment verdickte sich die Luft, kroch in seinen Hals und brachte ihn zum Schweigen. Der Robot wandte ihm das ausdruckslose Metallgesicht zu und richtete einen Lautsprecher auf ihn, der die Schallwellen fokussierte. Phaseninverser Schall: Er beobachtete Conrad, berechnete die Schwingungen seiner Stimmbänder voraus und sandte phasenverschobene Wellen aus, die einen Dämpfungseffekt zur Folge hatten.

 Conrad versuchte es erneut: Was TUST DU DA! Doch es war, als versuchte er, zusammen mit einem Partner Trampolin zu springen, der ihm die Energie raubte und immer höher und höher in die Luft stieg, während er selbst an der Sprungmatte klebte, so sehr er sich auch anstrengte.

 Er hatte das Gefühl, zu ersticken. Er begann zu hyperventilieren und atmete viel zu schnell ein und aus. Er wusste genau, dass sein Atem eigentlich nicht beeinträchtigt war, aber das musste er erst mal den Muskeln, der Lunge, dem Hals mitteilen, der bereits schmerzte und dennoch nicht mehr als einen leisen Piepser oder ein Klicken zustande brachte. Der Robot trat vor und nahm unmittelbar neben ihm Aufstellung. Conrad schreckte zurück, doch der Robot folgte ihm natürlich.

 Bascal beobachtete den Vorgang interessiert. »Fühlt sich komisch an, nicht wahr? Kann ich mir denken. Tut mir leid, aber es muss sein, Boyo.« Er musterte Conrad
 eine Weile ohne Bedauern, und als er wieder das Wort ergriff, klang er ungeduldig. »Scheiße Mann, atme einfach. Es tut nicht weh. Ich lass das abschalten, sobald wir die Luken versiegeln. Ich will nur verhindern, dass du das Unternehmen platzen lässt… was, du hast Gewissensbisse? Ich habe dir nie irgendwelche Vorschriften gemacht. Jetzt kannst du nichts mehr daran ändern. Ich allein trage die Schuld.«

 »Was geht da vor?«, rief Peter hinter den Bäumen. Er näherte sich ihnen. Ngs Gruppe schleppte die Elektrolyseausrüstung über den Holy Fuckway zum Kai.

 Bascal reckte beide Daumen. »Nichts, wir unterhalten uns bloß.«

 Peter kaufte ihm das nicht ab. »Was ist denn mit Conrad?«

 »Hat sich verschluckt, glaube ich. Aber er atmet, also ist er wohl okay.«

 Conrad funkelte ihn zornig an. Das war kein Spaß mehr und auch keine grausame Demütigung. Das war ein Übergriff, einer Vergewaltigung vergleichbar, knapp unter der Schwelle zum Mord. Er legte die Handkante an den Hals und hätte sie quer darüber bewegt, die Du-bist-tot-Geste, doch der Robot packte mit einer blitzschnellen, schmerzlosen Bewegung seinen Unterarm und drückte ihn mit sanfter Gewalt wieder nach unten.

 Mörder, flüsterte Conrad lautlos. Tod. Er will euch umbringen.

 Peter aber verstand ihn nicht, schenkte Conrad kaum Beachtung. »Du hast ihn geboxt«, sagte er zu Bascal, der die Achseln zuckte, ohne den Vorwurf zu leugnen. »Das
 ist gemein. Er kann sich nicht wehren, wenn dein Bodyguard ihn festhält. Du bist der Einzige auf diesem Planeten, der jemanden zusammenschlagen kann.«

 »Ach was, das darf ich doch gar nicht«, erwiderte Bascal mit einem unergründlichen Lächeln. Dann entfernte er sich in Richtung Anlegestelle, und Peter bedachte Conrad mit einem flüchtigen Blick, dann drehte auch er sich um und folgte dem Prinzen, um die Diskussion fortzusetzen.

 Conrad konnte nur tatenlos dabei zusehen, wie die Solarzellen montiert und die Kabel in den schlammigen See getaucht wurden. Das Wasser begann zu sprudeln und zu brodeln. Vier Jungs zogen am Ende des zusammengefalteten Ballonsegels, das sich bauschte, als führe der Wind hinein. In dem Material bildete sich eine Blase, und dann schwoll es an und füllte sich. Die Jungs stellten sich darunter und hoben es hoch, damit der Wasserstoff in den Sack ging und nicht aus der Öffnung austrat.

 »Das wird eine Weile dauern«, bemerkte Bascal, an niemand Bestimmten gewandt. Er war so rücksichtsvoll– wenn man so wollte–, sich von Conrad fernzuhalten, anstatt ihm seinen Triumph unter die Nase zu reiben.

 Vielleicht war es aber gar keine Rücksichtnahme. Vielleicht wollte er lediglich verhindern, dass die anderen Verdacht schöpften und sich fragten, warum Conrad sich nicht bewegte und nicht redete und warum ihm auf Schritt und Tritt ein persönlicher Robotleibwächter folgte. Beunruhigend dabei war, wie leicht sich die anderen Jungs damit abfanden. Niemand trat an Conrad heran,
 stellte ihm eine Frage oder bedachte Conrad mit einem längeren Blick. Mit törichtem Erschrecken wurde ihm bewusst, dass er keine größere Rolle im Leben der Jungs spielte als etwa Peter Kolb oder Raoul Sanchez in dem seinen. Sie legten keinen Wert auf seine Meinung. Sie unterbrachen ihre Arbeit nicht, um über sein Wohlergehen nachzudenken, und er an ihrer Stelle hätte wohl ebenso gehandelt. Und das sollten seine Freunde sein? Bessere Freunde hatte er wahrscheinlich noch nie gehabt.

 Jemand stimmte den Refrain des Fuck-You-Songs an, und alle anderen stimmten darin ein, bis das ganze Lager vom Gesang widerhallte. Alle bis auf Conrad, der sich noch nie im Leben einsamer gefühlt hatte als jetzt. Seltsamerweise wünschte er, Feck wäre hier gewesen oder seine Eltern oder seinetwegen auch die Frau von der Polizeistation. Jemand, der an dieser Verschwörung nicht beteiligt war.

 Er rammte den Ellbogen gegen die unnachgiebige Imperviumflanke des Palastrobots, doch nicht einmal damit erzielte er eine Reaktion. Bascal hätte ihn ebenso gut unsichtbar machen können– ein Unberührbarer, ein Gespenst. Er überlegte, ob er die Hose fallen lassen sollte, bloß um jemanden auf sich aufmerksam zu machen, und fragte sich, ob seine Eskorte das wohl zulassen würde.

 Während der Song weiterging, sammelten sich die Palastrobots am Kai. Einer sagte etwas in lautem, höflichem Ton, war aber wegen des Gegröles nicht zu verstehen. Der Gesang stockte und verstummte dann.

 »Diese Aktivität ist gefährlich«, wiederholte der Robot. »Ihr müsst damit aufhören.«

 Bascal schnaubte. »Gefährlich? Diese Aktivität ist notwendig.«

 Der Robot drehte sich um. »Eine Spektralanalyse des in diesem Behältnis befindlichen Gases hat ergeben, dass es explosiv ist.«

 Und das war richtig: Man konnte problemlos ein Streichholz oder ein Lagerfeuer oder einen Grill anzünden, obwohl die Flammen rötlich und ein wenig bedrohlich waren. Allerdings waren die Jungs bei ihrer Recherche auf ein Problem bei den schnelleren Formen der Verbrennung gestoßen. Xenonatome waren einfach zu schwer; beim Erhitzen absorbierten sie alle Energie. Und sie waren groß und wimmelten zwischen den kleineren Sauerstoff- und Wasserstoffmolekülen umher wie Elefanten bei einer Hunde- oder Katzenausstellung.

 Der Robot dachte einen Moment lang über Bascals Erwiderung nach, dann sagte er: »Die Netzwerkverbindung ist unterbrochen. Meine interne Simulation stützt jedoch deine Behauptung. Welchem Zweck dient diese Aktivität?«

 »Das ist ein Ballon«, antwortete Bascal, der es offenbar für zwecklos hielt, den Robot anlügen zu wollen.

 »Er ist mit einem Gebilde verbunden, dessen Fundament unterhöhlt wurde. Das Gewicht des Gebildes reicht möglicherweise nicht aus, es zu verankern.«

 Bascals Gesicht nahm einen durchtriebenen Ausdruck an. »Robot, bist du darauf programmiert, in erzieherische Aktivitäten einzugreifen?«

 »Nein«, antwortete der Robot.

 Der gesichtslose Leibwächter musterte Bascal. Er begriff
 anscheinend, dass etwas Bedeutsames im Gange war und dass Bascal etwas vorhatte. Böse Absichten zu vereiteln, war sein ganzer Lebenszweck. Und den Prinzen zu schützen– auch vor ihm selbst. Außerdem hatten die Robots die relevanten Gespräche mitgehört und das Wesentliche sicherlich verstanden. Schließlich sagte der Robot mit König Brunos Stimme: »Sorge dafür, dass die Regeln des Ferienlagers eingehalten werden, und pass auf, dass die Kids sich nicht gegenseitig verletzen. Das Fax ist allein Ferienlageraktivitäten vorbehalten.«

 »Das war alles?«

 »Abgesehen von meinen eingebauten Direktiven und unbeschränkt gültigen Anweisungen älteren Datums, ja.«

 Die beiden fixierten einander: ein Dichterprinz gegen die Quantencomputer einer brillanten, aber gehorsamen Maschine.

 »Robot«, sagte der Prinz vorsichtig, »wir verlassen das Planetchen. Wenn wir das nicht täten, würde ich verrückt. Bitte unterstützte uns freundlicherweise, indem du dich aus allem raushältst.«

 Der Robot dachte darüber nach, dann erwiderte er: »Du darfst nichts ohne Begleitung tun.«

 »Na schön«, sagte Bascal und nickte. »Dann soll uns ein Palastrobot begleiten.«

 »Zur Bewachung eines Angehörigen des Königshauses sind mindestens zwei Leibwächter erforderlich.«

 »Also gut, dann eben zwei.«

 Der Robot schwieg. Hieß das, er war einverstanden? Er willigte ein? Conrad hätte seinen Einspruch am liebsten laut herausgeschrien, doch an den Elektroden brodelte
 das Wasser unentwegt weiter, während sich der Ballon immer mehr füllte.

 Zunächst bildete sich eine Gastasche, die am unteren Ende des Ballons anschwoll, doch die Jungs ließen sie geschickt ans Ende des W-Stein-Schlauchs wandern. Schließlich hatte die Mitte des Sacks genügend Auftrieb, stieg empor und bildete einen großen Bogen, als stünde über der Nordhemisphäre des Planetchens ein Regenbogen. Das untere Ende wurde von weiteren Hilfskräften am Boden gehalten. Das war eindrucksvoll in Anbetracht der Größe und Schwere des Gebildes. Die W-Stein-Folie war durchscheinend und mikroskopisch dünn, doch insgesamt war es eine ganze Menge davon, mehrere Dutzend Mal übereinander gefaltet.

 Dann blähte sich der Regenbogen auf und schwoll an, und Bascal gab den Befehl, das obere Ende freizugeben, das daraufhin wie ein Korken im Wasser nach oben schoss. Es blähte sich weiter auf, da der Luftdruck mit zunehmender Höhe rasch abnahm. Der Ballon war jetzt so groß wie eine Blockhütte und wogte leicht in der Konvektionsströmung, und dem anwachsenden Team der Festhalter bereitete es immer größere Mühe, ihn zu bändigen. Es wurde nervös gescherzt, nervös gelacht; die Jungs riefen um Hilfe oder klagten, dass ihre Finger allmählich müde würden.

 »Wer nicht festhalten muss«, übertönte Bascal den Lärm, »geht in die Blockhütte! Jetzt sofort!«

 Es wurde ernst. Innerhalb der nächsten Minuten würden sie starten.

 »Für die Zurückbleibenden könnte es gefährlich werden«,
 sagte einer der Robots. »Ihr dürft niemanden zurücklassen.«

 »Gefährlich?«, sagte Peter. »Wieso das denn?«

 »Wegen der Explosion«, antwortete Bascal unwirsch. »Und es wird vielleicht etwas Regen geben. Es könnte ungemütlich werden.«

 »Das ist außer Kontrolle geraten«, sagte Bertram zum Robot. »Bitte mach ein Ende.«

 Der Robot musterte ihn wortlos. Er war darauf programmiert, Befehle– oder Vorschläge– nur von Palastangestellten entgegenzunehmen.

 »Es ist zu spät, um das Vorhaben noch zu stoppen«, sagte Bascal. Sein Tonfall war ruhig, energisch, triumphierend. »Der Ballon ist eine Explosion im Wartezustand. Wenn wir ihn loslassen, steigt er auf und dehnt sich aus, und sein Auftrieb nimmt zu. Wenn er nicht gleicht detoniert, wird er es spätestens dann tun, wenn wir die Hütte losmachen und etwas höher steigen.«

 Wie zur Bestätigung tänzelte einer der Palastwächter plötzlich vor und packte die Unterseite des Ballons. Ein zweiter Robot tat es ihm nach.

 »Robots«, sagte Bascal verärgert, »in etwa fünf Minuten wird dieses Material extrem glatt werden. Ihr werdet es nicht festhalten können. Der Ballon wird aufsteigen und explodieren und mich möglicherweise verletzen. Ihr müsst mich an einen sicheren Ort eskortieren: in einen W-Stein-verstärkten Schutzraum, der nicht an dem Planetchen verankert ist.«

 Unter den aufmerksamen, nervösen Blicken der Jungs überlegten die Robots.

 »Alle Kinder müssen sich in dem Raum in Sicherheit bringen«, verkündeten sie schließlich.

 »Ich gehe da nicht rein«, beharrte Peter. »Kommt gar nicht in Frage.«

 Die Wächter waren plötzlich überall, und ein Robot fasste Peter beim Handgelenk und machte Anstalten, ihn zum Schutzraum zu zerren.

 »Lass ihn los!«, befahl Bascal gereizt. »Oder hast du Anweisung, ihn vor sich selbst zu schützen?«

 »Nein«, antwortete der Robot.

 »Dann lass ihn los! Wir wollen ihn nicht dabeihaben. Lauf weg, Peter. Lauf zu den Hügeln. Dir bleiben noch etwa zwei Minuten.«

 »Du bist ein Arschloch, Bascal!«, kreischte Peter. Er weinte jetzt, und Conrad konnte es ihm nicht verdenken. Verspätet wurde ihm klar, dass Bascal verrückt war. Er hatte die Besessenheit seines Vaters und den Charme seiner Mutter geerbt, dazu kam wie aus dem Nichts eine künstlerische Sensibilität. Aber wo war das de-Towaji-Mitgefühl abgeblieben, das Bruno vor seiner Ernennung zum König drei Ehrenmedaillen eingebracht hatte? Wo waren der gesunde Menschenverstand der Lutuis und die tonganische Tradition des Respekts?

 In diesem Moment schien es so, als wäre Bascal bereit, jeden Preis zu zahlen, um das Königinreich zu schockieren und in Verlegenheit zu bringen. Er schwelgte in Peters Angst. Und auf einmal gab es keine sicheren Optionen mehr, nicht für Peter und auch für die anderen nicht.

 »Scheißdreck, Möse, Blutschiss!«, ereiferte sich Ho Ng
 im Namen des Monarchen. »Mach, dass du wegkommst, kleiner Scheißer.«

 »Genau«, bekräftigte Steve Grush. Offenbar hatte er sich wieder dem Managementteam angeschlossen.

 Peter wartete die dritte Aufforderung nicht mehr ab. Er brauchte eine halbe Sekunde, um die verschiedenen Möglichkeiten gegeneinander abzuwägen und sich der Realität zu stellen, dann senkte er das Kinn auf die Brust und rannte in östlicher Richtung los, an den Felsformationen vorbei. Wahrscheinlich wollte er zu den Hügeln auf der anderen Seite des Freundschaftslagers. Es gereichte ihm zur Ehre, dass er weder klagte noch sich umsah, obwohl er damit rechnen musste, verletzt und allein zurückgelassen zu werden.

 »Sonst noch jemand?«, fragte Bascal und blickte sich suchend um.

 Niemand meldete sich. Niemand rührte sich oder wagte auch nur zu atmen.

 »Also gut. Zur Hütte. Los!« Er schwenkte den Zeigefinger über die Jungs und die Robots, die den Saum des Ballons festhielten. »Lasst nicht los und folgt mir. Euer Leben hängt davon ab. Vor der Hüttentür bleiben wir stehen. Verstanden?«

 Niemand stellte seine Anweisungen in Frage. Und da Conrad nichts zu tun hatte und keine Einwände erheben konnte und sich auch nicht traute, sich Peter anzuschließen, folgte er fügsam der Gruppe. Dieser Moment sollte sich für ewig in sein Gedächtnis eingraben; immer wieder sollte er sich die Frage stellen, ob sein Handeln mannhaft, vernünftig und moralisch einwandfrei gewesen war, doch
 in Wahrheit dachte er in diesem Moment nicht darüber nach. Das brauchte er auch nicht. Seine Entscheidungsmöglichkeiten waren zu beschränkt, die Zeit zu knapp.

 Die mit W-Stein-Folie umwickelte Blockhütte sah aus wie ein schlampig verpacktes Geschenk. Die einzige Öffnung war ein vertikaler Riss, der sich unmittelbar vor der Tür befand, die so umgearbeitet worden war, dass sie sich selbsttätig luftdicht versiegelte, sobald der Luftdruck abfiel. Bascal erreichte die Hütte als Erster. Er bückte sich und nahm etwas aus einem Hohlraum im unterminierten Fundament. Eine Flasche? Grünes Glas mit konkavem Boden. Eine Weinflasche? Wo hatte er die her? Hatte D’rektor Jed oder einer der Berater einen privaten Weinvorrat gehabt?

 »Zu Ehren meiner romanischen Vorfahren«, sagte der Prinz, »taufe ich dieses Raumschiff auf den Namen Viriditas: die frische Lebenskraft der Jugend.«

 Dann schmetterte er die Flasche gegen die grauschwarze Folie und die darunter befindlichen Baumstämme. Die umherspritzende Flüssigkeit sah aus wie Wasser. Ohne weitere Förmlichkeiten inspizierte Bascal nun die Halteseile– eigentlich handelte es sich um W-Stein-Bänder–, die vom Dach herabhingen und zu der hoch aufragenden Säule des Ballons hinüberführten. Und der Ballon kam näher, wurde behutsam zum Startplatz vor der Hütte getragen. In Conrads Bauch rumorte es.

 Als er seinerseits die Hütte des D’rektors erreichte, stand Xmary im Eingang, hielt die W-Stein-Ränder auseinander und blickte ihm besorgt entgegen. »Sechs«, sagte sie, berührte den vor ihm befindlichen Jungen– Bertram
 Wang– an der Schulter und schob ihn hinein. Als Nächstes berührte sie Conrad und vergewisserte sich seines Vorhandenseins, ohne ihn wirklich anzusehen. »Sieben.«

 Gefolgt von seiner Roboteskorte trat Conrad in die Hütte.

 »Die kommen auch mit?«, sagte Xmary verächtlich. Sie zeigte auf den Palastrobot und dann in die Ecke. »Na schön, stell dich dort hin. Aber stör uns nicht und gib dir Mühe, niemandem auf die Füße zu treten.«

 Den mütterlichen, amtlichen Ton hatte sie offenbar Ihrer Majestät abgelauscht. Jetzt sah sie sich selbst in dieser Rolle, zumindest jetzt und hier, wenngleich Conrad bezweifelte, dass Königin Tamra jemals an einem so hirnrissigen Unternehmen beteiligt gewesen war. Allerdings gehorchte ihr der Robot aus unerfindlichen Gründen.

 »Sucht euch eine Matratze«, sagte sie zu Conrad und Bertram. Der Satz klang wie auswendig gelernt, als hätte sie ihn schon mehrfach gesagt, und tatsächlich war der Boden mit Matratzen bedeckt, und die Jungs, die nicht bereits lagen, hielten nach einem freien Platz Ausschau.

 Conrad nutzte die Gelegenheit und schlüpfte in Jeds Schlafzimmer, wo es noch mehrere freie Matratzen gab.

 »Test!«, rief er, und diesmal war er tatsächlich zu hören. Der Robot, der die phasenversetzten Schallwellen aussandte, befand sich auf der anderen Seite der Wand. Conrads Stimme aber war heiser von den vielen vergeblichen Sprechversuchen und kaum zu verstehen.

 »Leg dich besser hin«, sagte Bertram. »Mach schnell.«

 Jetzt erst bemerkte Conrad, dass Bascal in diesem Raum die Steuerung untergebracht hatte. Er wollte nicht
 in Bascals Nähe sein. Aber wie viele Matratzen waren nebenan noch frei? Reichte die Zeit aus, rüberzugehen und zu suchen? Durch die graue, durchscheinende Folie vor dem Fenster sah er verschwommene Gestalten. Im Moment war die Folie, mit der die Hütte eingepackt war, nicht auf Transparenz geschaltet, trotzdem konnte er die letzten Nachzügler erkennen, die sich auf ihre Plätze begaben.

 »Scheiße«, sagte er. Und dann tauchte seine Eskorte im Eingang auf, und er bekam kein Wort mehr heraus. Der Robot bezog in der gegenüberliegenden Ecke Posten und dräute wie ein verchromter Todesengel über Conrads provisorischer Beschleunigungsliege.

 »Acht, neun, zehn, elf, zwölf, dreizehn«, hörte er nebenan Xmary sagen. »Einer fehlt. Wo ist Peter?«

 »Der kommt nicht mit.« Ho lachte grausam.

 Und dann ertönte Bascals Stimme: »Leinen los! Sofort! Gebt den Ballon frei!«

 Geraschel und Fußgetrappel waren zu hören, die Tür wurde zugeschlagen. Dann schwankte der Boden, hob sich und fiel wieder herab, schwankte erneut. Conrad warf sich flach auf die Matratze.

 »O Gott«, stöhnte Bertram. »Ogottogottogott…«

 Conrad hatte es nicht mit dem Beten, verspürte aber zum ersten Mal in seinem Leben den Drang dazu und nahm die physische Aufmerksamkeit des personifizierten Universums wahr. Lieber Gott. Lieber Gott. Ich habe auf verschiedenste Weise gesündigt, und das bereue ich. Man– das mysteriöse ›man‹– sagte, Gott sei nichts weiter als ein anthropomorpher Impuls, Ausdruck des Verlangens des
 menschlichen Gehirns, zufälligen Ereignissen ein Muster aufzuprägen und sie zu personifizieren. Donald und Maybel Mursk, Conrads Eltern, glaubten das, allerdings war ihre Überzeugung gefärbt von irischer Hoffnung und Furcht. Auf einmal aber stellten sich Conrad drängende Fragen: Was geschah mit der Seele, wenn ein Mensch starb und neue Kopien ausgedruckt wurden? Was war die Seele überhaupt? Es gab alle möglichen Theorien darüber, und Conrad fürchtete, er werde die Wahrheit bald erfahren.

 Ho und Bascal taumelten ins Zimmer und warfen sich der Länge nach auf zwei freie Matratzen, während die Hütte einen weiten Bogen beschrieb und sich ganz langsam zu drehen begann. Der Himmel hinter der grauweißen Folie färbte sich dunkel.

 »Es geht los!«, schrie Bascal. »Verdammte Scheiße noch eins…«

 Der Wasserstoff entzündete sich mit einem lauten Knall, der Conrad durch Mark und Bein ging und viel lauter war als jeder Donner, den er je gehört hatte. Die Druckwelle war nach unten gerichtet, sodass das Hüttendach in einer wogenden Wolke heißen Wasserdampfs in die Planetchenatmosphäre katapultiert wurde. Conrad hatte auf einmal das Gefühl, fünf Personen seien gleichzeitig auf ihn draufgefallen.

 Ringsumher wurde geächzt, gegurgelt und geschrien, und Conrad wollte ebenfalls schreien. Doch dann saßen nur noch vier Personen auf seiner Brust, dann zwei und dann keiner mehr, und er schwebte von der Matratze empor und hielt sich an den Sicherheitsgurten fest, mit denen
 sich anzuschnallen er vergessen hatte. Sie hatten den Weltraum erreicht. Sie befanden sich tatsächlich im Weltraum und schossen mit einer Geschwindigkeit von hundert Metern pro Sekunde auf den stecknadelkopfgroßen Fusions-›Stern‹ zu. In einer Blockhütte.

 Ich bereue, Gott. Das war wirklich eine schlechte Idee.

 [image: Illustration]

 8. KAPITEL

 Sonnensegeln,

 Sonnenuntergang

 Die W-Stein-Folie war etwas durchsichtiger geworden, und wenn man durchs nahezu transparente Oberlicht blickte, sah man ›oben‹ das sich aufgrund des Lichtdrucks und des Befehls von Bascal Edward de Towaji Lutui entfaltende durchscheinende Segel. Auch ohne spiegelnde Oberfläche reichte der Photonendruck bereits aus, das provisorische Raumschiff herumzuschwenken. Sie flogen ›rückwärts‹, beziehungsweise nach ›unten‹, und der sila’a – der Stern im Taschenformat– leuchtete unsichtbar irgendwo unter dem Hüttenboden.

 Das Armaturenbrett bestand lediglich aus einem programmierten W-Stein-Bogen, den sie auf ein in Bodennähe an die Holzwand genageltes Brett geklebt hatten. Die Anzeigen und Steuerelemente waren zweidimensionale Zeichnungen in klarem, zeitgemäßem Design, die in den Primärfarben leuchteten und irgendwie tonganisch wirkten. Da gab es ein Messgerät, das der Kompassrose einer alten Landkarte nachempfunden war, und darüber die schematische Darstellung der acht Schoten, die das Hüttendach mit dem Segel verbanden. Die stilisierten Bilder deuteten auf eine Art Winschmechanismus hin, als könnte
 man die Seile nach Bedarf straffen oder lockern, was sicherlich nicht der Fall war. Bascal aber hatte mehrfach erwähnt, dass man auf diese Weise die Steuerung eines fetu’ula oder fetula –eines stellaren Segelschiffs– visualisiere.

 »Es geht darum, den Überblick zu behalten«, hatte er zerstreut getönt, »ganz ähnlich wie bei der Trimmung eines normalen Segelboots.«

 Der Navigatorsessel war ein Stuhl ohne Beine, mit einem Zickzackmuster von Segeltuchstreifen als Sitzfläche, und Bascal, der einen Fuß untergeschlagen hatte und den anderen unter die Konsole streckte, fühlte sich darauf anscheinend ganz wohl. Trotz der Schwerelosigkeit und obwohl er angeschnallt war, ließ seine Haltung auf einen stark ausgeprägten Gleichgewichtssinn schließen. Er hantierte zufrieden mit der Steuerung und vergewisserte sich alle paar Sekunden mit einem Blick durchs Oberlicht, wie sich das Segel entfaltete.

 »Steuer uns sicher durchs Weltall, Majestät«, sagte Ho Ng. »Ich glaube, der Bums hat den Jungs nicht viel ausgemacht.«

 Sein Tonfall war anbiedernd, besorgt und arschkriecherisch, und die Anrede war natürlich idiotisch und unzutreffend, da ein Kronprinz nun mal nicht der König von Sol war. Bascal aber achtete nicht darauf. »Das werd ich, das weißt du doch, Ng. Ein gesunder, junger Körper, von Faxfiltern gepflegt und optimiert, hält eine Menge aus. Ich kann dir praktisch garantieren, dass dir nichts geschehen wird.«

 Er drehte sich zu Conrad um. »Wir haben noch zehn
 Minuten Schwerelosigkeit, bis ich das Segel lichtundurchlässig mache. Das Planetchen ist siebenundvierzig Kilometer vom sila’a entfernt. Normalerweise würde ich den Stern einfach von hier aus anfunken und das Lasersegelprotokoll aufrufen, aber ohne Netzwerkgate oder Funkgerät ist das schwierig. Weißt du, was wir stattdessen tun werden?«

 Er wartete eine Weile, doch Conrad, der zusammengekrümmt und angeschnallt auf der Matratze lag, konnte seinen Blick nur stumm erwidern und mit den Achseln zucken.

 »Oh. Ich verstehe«, sagte Bascal. Zu dem Robot– dessen Füße noch immer irgendwie am Hüttenboden verankert waren– sagte er: »Bitte schalte die Schweigezone ab.« Und wieder zu Conrad: »Das alles tut mir leid. Ganz ehrlich.«

 Die Aufhebung der Schweigezone spürte Conrad körperlich. Es war wie ein Windhauch. »Du bist ein Arschloch!«, krächzte er.

 Bascal wandte sich wieder der Steuerung zu. »Was getan werden muss, wird getan, mein Freund. Mir wäre es lieber, du stündest auf der richtigen Seite des Prinzips.«

 »Tote, beschissene Leichen«, pflichtete Ho ihm bei.

 Conrad sah keinen Anlass zu einer Erwiderung. Das Segel hatte sich inzwischen fast vollständig geöffnet und blähte sich mit unterwassermäßiger Langsamkeit; schlimmer noch: honigartig zäh und gletscherhaft träge.

 An der anderen Seite des Raums entstand Unruhe, gefolgt von nervösem Gelächter und höhnischem Gejohle. »He, macht gefälligst keinen Scheiß!«, rief Bascal. »Bei
 zehn Ge kann schon ein Fall aus zehn Zentimetern Höhe tödlich sein. Ihr mutterlosen Mistkerle solltet euch besser anschnallen und den Mund halten.«

 »Zehn Ge?«, wiederholte Conrad. In seiner krächzenden Stimme schwang die Sorge vor unangenehmen Überraschungen mit. Irgendwie hatte er geglaubt, Segeln sei eine anmutige, erholsame Beschäftigung.

 »Hör auf zu jammern, Baby. Wir sind jung und kräftig und dank der Morbiditätsfilter in allerbester Verfassung. Wir wurden gefaxt; wir sind unsterblich. Na ja, jedenfalls so gut wie. Außerdem haben wir genau genommen nur mit achteinhalb Ge zu rechnen. Achtung, ich versteife das Segel… jetzt.«

 Sirrend wie Mandolinensaiten strafften sich die Schoten und sandten quasimusikalische Schwingungen durchs Hüttendach. Das träge Fledermaussegel wölbte sich von der Hütte und den Schoten weg wie ein Kuppelzelt und breitete sich aus, bis es einer durchscheinenden, hundert Meter entfernten Decke glich, die über den durchs Oberlicht einsehbaren Bereich hinausragte und deren Flügel sich auf dreihundertfünfzig Meter Breite jeweils über siebenhundert Meter nach beiden Seiten erstreckten. Der Vorgang dauerte etwa zwanzig Sekunden und verbrauchte nur einen winzigen Bruchteil der Solarenergie, die von dem Miniaturstern ausgestrahlt wurde.

 »Ich leite jetzt die Drehung ein«, verkündete der Prinz.

 »Warum denn das?«

 »Weil wir rückwärts fliegen, Idiot. Wir müssen in Flugrichtung blicken, und das Segel muss sich vor uns befinden, wenn wir die Oberfläche verspiegeln, sonst drückt
 das Licht es gegen die Hütte, und die Leinen verheddern sich. Willst du das? Nein?«

 »Warum versteifst du die Leinen nicht einfach?«

 »Die sind schon versteift«, fauchte Bascal genervt. »Es geht ums exakte Steuern, kapiert? Wenn das Segel von hinten drückt, ist die Lage nicht stabil. Das ist so, als… ach, halt doch einfach den Mund und lass mich segeln!«

 Die linke Hälfte des W-Steins nahm eine hellere Grauschattierung an und wirkte auf einmal weniger transparent als die rechte. Die Schoten verlagerten sich sirrend, und Conrad wurde an der linken Seite leicht gegen die Gurte gedrückt. Das Schiff schwenkte herum und kehrte die Hinterseite– und das Segel– dem sila’a zu. Der Stern stand im Moment am Rand des Oberlichts, eine Miniatursonne von ein paar Metern Durchmesser. Eigentlich nicht mehr als ein Stecknadelkopf, gelborange und schmerzhaft hell, obwohl das Licht durch die W-Stein-Folie gedämpft wurde.

 Dann veränderten sich die Farben des Segels erneut und wechselten die Seiten, und Conrad wurde in die andere Richtung gedrückt. Der sila’a aber setzte seine Wanderung durchs Oberlicht fort und verharrte schließlich unmittelbar hinter dessen linkem Rand, verdeckt von der Hüttenwand und dem Dach. Dann stand das W-Stein-Segeltuch seitlich zum Licht und wirkte nicht mehr wie ein Lampenschirm, sondern war auf einmal durchsichtig. Conrad konnte erkennen, wie die dahinter befindlichen Sterne zum Stillstand kamen.

 Weltraum, wir kommen, dachte er.

 »Und jetzt«, sagte Bascal an niemand Bestimmten gewandt,
 »kommt der schwierige Teil. Habt ihr schon mal versucht, gegen den Wind zu segeln? Dabei kommt es darauf an, sich langsam an den Kurs heranzupirschen, die Orbitalgeschwindigkeit auf null zu bringen und dann das Segel wie einen Fallschirm als Bremse zu benutzen.«

 Conrad verstand nicht, was er meinte. »Ein Bremsfallschirm? Was hast du vor, willst du in die Sonne eintauchen?«

 »Ich will auf den sila’a runtergehen, ja. Der fusionierende Wasserstoff umgibt einen Neubelkern, und das Ganze wird von einer festen W-Stein-Hülle umschlossen. Wir müssen darauf landen, um mit der Maschinerie Kontakt aufzunehmen. Einen Vorteil aber hat das: Wir kommen dem sila’a so nahe, dass wir den Laserstrahl unmittelbar reflektieren können. Somit bekommen wir unsere eigene kleine Resonanzkammer, die zusätzlichen Vorschub bewirkt. Das ist einer Rakete vergleichbar, die aus einer Flasche startet.«

 »Ich… ich habe keine Ahnung, wovon du da eigentlich redest. Hast du das schon mal gemacht?«

 »Hmm? Ach Gott, nein. Das hat noch niemand versucht.«

 Conrad wollte Einwände erheben: Allein schon die Vorstellung, rückwärts auf einem Stern aufzusetzen– und sei er noch so klein–, kam ihm vor wie Wahnsinn allerhöchster Güte. Und dann noch Laserstrahlen aufs Schiff abzuschießen, um zusätzlichen Vorschub zu gewinnen? Irgendwas stimmte nicht mit ihren Plänen, die Abstimmung hatte versagt, denn alldem hätte er gewiss niemals zugestimmt. Aber hatten sie jetzt und hier denn eine andere
 Wahl? Hätten sie zum Planetchen zurückfliegen können, selbst wenn sie es gewollt hätten? Selbst wenn Bascal es zugelassen hätte?

 »Okay«, sagte Bascal, »ich drehe das Schiff wieder.«

 Der Vorgang ging sehr gemächlich vonstatten, und währenddessen fiel Conrad auf, wie hell es draußen wurde. Der leuchtende sila’a kam immer näher und erhellte die Schoten und die durchscheinende Einschweißung der Hütte. Das Segel war kaum mehr zu erkennen, ein Fledermausflügel aus durchsichtigem Material, über den kleine silberne Quadrate hinweghuschten, die sich wie ein Schwarm sonnenhungriger Insekten überwiegend an der rechten Seite sammelten.

 »Asymmetrischer Druck«, erklärte Bascal, als er Conrads Blick sah. »Das Licht drückt gegen die Steuerbordhälfte des Segels, nicht aber gegen die Backbordseite. Deshalb drehen wir uns.«

 »Warum flackert das Segel?«

 »Aus Gründen der Stabilität. Das Kontrollsystem verhindert auf diese Weise, dass das Segel ins Flattern gerät oder seitlich gegen die Schoten rutscht. Das ist, als würde man an einer Spinnakerschot Sicherungsleinen anbringen… Aber du bist ja noch nie gesegelt, also vergiss es. Jedenfalls funktioniert das nun mal so.«

 Die flackernden silbernen Quadrate wurden allmählich weniger, verteilten sich gleichmäßiger auf dem Segel und funkelten in dem Maße, wie der hinter ihnen befindliche sila’a heller wurde und näher rückte, immer heller.

 »Mann, ist das hell«, bemerkte Bascal. Als er auf die Steuerung tippte, wurden die silbernen Quadrate bronzefarben,
 und die Folie über dem Oberlicht nahm einen durchscheinenden Schwarzton an, der der natürlichen Farbe des W-Steins recht nahe kam. Die Sterne verschwanden, und das Segel und die Schoten verwandelten sich in schimmernde Schemen.

 Conrad spürte wieder sein Gewicht, das ihn auf die Matratze niederdrückte.

 »Schwerkraft«, sagte Ho Ng. »Ist das der Stern, den ich da unter mir spüre, Sire?«

 »Ja«, antwortete Bascal zerstreut. Er hantierte mit der Steuerung und schien über irgendetwas verärgert. »Also, zum Teil ist das auch die Verzögerung. Wir schweben sozusagen. Oder werden es in einer Minute jedenfalls tun. Ich versuche, den Aufprall möglichst stark abzudämpfen.«

 Den Aufprall auf der Oberfläche eines Sterns. Allmächtiger. Auf der festen Oberfläche eines von Menschenhand erschaffenen Sterns, der so unvorstellbar heiß war, dass er nicht nur imstande war, ein Planetchen oder eine Speise zu erwärmen oder einem jungen Mann in siebenundvierzig Kilometern Entfernung das Gesicht zu verbrennen. Und es wurde tatsächlicher wärmer hier drinnen!

 »Werden wir bei lebendigem Leib gebraten, Bas?«, fragte er unwillkürlich.

 »Nein«, erwiderte der Prinz noch gereizter als zuvor. Er hantierte noch eine Weile herum. Im Oberlicht wurde es erst stockdunkel und dann blendend hell, und man sah das Hütteninnere wie in einem Spiegelkabinett gespiegelt.

 Plötzlich wirkte er alarmiert, hatte gerade noch Zeit »Ups!« zu sagen, da prallte auch schon von unten etwas sehr Festes und sehr Schweres gegen den Hüttenboden.

 WOMM!

 Während er in die Matratze gepresst wurde und an den Gurten ruckte, vernahm Conrad ein Knacken und Splittern. Ihm schoss durch den Kopf, dass diese Geräusche, so gedämpft und kurz sie auch gewesen sein mochten, so ziemlich das Beunruhigendste waren, was man auf einem Raumschiff aus Holz zu Ohren bekommen konnte. Und selbst dann noch, als das Knacken wieder aufgehört hatte, ächzte der Boden. Irgendetwas bog sich, wie es sich noch nie gebogen hatte, und die Schwerkraft– die unsichtbare Hand, die Conrad auf die Matratze niederdrückte –, schien viel zu stark. Viel stärker jedenfalls als im Freundschaftslager.

 »Schaff uns von diesem verdammten Ding runter!«, schrie er Bascal an. »Das Schiff zerbricht, es wird brechen! Wie kommuniziert man mit dem Stern?«

 »Verbal, nehme ich an«, antwortete Bascal, der selbst etwas erschüttert wirkte. »Wenn nicht, haben wir ein Problem.« Er senkte den Kopf und rief Richtung Boden: »Hallo? Sila’a? Kannst du uns bitte ein Laserprotokoll geben?«

 Nichts geschah.

 Abgesehen davon, dass Conrads Wut überkochte. Das also war ihr Plan? Einen Stern zu rammen und ihn dann anzuschreien? Ihn höflich zu bitten? Das war ihr beschissener Plan?

 »Du bist ein gottverdammter Idiot, Bascal«, knurrte Conrad. »Vielen Dank für alles.«

 »Oh«, machte Bascal. »Mist. Ich hab vergessen, das Segel zu verspiegeln.«

 Er tippte auf ein Steuerfeld, und plötzlich…

 … flogen sie los. Sie wurden von irgendetwas erfasst. Conrad spürte, wie das Segel sich trotz seiner enormen Steifheit prall nach außen wölbte, wie die Schoten sich unvermittelt strafften und die zermalmende, niederziehende Glutkugel des etwa vier Meter durchmessenden sila’a hinter ihnen zurückblieb.

 Das Ganze hatte nichts Erhabenes: Gleichzeitig wurde Conrad die Luft aus der Lunge gepresst, und er hatte das Gefühl, ein eisenbeschwertes Kissen habe sich auf seine Brust gelegt. Der nächste Atemzug fiel ihm so schwer, als wollte er allein mit Lungenkraft Hanteln heben. Sein Blickfeld hatte sich verengt, seine Sicht war körnig, und er hatte das deutliche Gefühl, von der Rückseite des Gehirns in einen Tunnel hineinzublicken. Die Seele hatte sich von ihrem gewohnten Aufenthaltsort hinter den Augen verflüchtigt und war gegen die Rückseite des Schädels gepresst worden. Würde sie noch weiter zurückgedrängt, würde sie den Körper vollständig verlassen.

 Die Fenster waren wieder transparent geworden oder ließen zumindest Licht durch– ein grelles, monochromatisches Violett, das vom gemusterten silbernen Segel zurückgeworfen wurde und die typischen Hell-Dunkel-Interferenzen reflektierten Laserlichts aufwies. Die Hütte ächzte und kreischte, und irgendwo ertönte– schon wieder! – das laute und bedrohliche Knacken splitternden Holzes. Conrad aber nahm es nur am Rande wahr und schenkte ihm kaum Beachtung. Er sog den Atem ein und ließ ihn pfeifend wieder entweichen. Ein und aus.

 Hier und da tauchten neue silberne Quadrate auf. Das Schachbrettmuster des Segels füllte sich immer mehr,
 während der unter ihnen befindliche sila’a immer kleiner und matter wurde und immer weiter zurückfiel. Conrad begriff andeutungsweise, dass Bascal die Beschleunigung bis an die Grenze des Erträglichen heraufsetzte, um mehr Geschwindigkeit zu gewinnen. Er bedauerte, ihm in der Planungsphase nicht mehr Fragen gestellt zu haben– zumal in Anbetracht des Fiaskos vom Mülltag–, doch auch dieser Gedanke blieb vage und wurde ihm in den kurzen Pausen zwischen den herkulischen Atemzügen nur bruchstückhaft bewusst. Er atmete ein und wieder aus. Ein und aus.

 So ging es weiter, bis sich sein Zeitgefühl allmählich verflüchtigte. Dauerte es eine Minute? Zwei? Und immer noch dauerten der Schmerz und die Anstrengung an, das langsame Reiben von Holz an Holz. Sein Körper wurde gequetscht, das Blut sammelte sich, Knochen, Muskeln und Sehnen dehnten und verdrehten sich. Der Schmerz nahm zu, es wurde dunkler, das Atmen fiel immer schwerer, und er wusste, dass er wochenlang Schmerzen haben würde, falls sie das irgendwie überleben sollten.

 Endlich– endlich! – ließ der Druck nach. Das Segel war eine einzige spiegelnde Fläche, die ein Sternenfeld und die schrumpfende violette Miniatursonne reflektierte, die nicht heller war als eine Taschenlampe. Der Druck aber ließ zu langsam nach, und der Schmerz, der seinen ganzen Körper erfasst hatte, nahm weiter zu. Er konnte die Zeit damit messen– eine Schmerzuhr. Er erlaubte sich den Luxus, ungeduldig zu werden, und Ungeduld begleitete jeden verstreichenden Moment.

 Sobald es wieder gefahrlos möglich war, wälzte er sich
 auf die Seite. Auf einmal wandte er das Gesicht Bascal zu, dessen typisches Grinsen sich längst verflüchtigt hatte. Der Prinz wirkte erschöpft und leidend, sein braunes Gesicht glänzte, sein Haar war schweißverklebt. Den rechten Arm aber hatte er erhoben und hantierte an der Steuerung.

 »Tut das nicht weh?«, fragte Conrad.

 »Ja«, antwortete Bascal gepresst.

 Die Haut des Arms wirkte bleich und war mit dunkelblauen Flecken übersät.

 »Solltest du das nicht besser lassen?«

 Bascal verzog das Gesicht. »Eigentlich schon. Ich… werd mal den Sitz wechseln.«

 »Bist du wahnsinnig?«

 »Nee. Wir sind jetzt eine Minute unterwegs und werden ein paar Minuten mit gleichmäßig zwei Ge fliegen. Ich hab schon Schlimmeres erlebt.«

 »Eine Minute?« Conrad konnte das kaum glauben– es hatte doch bestimmt eine Stunde gedauert! –, doch die Zeitanzeige war eindeutig: 01:08, 01:09, 01:10…

 Die Beschleunigung war jetzt gleichmäßig und tatsächlich erträglicher als zuvor. Gleichwohl stöhnte Bascal gequält, als er die Gurte löste und vom Navigationsstuhl rutschte. Den bleichen rechten Arm, aus dem das Blut gewichen war, konnte er anscheinend nicht mehr richtig gebrauchen; er hing schlaff herab, weshalb Bascal auf den linken angewiesen war. Als er sich aus den Gurten befreit hatte, rutschte er auf dem Hintern einen halben Meter über den Boden, bis er seine Matratze erreicht hatte. Er unternahm gar nicht erst den Versuch, sich normal hinzusetzen, sondern wälzte sich lediglich zur Seite.

 »Du machst mich stolz«, sagte Ho mit müder, krächzender Stimme. Er versuchte gerade, sich aufzusetzen.

 Conrad beschloss, es ihm nachzutun, überlegte es sich dann aber doch anders, da sein Rücken protestierte. Und dann, als er sich hinlegte und die schweißfeuchte Matratze schmerzhaft gegen sein Gesicht drückte, besann er sich erneut. Er setzte sich auf, was eigentlich gar nicht so schlimm war. Er lebte und war nicht ernsthaft verletzt, wenngleich er noch sehr, sehr lange Schmerzen haben würde.

 Im Nebenraum wurde gehustet, gestöhnt und geweint. Das unverkennbare Geräusch von Schritten auf Holzboden war zu vernehmen, und dann stand Xmary in Kniehose und abgeschnittenem bauchfreiem T-Shirt in der Tür, und das reflektierte Purpur des sila’a-Lasers fiel durchs Oberlicht auf sie herab. Conrad konnte ihre Brustwarzen und die Umrisse von Hüften und Schenkeln erkennen. Das Haar hatte sie sich zu einer Art Dutt zurückgekämmt, wie die Hundertjährigen ihn neuerdings trugen. Wie viele junge Frauen hatte sie sich älter gemacht, als sie tatsächlich war; in diesem Licht hatte sie nichts Kindliches mehr an sich.

 »Bascal«, sagte sie besorgt, »mit Raoul stimmt was nicht. Er hustet Blut.«

 »Ich segle, meine Liebe«, erwiderte Bascal gepresst. Er schaffte es tatsächlich, von der Matratze aus an die Steuerung heranzukommen.

 »Was sollen wir tun?«

 »Also, wenn ich die Anzeigen nicht im Auge behalte, haben wir bald alle Probleme, hmm? Halt meinetwegen seine Hand. Frag die Robots.«

 »Hustet er viel Blut?«, fragte Conrad.

 Xmary schüttelte den Kopf. »Nein, es sind nur kleine Flecken. Würdest du mal nach ihm sehen? Bitte?«

 »Ja«, sagte er, erhob sich umständlich und unter lautem Stöhnen und Grimassenschneiden. Eigentlich war es gar nicht schwer– es war, als schleppte er ein schweres Gewicht auf dem Rücken, doch er hatte nicht mehr das Gefühl, alles Leben werde aus ihm herausgequetscht. Trotzdem bereitete ihm das Gehen Schmerzen.

 Der Anblick, der sich ihm bot, erinnerte an eine Szene aus einem alten Film: Verwundete, die auf schmalen, schmutzigen Pritschen lagen. Einige Matratzen wiesen Blutflecken auf, und mehrere Jungs hatten Nasenbluten. Raoul aber sah wirklich schlimm aus– grau und voller blauer Flecken. Er hatte dunkle, geschwollene Ringe unter den Augen, an seinem Kinn und am T-Shirt klebte blutiger Speichel. Sein Atem ging flach und schnell.

 »Bist du okay?«, fragte Conrad hilflos.

 Raoul sah angstvoll zu ihm auf und schüttelte den Kopf. Fehlanzeige.

 »Er hat gehustet«, sagte Xmary.

 Unbeholfen ging Conrad neben der blutbefleckten Matratze in die Hocke. »Du atmest zu schnell. Kannst du deinen Atem verlangsamen?«

 Raoul schüttelte wiederum den Kopf. Offenbar schaffte er das nicht.

 »Kannst du sprechen?«

 Nein.

 »Es könnte die Lunge sein«, sagte Conrad, obwohl er keine Ahnung hatte, was mit Raoul los war. Warum hatte
 sie ausgerechnet ihn um Hilfe gebeten? Was sollte er tun? »Das übersteigt meine Erste-Hilfe-Kenntnisse.«

 »Wie sollen wir ihm helfen?«, fragte Xmary.

 »Ich weiß es nicht«, erwiderte Conrad aufrichtig. Die übliche Behandlung bei schweren Verletzungen bestand darin, das Opfer ins nächste Faxgerät zu schleifen und eine unversehrte Kopie auszudrucken. War das unter diesen Umständen, da die Netzwerkgates geschlossen und die Funktionsweise des Geräts durch die bescheuerten Anweisungen des Königs eingeschränkt waren, überhaupt möglich? Er blickte zum Fax hinüber, das an der Innenwand der Hütte festgeschraubt war. Die Wand, die das Zimmer vom Hauptraum trennte, hatten sie vor zwei Tagen entfernt, damit sie notfalls ungehinderten Zugang zum Fax hatten.

 »Fax, bist du bereit, ihn aufzunehmen? Ihn wiederherzustellen?«

 »Meine Puffermasse reicht dazu nicht aus«, antwortete das Fax. »Ich kann einen Menschen aufnehmen und sein Muster korrigieren, ihn aber nicht wieder materialisieren.«

 »Warum das?«, fragte Conrad. »Kannst du nicht seine Eigenmasse verwenden? Ihn auseinandernehmen und wieder zusammensetzen?«

 Das Fax sprach ganz langsam, als erfinde es erst in diesem Moment die Kunst des Sprechens. »Meine Massespeicher haben sich bei den kürzlich durchgeführten Vorgängen geleert, Sir. Der von Ihnen vorgeschlagene Vorgang würde mehrere Speicher vorübergehend in den negativen Bereich bringen, was nicht möglich ist.«

 Mist. Conrad hatte vor ein paar Tagen auf Bascals Rat hin etwas Erde hineingeschaufelt, seitdem den Füllstand aber nicht mehr überprüft. Daran hatte er einfach nicht gedacht. Enthielt Erde überhaupt die erforderlichen Elemente?

 »Können wir die Speicher nicht mit Nahrungsvorräten auffüllen?«, schlug jemand vor.

 »Oder mit einem Haufen Scheiße aus dem Klo?« Das war Steve Grush, der sich bemühte, komisch zu sein. Oder vielleicht auch nicht; die Abflüsse des Waschbeckens, der Dusche und der Toilette wurden tatsächlich durch ein Labyrinth funkelnder W-Stein-Rohre ins Fax geleitet und daraus mit Frischwasser gespeist. Ein Haufen Scheiße würde in die atomaren Bestandteile zerlegt und in den entsprechenden Massespeichern aufbewahrt werden.

 »Beeilt euch«, sagte Xmary in ernstem Ton. Und das aus gutem Grund: Raouls Augen zeigten das Weiße, und der von roten Äderchen durchzogene weiße Augapfel wackelte hin und her und zitterte krampfhaft. Sein Atem war noch schneller und flacher geworden. Unübersehbar lag er im Sterben.

 »Fax«, sagte Conrad, »können wir ihn jetzt reinschieben und später ausdrucken?«

 »Selbstverständlich.«

 Conrad und Xmary wechselten einen Blick, nickten sich gegenseitig zu und packten Raoul bei den Armen, während Steve Grush die Gurte löste. Der schwierige Teil der Operation bestand darin, das Durcheinander von liegenden Gestalten und Matratzen zu durchqueren, doch
 die Jungs machten entweder Platz oder boten ihre Hilfe an. Jemand fasste Raoul bei den Beinen, und dann machten sie gemeinsam hau ruck. Es war schon sehr eigenartig, einen schlaffen, zuckenden Menschen durch die massiv wirkende Druckplatte des Faxgeräts zu schieben. Doch sie war gar nicht massiv. Selbst bei flüchtigem Hinsehen stellte man fest, dass sie immateriell war, eigentlich nur ein Nebel winziger Maschinen, die noch winzigere Maschinen hervorbrachten, die wiederum Quantendingsbumse erzeugten, die viel zu klein waren, als dass man sie hätte erkennen können. Raoul drang so mühelos hindurch wie ein Taucher durch die Oberfläche des Abenteuersees.

 Er war gerettet. Im Speicher in Sicherheit gebracht.

 »Noch jemand?«, fragte Conrad besorgt und ließ den Blick durch den Raum schweifen. Die anderen Jungs aber schüttelten alle den Kopf und versteckten ihre Hände. Nein, Sir, bitte nicht ich.

 »Ganz sicher?«, setzte er nach, mit einem Anflug von Humor in der Stimme. Weitere Interessenten gab es jedoch keine. Inzwischen fühlte er sich bereits erheblich leichter als zuvor. Er wandte sich dem Navigationsraum zu. Der Brücke, sollte man wohl sagen. »He, Bascal, wie weit wird die Schwerkraft noch sinken?«

 »Bis auf null!«, antwortete Bascal verärgert. »Genießt euer Glück, so lange es währt!«

 Oh. Klar. Je weiter sie sich vom sila’a entfernten undje schwächer dessen Laserstrahl wurde, desto mehr nahm die Beschleunigung ab. Conrad hatte dies gewusst und sich dennoch irgendwie vorgestellt, dass sie alle zwei Monate
 lang hier herumlaufen würden, anstatt zu schweben. Denn das war schließlich eine Blockhütte. Eine Blockhütte mit Boden und Decke, die auf den Erdboden gehörte.

 In diesem Moment dämmerte ihm, dass er wirklich ein Antriebsproblem hatte. Er besaß ein Gehirn, benutzte es aber nicht, und das hatte zur Folge, dass die Ereignisse– sogar die selbstverständlichsten– stets als unangenehme Überraschungen über ihn hereinbrachen. Zum Teufel noch mal, die Hütte war für die Schwerelosigkeit überhaupt nicht ausgerüstet. Wie sollten sie schlafen? Ihre Sachen verstauen? Die Toilette benutzen? Also, das war nun wirklich mal ein unangenehmer Gedanke! Was hatten sich die anderen Jungs überhaupt dabei gedacht? Hatten sie geglaubt, der Plan werde niemals Wirklichkeit werden? Oder hatten sie darauf vertraut, dass Bascal schon alles richten werde? Oder vielmehr Bascal und sein Team, womit vor allem Conrad gemeint war, denn Bascal war das meiste egal, und sonst hatte sich anscheinend niemand Gedanken gemacht, wie das alles funktionieren sollte. Ausgenommen Peter, den sie auf dem Planetchen zurückgelassen hatten.

 »O Mann«, sagte er zu Xmary. »Das wird ein richtiger Höllentrip werden.«

 Die Illusion der Schwerkraft verflüchtigte sich in den nächsten Minuten, während Conrad aufgeregt gestikulierte, eindringlich auf die Jungs einredete und nach Kräften improvisierte, um die bereits herabgefallenen und kaputten Sachen aufzuräumen und alles andere festzuzurren.
 An den Sanitärinstallationen wurden Abdeckhauben abgebracht, bevor die Zustände unerträglich wurden. Nach zwanzigminütiger Flugzeit war die Schwerkraft auf ein Zehntel Ge gefallen, und alle tanzten übermütig durch die Luft.

 Conrad wunderte es nicht, wenn Menschen ihn ignorierten. Was ihn wunderte, war der Umstand, dass die meisten der Jungs ihm bereitwillig und verständnisvoll zuhörten und seine Anweisungen wenn auch lässig und mehr oder minder schlampig ausführten. Lag das daran, dass er mit Bascal befreundet war? (War er tatsächlich noch Bascals Freund, und wollte er das überhaupt sein?) Oder lag es daran, dass bestimmte Dinge einfach getan werden mussten und dass er der Einzige war, der darauf hinwies?

 Das Fax stellte die Erste-Hilfe-Materialien bereitwillig zur Verfügung– hergestellt aus den Atomen, die einmal Raoul Sanchez gewesen waren–, daher war das Nasenbluten bald gestoppt, die Verstauchungen wurden gekühlt, die Quetschungen gewärmt und befeuchtet. Die betroffenen Gliedmaßen und Gelenke wurden verbunden, die zahlreichen Schnitte und Abschürfungen mit künstlicher Haut versiegelt. Entzündungshemmende Medikamente wurden herumgereicht; die Gravitation hatte niemanden verschont.

 Auch Xmary hatte ihre Wehwehchen. Conrad tupfte ihr Versiegelungsschaum ins Kreuz, während sie das T-Shirt hochhielt. Ihr Arm war mit blauen Flecken übersät.

 »Autsch«, machte sie.

 »Tut mir leid. Ich bin gleich fertig.«

 »Sieht es schlimm aus?«

 »Es sieht schmerzhaft aus«, antwortete Conrad. Ein Hautstück von der Größe des kleinen Fingernagels hatte sich abgelöst. Die Verletzung blutete nicht besonders stark, doch das rohe Fleisch war zu sehen. Er drückte das Hautstück wieder an und versiegelte die Stelle, dann pustete er darauf, damit es schneller trocknete. Die ganze Zeit über war er sich der Glätte ihrer Haut deutlich bewusst. »Wie ist es passiert?«

 »Ich bin gestürzt«, sagte sie. »Auf den Rand der Matratze.«

 »Das kommt von einer Matratze? Du meine Güte.«

 »Ja.« Sie ließ das T-Shirt wieder herabfallen.

 »Was, zum Teufel, machst du da?«, sagte Ho Ng. Conrad drehte sich um und sah den finster blickenden Ho in der Tür stehen.

 »Was meinst du?«, fragte er mit Unschuldsmiene.

 Ho trat vor. »Wer hat dir erlaubt, die Prinzessin anzufassen?«

 »Welche Prinzessin?«

 »Er hat eine Wunde versorgt!«, fauchte Xmary, stand auf und strich ihre Kleidung glatt. Das erwies sich als gar nicht so leicht; die geringe Restschwerkraft zog zwar alles sanft zu Boden, doch bei der leichtesten Bewegung hob es auch schon wieder ab. Xmary federte wiederholt hoch, bevor sie endgültig auf dem Boden aufsetzte, und Conrad entging nicht, wie ihre kleinen Brüste dabei hüpften. Er hätte gern gewusst, wie sie wohl aussahen. Sie schwenkte den Arm umher– auch das ein schwieriges Unterfangen. »Mach die Augen auf, Ho. Wir haben Verletzte.«

 »Ich werd meine Augen schon aufmachen«, sagte er und musterte sie mit unverhohlener, humorloser, schauerlicher Begehrlichkeit von oben bis unten.

 Sie glitt auf ihn zu wie eine Ballerina und schaffte es, unmittelbar vor ihm anmutig anzuhalten. »Kümmere dich um deinen eigenen Kram.«

 Wenn es ein Augenkampf war, gewann sie ihn im Handumdrehen. Ho richtete seinen finsteren Blick auf Conrad. »Rühr sie nie wieder an!«

 »Sonst passiert was?«, erwiderte Conrad unwillkürlich. Er konnte schon wieder den Mund nicht halten. Wie viele aussichtslose Schlachten hatte er wegen seines losen Mundwerks schon ausgefochten? Nicht dass Ho ihn hätte boxen oder treten oder niederringen können, das würden die beiden Palastwächter schon verhindern. Wenn an den Gerüchten etwas dran war, waren sie nicht nur so schnell, dass sie einen Überschallknall erzeugten, sondern ahnten gewalttätige Absichten voraus, da sie Gehirn- und Nervenströme und die Muskelanspannung registrierten. Mit dem Tazzer einen Boxhieb zu verhindern, war eine Sache, aber wie würden sie reagieren, wenn es um bösartige Gewalt ging?

 Conrad hatte genug von Ho. Wenn er überhaupt kämpfen konnte, war es besser, die Sache schnell hinter sich zu bringen, damit der Scheißkerl sich beim nächsten Mal besser in Acht nahm. Andererseits machte er sich über seine Siegeschancen bei einem Kampf keine Illusionen und glaubte auch nicht, dass die Drohungen und Demütigungen damit auf magische Weise enden würden. Wahrscheinlich würde er alles nur noch schlimmer machen.

 Verdammt noch mal, er hatte zu lange gewartet, und jetzt bekam er kalte Füße. Er hatte richtig Angst. Sein Zorn, der daher rührte, dass Peter ganz allein dem Wüten der Elemente ausgesetzt war und dass sie Raoul ins Fax gestopft hatten und als Rohstofflieferanten benutzten, hielt der Angst jedoch die Waage. Außerdem waren noch sexuelles Verlangen und Stolz im Spiel; vor Xmary, die wahrscheinlich im Umkreis von zehn AE das einzige Mädchen war, wollte er nicht als Feigling dastehen.

 »Sonst passiert was?«, wiederholte er, doch seine Stimme brach und verriet seine Angst. Im Raum war es totenstill geworden, nur ein leises Sirren war zu hören, als der Palastrobot den Kopf zu ihnen herumdrehte.

 Hinter Ho tauchte auf einmal Bascal auf und tippte ihm auf die Schulter. »Jungs«, sagte er. »Oder vielmehr Männer! Was soll das Gespreize?«

 »Er hat deine Frau angefasst«, sagte Ho und trat zur Seite, den Blick unverwandt auf Conrad gerichtet.

 Bascal trat einen Schritt in den Raum. »Stimmt das?« Die Frage war an Xmary gerichtet, nicht an Conrad.

 »Er hat eine Wunde versorgt«, sagte Xmary. »Hier sind viele verletzt.«

 »Das sehe ich«, meinte Bascal und nickte unbestimmt. Er fasste Conrad in den Blick. »Danke, dass du ihr geholfen hast. Aber red in Zukunft vorher mit mir. Oder mit Ho. Einverstanden?«

 »Äh… ist gut«, sagte Conrad in möglichst neutralem Ton, obwohl ihm das Blut in die Wangen schoss. So war das also: Die Rangordnung hatte sich geändert. Nicht mehr er war der Vertraute des Prinzen, sondern Ho. Eigentlich
 ein Witz, wenn es nicht so ekelhaft gewesen wäre. »Schon in Ordnung.«

 Bascal ließ den Blick durch den Raum schweifen und bemerkte die Verbände und die Blutflecken. »War ein ziemlich ruppiger Start«, sagte er.

 »Du bist verletzt«, meinte Xmary mit Blick auf seinen bleichen, gequetschten rechten Arm.

 Bascal schwenkte den Arm umher, massierte ihn, schwenkte ihn erneut. »Das wird schon wieder. Der muss erst mal wieder durchblutet werden. Äh… fehlt ein Mann? Noch einer, meine ich?«

 Sie nickte. »Wir mussten Raoul im Fax speichern. Das war Conrads Idee.«

 Bascal sah wieder Conrad an. »Gut gemacht, Mann. Ausgezeichnet.« Er schwieg für einen Moment, dann tippte er sich an den Kiefer und sagte: »Wo wir gerade dabei sind, es gibt noch ein paar Passagiere an Bord des fetula, die der Unternehmung eher kritisch gegenüberstanden. Vielleicht sollten wir ihnen einen Gefallen tun.«

 »Sir?«, sagte Ho und glitt einen Schritt vor.

 Bascal nickte ihm zu. »Ja. Ng, würdest du Khen, James und Bert bitte ins Fax eskortieren und sie speichern lassen?«

 Erst hat sie sich versprochen,

 Dann fasst’ er ihre Hand.

 Ihr Herz war rasch gebrochen.

 Ein Kuss schmiedete das Band.

 Er nahm sie– und zwar hart!

 ›Braut auf Bestellung‹

 (Male-ordered Bride)

 Bascal Edward de Towaji Lutui, im Alter von 12 Jahren

 [image: Illustration]

 9. KAPITEL

 Massespeicher

 »Nimm die Hände von mir weg!«, sagte Bertram und wich zur Wand zurück.

 »Leck mich«, setzte James hinzu. »Das gilt für euch beide, ihr Arschlöcher.«

 Ho Ng kam näher. »So solltest du nicht mit dem Prinzen reden, Blutschiss. Ins Fax mit dir.«

 »Niemand verletzt hier jemanden«, sagte Bascal in geradezu sanftem Ton.

 »Bleib mir vom Leib«, sagte Bert. Er wirkte noch immer relativ ruhig.

 Ho machte einen weiten, flachen Satz nach vorn und streckte die Hände nach James’ Schultern aus. James versuchte ihm auszuweichen, machte aber den Fehler, in die Richtung von Hos Gesicht zu boxen. Der Hieb ging daneben. Beide stiegen wild um sich schlagend empor und stießen mit Armen und Beinen gegen die Baumstämme und den Beton der Hüttenwand. Und dann hatte der Palastrobot sie erreicht, nachdem er mit seiner typischen Anmut herbeigeeilt war; seine Füße wurden von einer unsichtbaren, gravitationsähnlichen Kraft am Boden gehalten. Conrad hatte gar nicht mitbekommen, wie es passiert
 war, aber aus zwei der Matratzen, die dem Robot im Weg gewesen waren, traten Staub und Schaumstoffflocken aus, da der Bezug unter den Füßen des Robots zerfetzt worden war.

 Conrad hatte erwartet, dass der Robot die Streithähne trennen würde, doch stattdessen hielt er lediglich James fest und setzte ihn wieder auf den Boden, während Ho an seinem anderen Arm baumelte.

 »Robot«, sagte Bascal träge, »bitte sei Ho behilflich. Danke.«

 »Loslassen! Loslassen!«, schrie James. Seine Gegenwehr wurde heftiger, doch gegen den Robot vermochte er nichts auszurichten. Er versuchte, über den Boden zu schlurfen, was lediglich zur Folge hatte, dass seine Füße hinter ihm in die Luft emporstiegen, während die Schnürsenkel seiner Turnschuhe umherflatterten. Er schrie wie ein zum Tode Verurteilter, was die Sache durchaus traf, denn sobald er im Fax war, gab es keine Garantie dafür, dass er je wieder rematerialisiert werden würde. Irgendeine irgendwo gespeicherte Kopie von ihm würde eines Tages sicherlich das Licht der Welt erblicken, aber nicht unbedingt diese hier mit ihren spezifischen Erinnerungen. Dieser spezielle James Shadat wäre dann vielleicht schon unterwegs zu den Göttern und dem Leben nach dem Tod, dem absoluten Nichts oder was auch immer.

 Er kreischte, als er auf die Platte zugeschleudert wurde. Als er mit dem Kopf hindurchging, brach das Kreischen unvermittelt ab, und als der Rest des Körpers darin verschwand, ploppte und zischte es nurmehr, als jedes einzelne
 Atom vermessen, registriert und in einen Massespeicher teleportiert wurde. Oder irgendwas in der Art; im Grunde hatte Conrad keine Ahnung, wie die Faxgeräte überhaupt funktionierten.

 »Bascal«, sagte er, »du musst damit aufhören.« Ihm war übel. Er fühlte sich schuldig. Er war schließlich als Erster auf die Idee gekommen!

 »Unsinn«, sagte Bascal und winkte ab. »Da drin sind sie besser aufgehoben, da können sie sich nicht verletzen und sind niemandem im Weg. Auf diese Weise ist allen geholfen. Hier drinnen ist es eh zu voll. Ho? Würdest du bitte fortfahren?«

 »Mit Vergnügen«, sagte Ho, drehte sich um und machte einen Satz auf Bertram Wang zu. Der Palastrobot folgte ihm gemesseneren Schritts und marschierte wie durch Zauberei über den Boden, erreichte den armen Jungen aber dennoch fast gleichzeitig mit Ho.

 Bert versuchte seine Würde zu wahren und sagte nur: »So willst du also das Königinreich führen, ›Sire‹?«

 »Wer weiß, ob es je dazu kommt«, erwiderte Bascal. Und dann verschwand Bert.

 Khen schrie als Nächster, und dann kam Emilio Roberts an die Reihe, einer der Kleinen mit Nasenbluten, der die Fassung verlor und weinend um sich trat. »Das kann doch nicht wahr sein! Das kannst du nicht machen.« Und dann wurde auch er ins Fax geworfen.

 Anschließend war es sehr still im Raum, und alle Blicke waren auf Bascal gerichtet. Der spürte offenbar, dass er in Schwierigkeiten war, dass er eine Grenze überschritten und das Vertrauen seiner Gefolgsleute verloren
 hatte. Keiner wollte der Nächste sein. Dann aber ergriff er mit einem unbekümmerten Lächeln das Wort.

 »Wir wussten alle, dass die Reise beschwerlich sein würde, und hätten wissen sollen, dass es Spannungen und Kompromisse unter Zeitdruck geben würde. Ich habe das nicht vorhergesehen und entschuldige mich bei euch für das hässliche Spektakel. Ich verspreche euch, es wird sich nicht wiederholen. Würdet ihr sie lieber fesseln? Oder umbringen? Das scheint mir kein kluger Kompromiss zu sein. Einverstanden?«

 »Wie geht es jetzt weiter?«, wollte jemand wissen.

 »Wir segeln«, antwortete Bascal. Er blickte Xmary an. »Du, mein Schatz, wirst die Ressourcen verwalten. Könntest du Speisepläne und dergleichen ausarbeiten?«

 »Ja«, antwortete sie ohne große Begeisterung.

 »Phantastisch.« Er drehte sich um und katapultierte sich mit einem gewaltigen Satz zur Brücke zurück.

 Conrad folgte ihm. »Was hast du eigentlich vor, Bas? Wie sieht dein Plan aus?«

 »Also, als Erstes drehen wir das fetula so, dass das Segel Sol die Schmalseite zukehrt. Das minimiert das Entdeckungsrisiko, wenn wir gezwungen sind, das Segel undurchsichtig zu machen. Wir wollen weder leuchten noch irgendwelche Sterne verdecken. Das wäre einfach zu riskant.« Bascal ließ sich im Navigatorsessel nieder.

 »Das habe ich nicht gemeint«, sagte Conrad.

 »Trotzdem müssen wir das tun.«

 »Nervt dich der Kerl, Majestät?«, fragte Ho vom Eingang aus.

 »Ach was. Er muss die Kunst des Steuerns erlernen. Von jetzt an werden wir uns abwechseln.«

 »Nichts für ungut«, sagte Ho selbstgefällig. »Wenn du mich brauchst, ich halte mich bereit.«

 »Gut. Ich rufe dich dann.«

 Der andere Palastrobot stand reglos in der Ecke. Seine und Hos Anwesenheit ließ es vernünftig erscheinen, den Prinzen nicht zu reizen.

 Gleichwohl verschränkte Conrad trotzig die Arme vor der Brust. »Ach, dann soll ich jetzt also steuern? Du triffst eine Menge Entscheidungen für eine Menge Leute, Bas. Gefragt hast du sie nicht. Warum lässt du nicht deinen Kumpel Ho das Schiff steuern?«

 Ohne von den Kontrollen aufzusehen, sagte Bascal: »Komm wieder runter, Mann. Jeder kann steuern– na ja, fast jeder–, aber du bist hier der Einzige, der was von W-Stein versteht. Der eine Vorstellung davon hat, wie das ganze System zusammenarbeitet. Außerdem hast du schon Fahrzeuge gefahren. Wir beide sind die Einzigen qualifizierten Piloten.«

 »Leck mich!«

 »Da weiß ich jemand Besseren«, sagte der Prinz, dann wandte er Conrad das Gesicht zu. »Hör mal, ich komme auch ohne dich klar. Das wäre zwar unbequem, aber nicht unmöglich. Wenn du ein überflüssiger Störenfried sein willst, ist das deine Entscheidung.«

 »Ach ja? Deine aber auch, Mister Schweigezone. Hilfst du den Leuten in diesem… in diesem sogenannten Raumschiff? Setzt du dich für ihre Interessen ein, kämpfst du für ihre Rechte? Das hab ich jedenfalls mal gedacht.«

 »Pass auf, was du sagst«, meinte Bascal, dann seufzte er. »Ich fände es gut, wenn du mir helfen würdest, okay? Ich möchte, dass du mich unterstützt. Ich bitte dich darum.«

 Mit vor der Brust verschränkten Armen schüttelte Conrad den Kopf. »So geht das nicht, Bas.«

 »Sag mir nicht, was ich zu tun und zu lassen habe.« Bascals Tonfall war nachsichtig. »Ich verstehe dein Problem: Du glaubst, das alles wäre ein Jux. Eine Art Vergnügungsfahrt. Aber das ist es nicht. Wir sind nicht hier, um Spaß zu haben; wir tun das für die nächste eine Million Jahre unseres ewigen Lebens. Wir müssen dieses Leben kraftvoll und energisch beginnen, sonst wird man uns niemals ernst nehmen. Das solltest du allmählich mal kapieren.«

 »Also schön, es ist kein Spiel. Es ist eine ernste Eine-Million-Jahre-Angelegenheit. Das heißt aber nicht, dass du Menschen missbrauchen darfst. Das ist…«– Conrad suchte nach dem richtigen Wort– »kontraproduktiv. Das schadet deinem Anliegen. Was werden die Menschen sagen, wenn deine eigenen Gefolgsleute dich öffentlich anprangern?«

 »Das hängt davon ab, wie die PR-Damen das hindrehen«, erwiderte Bascal. Aber wenigstens schien er darüber nachzudenken.

 Conrad setzte nach: »Entweder man unterstützt dich, oder eben nicht, Bas. Ich bin mir nicht sicher, ob du das begreifst. Ich kann auf deiner Seite stehen und trotzdem anderer Meinung sein als du… all das. Es gibt einen richtigen Weg und einen falschen.«

 Das machte den Prinzen wütend. »Ach, jetzt bin ich also auf einmal ein Dummkopf? Ich weiß genau, warum du das sagst, Conrad, aber möglicherweise weiß ich mehr darüber als du. Wenn ich mich recht entsinne, warst du nicht gerade der allerbeste Schüler des Königinreiches.«

 »Aber du«, höhnte Conrad. Das war eine dumme Bemerkung, denn es war allgemein bekannt, was für ein Wunderknabe Prinz Bascal immer schon gewesen war. Es war schon erstaunlich, dass ein Dichterprinz mit einer Cork-County-Enttäuschung wie Conrad Mursk befreundet war. Was sein Argument nicht gerade überzeugender erscheinen ließ.

 Bascal breitete entschuldigend die Hände aus. »Ich bin mir nicht sicher, dass ich dir vertrauen kann, weißt du. Erst bist du dafür, dann dagegen; dann zeigst du Rückgrat, und jetzt wieder nicht… ich weiß auch nicht, Conrad. Ist das klug? Es sei denn, du bist ein Genie epischen Ausmaßes, brauche ich vor allem jemanden, der meiner gut informierten Meinung lauscht.«

 »Einen wie Ho Ng.«

 »Ja, genau.«

 »Du willst doch gar nicht auf ihn hören, Bas. Das kann ich mir nicht vorstellen. Nichts von dem, was er sagt oder tut, ist gut für andere Menschen.«

 Seufzend entspannte Bascal die Hände und ließ sie in der niedrigen Schwerkraft schlaff herabhängen, was irgendwie an Feck erinnerte. »Lass es einfach. Deine Meinung wurde zur Kenntnis genommen, jetzt aber müssen wir das fetula drehen, bevor das Segel unseren Aufenthaltsort verrät. Im Moment ist es fast rechtwinklig zum
 inneren System und zur Sonne hin ausgerichtet, und jeder aufmerksame Astronom oder Verkehrsüberwacher wird es früher oder später bemerken. Wir müssen unsichtbar werden, bevor sie merken, dass wir verschwunden sind. Würdest du dir ein paar Minuten Zeit nehmen, um etwas zu lernen? Bitte?«

 Jetzt war Conrad mit Seufzen an der Reihe. Hatte er denn eine Wahl? Würde seine Weigerung irgendetwas nützen? Politik hin oder her, schon aus Sicherheitsgründen war es sinnvoll, dass sich mehr als eine Person mit der Steuerung auskannte.

 »Also gut«, sagte er. »Zeig mir, wie’s geht.«

 »Guter Mann.«

 Bascal erklärte ihm zunächst die Ordinalrichtungen: steuerbord/backbord, vorn/achtern und oben/unten. Dann folgten die Kardinalrichtungen: ins innere System gerichtet/ins äußere System gerichtet, nord/süd und im Uhrzeigersinn/gegen den Uhrzeigersinn.

 »Wenn ich sage ›unten achtern‹, meine ich damit eine negative Neigung entlang dieser Achse, verstehst du? Wenn ich sage ›korrigiere Nord‹ heißt das, wir legen hier an Geschwindigkeit zu, aus der Ebene der Ekliptik heraus, in der die Planeten kreisen. Und zwar bis zur nächsten Meldung und ungeachtet der Orientierung. Siehst du? Eigentlich ist es ganz einfach. Es gibt auch noch die galaktischen Koordinaten, aber die brauchen wir nicht. Und jetzt setz dich und sieh zu, was ich mache.«

 Conrad sah und hörte zu, so geduldig, wie seine Angst und seine widerstreitenden Gefühle es ihm erlaubten. Und ihm wurde klar, dass sich die Steuerung eines fetula–
 und die eines Segelboots– grundlegend von der einer Straßenbaumaschine unterschied. Die acht Schoten waren zwar entfernte Verwandte der für die Ketten zuständigen Steuerhebel eines Bulldozers oder der Hydrauliksteuerung einer Dampfwalze, wiesen aber in so viele verschiedene Richtungen! Außerdem konnte man allenfalls mit dem Segel, dessen Transparenz sich nach Bedarf verändern ließ, Gas geben oder bremsen.

 Ein Ratschlag seines Vaters allerdings traf auch auf diese Gegebenheiten zu: Wenn du mit dem Ding Unfug treibst, Junge, wird es dir noch mal leid tun.

 Nachdem sie Feck und Peter sowie fünf weitere Jungs verloren hatten, blieben nur noch Xmary und acht Jungs übrig. Außer Bascal, Ho und Steve Grush waren da noch Preston Midrand und Martin Liss, zwei stille Kids, mit denen Conrad noch nie geredet hatte. Und dann waren da noch Jamil Gazzaniga, der ständig über Fahrräder redete, und Karl Smoit, die zukünftige Sportskanone, die das Hemdballspiel erfunden hatte.

 Als Bascal das Segel gedreht hatte, war leider auch noch der letzte Rest Beschleunigung versiegt, und in der Schwerelosigkeit konnte man nicht kicken, weshalb Karl alle mit seinen imaginären Spielkommentaren verrückt machte.

 »Er nimmt Anlauf! Er schießt!«

 »Er steigt mit dem Arsch über Ellbogenhöhe«, bemerkte Steve bissig und streckte den Fuß vor, um Karl dagegenprallen zu lassen.

 »Leck mich, du Drecksack!«, erwiderte Karl, packte
 den Fuß und verdrehte ihn. Das war eigentlich mutig, und unter anderen Umständen hätte Conrad ihn deswegen bewundert. Allerdings bestand die Gefahr, dass das Ganze erst zu einer ausgewachsenen Rauferei und dann womöglich zu einer Dauerfehde eskalierte, und in Anbetracht der hier herrschenden Enge war es noch viel zu früh, damit anzufangen.

 »Die Männer haben Langeweile«, sagte er laut, an Xmary und Bascal gewandt. An Xmary deshalb, weil er annahm, dass es ihr nicht egal war: an Bascal, weil der vielleicht ein Gegenmittel kannte. Schließlich war er in Menschenführung bestens geschult.

 »Lasst das, Jungs«, sagte Bascal.

 Steve, der Karl inzwischen in den Schwitzkasten genommen hatte, sagte: »Sag ihm, er soll mit der Akrobatik aufhören.«

 Bascal tippte sich ans Kinn. »Nein, das finde ich nicht. Lass ihn los; lass ihn sein Ding machen. In der nächsten Stunde ist Akrobatik angesagt, dann gibt es Essen, dann werden Geschichten erzählt, und dann geht das Licht aus. Xmary wird für morgen einen Zeitplan machen.«

 »Einen Zeitplan! Genau wie im Lager!«, schimpfte Jamil Gazzaniga. »Dann können wir ihn ja gleich von den Palastwächtern verkünden lassen!«

 »Geschichten erzählen?«, jammerte Steve. »Wie alt sind wir eigentlich, etwa noch sechs?«

 Bascal lächelte bloß. »Die Tonganer haben früher Monate auf ihren Auslegerbooten zugebracht. Sie waren die besten Seeleute ihrer Zeit, viel besser als die Griechen, die Römer oder auch die Engländer und Franzosen, die
 schließlich den Rest von Polynesien erobert haben. Sie konnten aus tausend Meilen Entfernung eine Insel von der Größe des Freundschaftslagers ansteuern. Ohne Kompass, ohne alles. Sie hatten sogar eine Art Kriegsmarine. Mit Hundert-Mann-Segelbooten haben sie mehrfach die Fidschi-Inseln und Samoa erobert. Ihre Seekarten reichten bis Amerika und Madagaskar.«

 »Ja und?«, sagte Jamil.

 »Auf einem Auslegerboot oder Katamaran gibt es noch weniger Platz– noch weniger Raum– als auf diesem fetula. Damals gab es keine Tobestunde, und das Geschichtenerzählen dauerte den ganzen Tag. Ihr könnt wirklich von Glück sagen.«

 »Ja, in der Tat«, erwiderte Jamil im gleichen spöttischen Ton.

 »Schluss mit dem Scheiß«, sagte Ho Ng von der anderen Seite des Raums. »Sonst mach ich dich alle.«

 »Nyu, nyu, nyu«, machte Jamil– eine schlagfertige Erwiderung, wie Conrad sie nur selten gehört hatte. Doch anschließend war Jamil immerhin so klug, die Klappe zu halten, und Karl störte niemanden mehr mit seinen Turnübungen.

 Das Essen war interessant: Man musste die Nahrungsmittel auspacken, sie so lange im Auge behalten, bis man sie verzehrt hatte, und anschließend aufräumen, ohne dass Krümel und klebrige oder fettige Tropfen im ganzen Raum umherschwirrten. Damit hatte jeder– sogar Bascal– seine Schwierigkeiten, doch Conrad nahm an, dass sie noch ausreichend Zeit zum Üben bekommen würden.

 Anschließend verkündeten die Palastwächter genau in dem Moment, den Peter vorausgesagt hätte, wenn er denn noch anwesend gewesen wäre, im Chor: »Licht aus, Schlafenszeit.«

 »Wir sind nicht mehr im Lager«, fuhr Bascal sie gereizt an. »Ihr könnt damit aufhören.«

 Auf das Drängen des pilinisi hin wurde das Licht der W-Stein-Decke lediglich gedämpft und rot gefärbt, und alle versammelten sich um ihn, um die erste Geschichte des Abends zu hören. Das wirkte irgendwie komisch, und Conrad war die Sache nicht geheuer. Außerdem fühlte er sich in Bascals Anwesenheit unbehaglich. Andererseits gab es hier kein TV und keinen stillen Winkel, in dem man hätte ein Buch lesen können, also konnte er es ebenso gut mal probieren.

 »Tonga hat keinen König«, sagte Bascal, der im Schneidersitz dasaß und die Füße in eine Schlaufe gesteckt hatte. »Es gibt kein Tonga.«

 »Ich dachte, dein Dad wäre König«, warf Steve Grush ein, was die anderen Zuhörer veranlasste, mit dem Kopf zu nicken und zustimmend zu murmeln.

 »Nein«, erwiderte Bascal gereizt. »Mein Vater mag der König von Sol sein, aber er war niemals Tu’i Tonga und wird es auch nie sein. Genau genommen darf er dort nicht einmal Eigentum erwerben, wenngleich ich bezweifle, dass man sich bei Hofe meiner Meinung anschließen würde. Meine Mutter ist die Kuini Tonga, aber einen König gibt es nicht. Es wird nie wieder einen geben. Aber eigentlich bezog sich das auf die Geschichte, die ich euch erzählen will, die von den ersten Menschen auf der Welt
 handelt, die in einer Zeit lebten, als es Tonga noch nicht gab.«

 Er legte eine Kunstpause ein und ließ den Blick über die Zuhörer schweifen, bis er sich deren Aufmerksamkeit sicher war. Der Dichterprinz in Aktion. Dann fuhr er fort.

 »Stellt euch vor, ihr wärt auf dem offenen Meer. Wir sind umgeben von wogenden Wellen, die sengende Sonne sinkt dem Horizont entgegen. Der Horizont ist die Trennlinie zwischen Himmel und Meer. Stellt euch einen Katamaran vor: zwei große Kanurümpfe, zwischen denen eine stabile Plattform festgezurrt ist, so groß wie die Kabine der Viriditas, aber zum Meer und zum Himmel hin offen.

 Und es gibt einen Segelmast, den wir nach Bedarf aufrichten oder absenken können. Vielleicht gibt es auf der Plattform auch abgeschlossene Räume oder eine zweite Ebene oder sogar beides. Das Segel besteht aus Pandanusfaser, aus der man je nach Verarbeitungsmethode alles Mögliche herstellen kann, angefangen von Körben bis zu seidenweicher Kleidung. Das ist der W-Stein jener Zeit. Das Rigg ist aus Kokosnussfaser.

 Das Segelfahrzeug ist alles andere als primitiv: Die größten Versionen bieten hundert bewaffneten Männern und Vorräten für mehrere Monate Platz. Es fehlen nur Metall, Lehm und die zahllosen anderen Materialien, die andere Kulturen für selbstverständlich halten. Wir sind auf Pflanzen, Knochen und Vulkangestein angewiesen, doch mit Geometrie kennen wir uns ebenso gut aus wie die griechischen Philosophen, und wir segeln so schnell und so weit wie spanische Galeonen. Nachts beobachten
 wir die Sterne. Bei Tag beobachten wir die Sonne, den Mond und die Wolkenformationen. Bei entsprechender Beleuchtung reflektieren die Wolken die Farbe des Meeres und des unter ihnen befindlichen Landes. Außerdem halten wir nach Vögeln Ausschau, nach im Wasser treibenden Blüten und Koskosnüssen. Vor allem aber achten wir auf die Wellen. Die Meereswogen werden vom Land reflektiert, und diese Kräuselungen machen sich noch in zweihundert Kilometern Entfernung bemerkbar. Die Umrisskarte befindet sich in unseren Köpfen– wir tasten uns daran entlang, indem wir die einzige programmierbare Substanz benutzen, die uns zur Verfügung steht: unser Gehirn.

 Und wir erzählen uns Geschichten. Wir erzählen Geschichten. Wir erzählen Geschichten, um uns die Zeit zu vertreiben. Ich führe euch in die Vergangenheit, zurück zu der Zeit, bevor der Sonnengott Tangaloa den ersten Tu’i Tonga zeugte, bevor Maui, der Gott des Feuers und der Listen, mit seinem Zauberhaken die Inseln aus dem Meer hochzog. Bevor die Erde von Menschen bewohnt war, gab es eine Zeit, da die Geister der Menschen in ihrem ganz speziellen Netzwerk im Himmel lebten. Die Himmelsgeister wurden nicht geboren und konnten nicht sterben. Für sie war ein Tag wie der andere.«

 »Cool«, sagte jemand, halb im Ernst.

 »Halt die Klappe!«, meinte Ho Ng drohend.

 Der Prinz fuhr fort: »Einige der Himmelsgeister aber wurden unruhig und wollten, dass etwas geschah. Im Himmel lebte auch ein Eidechsengeist, der als klug und hilfsbereit, wenn auch nicht besonders zuverlässig galt.
 Er hatte einen Hang zur Grausamkeit, dem er bisweilen nachgab. Doch man verzieh ihm jedes Mal, weil die Himmelsgeister nun einmal ewig miteinander lebten und sich Streitigkeiten nicht leisten konnten.

 Als die heiße Erde abgekühlt war und Lebewesen aus dem Meer hervorkamen, im Erdboden wurzelten und wuchsen und als sich weitere Lebewesen entwickelt hatten, die das Ökosystem formten, erzählte die Eidechse den Himmelsmenschen von der erstaunlichen Schönheit und den sinnlichen Freuden der Erde, von der sie behauptete, sie sei speziell für sie vorbereitet worden. Das Land erstrahle in allen Regenbogenfarben, die Gewässer und der Wind tönten lieblich. Und die Dinge hätten sogar Geschmack! Es gebe dort süße Kokosnüsse und herzhafte Yamswurzeln, Taro und Brotfrucht und vor allem das Fleisch der Fische und Tiere. Riefe man in einer Höhle seinen Namen, gäbe sie einem Antwort.

 Die Eidechse erklärte den Himmelsgeistern, wie sie zur Erde gelangen könnten: Sie müssten sich an einem langen, dünnen Seil hinablassen, das in Afrika verankert sei, am Erdäquator! Eine rasante Rutschpartie! Man brauche nur zur Erde hinunterzurutschen, und schon hätte man einen Körper. Die Himmelsgeister waren so aufgeregt, dass sie es kaum mehr erwarten konnten, an dem Seil hinunterzurutschen.

 ›Aber wie kommen wir wieder zurück?‹, fragte ein Mann.

 ›Ja‹, sagte ein anderer. ›Wir gehen nur dann von hier weg, wenn wir auch wieder zurückkommen können.‹

 ›Ach, das ist ganz leicht‹, sagte die Rieseneidechse mit
 einem hinterhältigen Lächeln. ›Ihr klettert einfach wieder an dem Seil in die Höhe. Es hat Kerben, deshalb könnt ihr mit einer Ratsche verhindern, dass ihr beim Hochklettern abrutscht. Versteht ihr?‹

 Und er zeigte den Menschen die Zähne und Kerben des Seils. Die Menschen bedankten sich. Nicht alle ließen sich in die Tiefe ab– einige glaubten der Eidechse, andere nicht. Viele aber, o so viele, folgten ihrem Rat! Einer nach dem anderen klickte sich mit dem Himmelsanzug am Seil an und rutschte in die Tiefe. Sie waren so aufgeregt, dass sie nicht einmal bemerkten, wie die Eidechse sie auslachte.

 Auf der Erde war es wundervoll. Frisches, kühles Wasser sprudelte aus dem Boden. Blumen wiegten sich im Wind. Die Eidechse hatte die Wahrheit gesagt! Die Menschen sammelten Yamswurzeln und wohlschmeckende rote Früchte. Sie entfachten ein großes Feuer und schauten zu, wie es tanzte und winkte wie hundert glückliche Mädchen. Später, als sie alles erkundet hatten und sich ausruhen wollten, buken die Himmelsmenschen die Yamswurzeln in der Glut. Im Schatten eines Baums schmausten sie, tanzten und sangen und wärmten sich am Feuer. Sie trugen Fackeln in die Höhlen und malten Rußbilder an die Wände. Und sie entdeckten, dass sie Sex miteinander haben konnten, und anschließend schliefen sie.

 Am Morgen aber geschah etwas Schreckliches: Einer der Himmelsmenschen trat auf eine Ameise und zerquetschte sie. ›Lauf weiter!‹, sagte der Himmelsmensch zur Ameise. Die Ameise aber regte sich nicht mehr. Behutsam
 hob seine Frau die tote Ameise hoch. Überall rannten Ameisen umher, die der riesige Menschenschatten in Angst und Schrecken versetzt hatte. Die Frau bückte sich und zerquetschte eine weitere Ameise zwischen den Fingern. Das Tier hörte auf, sich zu bewegen. Da stieß die Frau einen markerschütternden Schrei aus, sodass die anderen Stammesleute herbeigelaufen kamen.

 ›Was ist los?‹, riefen sie.

 ›Dieses Tier…‹ Die Frau atmete schwer. ›Es bewegt sich nicht mehr. Es… ist nicht mehr.‹ In ihrer Sprache gab es kein Wort für Tod, deshalb konnte sie nicht sagen, die Ameise sei gestorben. Die Menschen begannen zu zittern. In was für eine Welt waren sie da hineingeraten?

 Die Männer schnitzten nun Speere und fingen einen Vogel, einen Gecko und ein Schwein. ›Wir ehren deinen Geist, Lebewesen. Mögest du ewig leben‹, sangen sie. Dann nahmen sie einen schweren Stein und töteten den Vogel, den Gecko und das Schwein. Dunkles Blut floss aus dem Hals des Schweins in den Sand. Die Gebete wurden vom Abendwind verweht. Nichts vermochte das Tier wieder zum Leben zu erwecken.

 Bei ihren betörenden Erzählungen hatte die Eidechse ein Detail ausgelassen: Auf der Erde war nichts von Dauer. Die Bienen sammelten Honig, dann starben sie. Die Blumen blühten, dann welkten ihre weit geöffneten Gesichter. Hunde, Schweine und sogar Ehefrauen wurden alt und starben. Eine verschwiegene Wahrheit ist auch eine Lüge; jetzt wussten die Menschen, dass die Eidechse sie betrogen hatte.

 Für die Himmelsmenschen kam diese Erkenntnis jedoch
 zu spät! Sie hatten die Speisen der Erde genossen und Lebewesen getötet. Jetzt würden ihnen alle Gaben zuteil werden, welche die Erde bereithielt, auch die bitteren: Geburt, Krankheit, Alter und Tod. Die Himmelsmenschen kauerten sich zusammen und weinten. Eine tapfere Frau sagte: ›Gebt nicht auf! Wir müssen wieder zum Himmel hochklettern. Wir brauchen die vollen Bäuche nicht. Das ewige Leben ist besser!‹ Die Menschen rannten zum Seil. Es war bestimmt noch da und wartete darauf, dass sie die Ratschen der Himmelsanzüge in die Kerben einrasten ließen und zum Himmel hochkletterten.

 Aber nein! Die böse Eidechse hatte das Seil durchgebissen. Es lag zusammengerollt am Boden, das Ende war ausgefranst und tropfte noch vom Speichel der Echse. ›Seht nur!‹, rief der Mann, der die Eidechse gefragt hatte, wie sie wieder in den Himmel gelangen sollten. ›Die Kerben reichen nicht einmal bis ganz oben! Die Eidechse hat von Anfang an vorgehabt, uns hier auszusetzen!‹

 Traurig wandten die Menschen sich ab. Das Weinen wurde leiser, als nach und nach kleine Gruppen davonwanderten. Eine Gruppe folgte den Schlangenkurven des Strandes. Eine andere Gruppe entfernte sich unter dem breitblättrigen Laubdach des Waldes. Eine dritte stieg in die Berge hoch. Das waren die Vorfahren der heutigen Menschen. Weil sie vom Himmel herabkamen, kamt auch ihr zur Welt, und eine Generation um die andere wurde geboren und starb.

 Irgendwann aber wurden die Menschen klug und weise, befestigten ihr eigenes Seil am Himmel und brachten in Himmel und Erde Löcher an, welche die beiden
 Welten miteinander verbanden. Auf diese Weise brachten sie die irdischen Freuden in den Himmel und die himmlischen Freuden auf die Erde, und alle Schrecken waren begraben und vergessen, und die Rieseneidechse floh und ward nicht mehr gesehen.«

 Bascal musterte die Zuhörer, dann fügte er in weniger heiterem Ton hinzu: »Und alle leben bis in alle Ewigkeit, und ein Tag ist wie der andere, bis ans Ende aller Zeit.«

 Die Jungs saßen schweigend da und sannen über die Geschichte nach.

 »Das hast du erfunden«, meinte Conrad schließlich.

 »Zum Teil«, räumte Bascal achselzuckend ein. »Aber der Kern entspricht der Überlieferung.« Er wandte sich an die gesamte Zuhörerschaft. »Ihr müsst euch vorstellen, vor euch stünden Schalen mit Kavabier, ein berauschendes Getränk aus Pfefferwurzel, das Zunge und Lippen buchstäblich lockert. Und das Gehirn. Ich reiche die Schale an den Mann zu meiner Linken weiter– manchmal ist das auch eine Frau–, und der oder die leert sie und erzählt die nächste Geschichte.«

 Links von Bascal saß Ho Ng, sein Vertrauter.

 »Was?«, sagte Ho, brillant wie eh und je.

 »Erzähl eine Geschichte«, wiederholte Bascal.

 »Oh. Blutschiss.« Ho überlegte eine Weile, dann gab er eine zusammenhanglose Fassung von ›Rotkäppchen‹ zum Besten. Als Nächster kam Steve Grush dran, der seine Sache mit ›Goldilocks und die drei Bären‹ etwas besser machte, wenngleich Karl ihn so lange aufzog, bis Bascal einschritt.

 Und dann war Jamil an der Reihe, der statt eines Märchens
 ein Holodrama nacherzählte, das er im TV gesehen hatte und bei dem es um einen christlichen Priester gegangen war, der in der Antarktis auf dem Höhepunkt der Faxkriege, als man jemandem folgenlos seine Identität rauben konnte, gegen die Korruption kämpfte. Die Polizei konnte die neuen Richtlinien nicht durchsetzen und schaffte es nicht, Licht in die Graubereiche des neuen Zeitalters zu bringen. Außerhalb der alten Nationalstaaten ließ die Durchsetzung der Gesetze erheblich zu wünschen übrig– Selbstjustiz war der Normalfall. Dies bekümmerte den Priester, der soeben einer noch schlimmeren Situation auf dem Mars entkommen war. Anscheinend war der Film gar nicht so schlecht gewesen, doch Jamil hatte die Namen der Charaktere vergessen, weshalb es immer ›der Typ‹, ›der andere Typ‹ und ›die Freundin des Typen‹ hieß.

 Irgendwann meinte Bascal lachend, er solle aufhören. »Dieser Typ hat genug über den Typ und die anderen Typen gehört«, sagte er. Dann setzte er in ernsthafterem Ton hinzu: »Das war für uns alle ein großer Tag, wahrscheinlich der größte unseres Lebens. Wir sind müde und angeschlagen– aber wenn ihr meint, euch ginge es schlecht, dann wartet nur mal bis morgen. Einstweilen haben wir genug Geschichten gehört. Ich schlage vor, dass wir jetzt das Licht ausschalten und uns zum Schlafen fertig machen.«

 So geschah es auch: Die milde Helligkeit des W-Steins wurde halbiert und noch einmal halbiert, und im Halbdunkel beobachtete Conrad, wie Bascal und Xmary, gefolgt von dem einen Palastrobot, sich leise auf die Brücke
 begaben. Der andere Robot blieb zurück, um hier im Hauptraum nach potenziellen Gefahren Ausschau zu halten. Jemand hätte schließlich ein Guckloch bohren und das Liebespaar vergasen können! Conrad wollte diesen Gedanken weiter ausspinnen, um seiner Eifersucht, seiner Sorge und seiner Wut auf Bascal, diesen skrupellosen Wahnsinnigen, ein Ventil zu verschaffen. Als Ho jedoch merkte, dass er von der Brücke ausgesperrt worden war, verzerrte sich sein Gesicht, und er begann gegen die Matratzen zu treten.

 »He«, sagte Preston Midrand, als seine eigene Matratze getroffen wurde.

 »Ist was?«, erwiderte Ho, drehte sich in der Luft und stoppte die Drehbewegung, indem er sich an Prestons Schultern festhielt, sodass beide nun aufeinander lagen. Und als Preston schwieg, stieß Ho sich von ihm ab und prallte ›zufällig‹ gegen Jamil.

 »Pass doch auf, du Idiot!«, rief Jamil.

 »Es ist immer noch zu eng hier drinnen«, sagte Ho, obwohl nach dem Massenexitus und der aufgrund der Schwerelosigkeit verfügbaren dritten Dimension genau das Gegenteil zutraf: Jetzt, da sie nur noch zu siebt waren, war es irgendwie kalt und leer. »Im Speicher ist noch Platz. Irgendein Blutschiss sollte darin schlafen.«

 »Geh doch selbst da rein«, erwiderte Conrad, was Ho veranlasste, ihm einen finsteren Blick zuzuwerfen. Einen Moment lang sah es so aus, als würde die Konfrontation eskalieren. Handgreiflichkeiten waren nicht zu befürchten, das würde der schweigend wachende Palastrobot verhindern, doch es bestand die Gefahr, dass die Situation
 zu einem Machtkampf ausartete. Dann aber besann sich Ho und richtete seinen Zorn stattdessen gegen Preston.

 »Du da. Mach Platz!«

 Conrad seufzte. »Um der kleinen Götter willen, Ho. Warum lässt du ihn nicht in Ruhe?«

 Preston aber hob beschwichtigend die Hände. »Nein, nein, ist schon gut. Ich räume die Matratze. Vielleicht hat man da drinnen ja seine Ruhe. Vielleicht ist es da ein bisschen wärmer.«

 »Ach ja?«, sagte Ho und hob den Kopf. »Daran hab ich noch gar nicht gedacht. Vergiss es, Blutschiss, ich schlafe in der Vorratskammer. Das ist jetzt mein Privatgemach.«

 »Solange, bis wir Klopapier brauchen«, setzte Jamil säuerlich hinzu.

 Dieses Arrangement wurde in die Tat umgesetzt, und Conrad schwebte zu der kleinen Steuertafel hinüber, die er in weiser Voraussicht angebracht hatte. Es handelte sich um ein dünnes W-Stein-Blatt, das mittels eines W-Stein-Streifens mit der Hütten-Umhüllung verbunden war, doch es erfüllte seinen Zweck. Er löschte endgültig die Beleuchtung, sodass nur noch das Sternenlicht durch das Segel und die W-Stein-Folie sowie das durchsichtige Plastikoberlicht fiel. Zunächst meinte er, seine Augen würden sich schon daran gewöhnen, doch das taten sie nicht. Es war einfach zu dunkel; die Öffnungen ließen nicht genug Sternenlicht durch. Deshalb stieß er sich noch einmal von der Matratze ab und brachte die Toilettendecke schwach zum Leuchten, dann legte er sich wieder hin und schnallte sich fest.

 Jetzt hatte er endlich Gelegenheit, die Ereignisse des
 Tages zu überdenken. Es war viel passiert: Peter war zum Schweigen gebracht und zurückgelassen worden, dann die Zwangsspeicherung der anderen Jungs und Hos Aufstieg zum… ja, wie wollte man das eigentlich nennen? Alles war so schäbig, so vollkommen unnötig gewesen. Bascal ließ sich von Hos und seinen eigenen dunklen Einflüsterungen leiten, obwohl ihm seine Gemeinheiten im Grunde gar nichts nützten. Es bestand keinerlei Notwendigkeit, alle Andersdenkenden wegzusperren; ihm war einfach danach.

 Und das war der kritische Punkt. Der Begriff des ›Bösen‹ hatte Conrad nie sonderlich interessiert– man hatte ihm versichert, das Böse gebe es, doch dem lebendigen Beweis war er noch nie begegnet. Bis heute. Er sah es so, dass manchmal ›schwere Entscheidungen‹ getroffen werden mussten, wenn es darum ging, dass eine bestimmte Person etwas bekam– zum Beispiel eine hübsche Wohnung in Denver–, während eine andere leer ausging. Dann gab es ›Managemententscheidungen‹, wenn es darum ging, wie viele Wohnungen abhängig von den verfügbaren Ressourcen und dem Bedarf in Denver überhaupt gebaut würden. Was das für den Einzelnen bedeutete, war dabei ein vernachlässigbarer Faktor. Dennoch war dabei keine bewusste Böswilligkeit im Spiel; solche Entscheidungen waren notwendig.

 Doch es gab auch egoistische Entscheidungen, wenn irgendein Dummkopf die guten Sachen für sich behielt oder sie anderen Menschen wegnahm, so wie Ho es soeben getan hatte. Und hier verlief die Trennlinie, wo Anstand und Unparteilichkeit aufhörten und etwas anderes
 begann. Nicht unbedingt das Böse– dafür waren die Beweggründe zu durchsichtig und alltäglich–, aber doch irgendetwas. Schön war es nicht. Und boshafte Entscheidungen wie die, Bert ins Fax zu sperren, waren noch schlimmer, und wiederum schlimmer waren gefährliche, heimtückische und verletzende Entscheidungen wie die, Peter auf dem zerstörten Planetchen auszusetzen, wo er mit Feuer und Regen und weiß der Himmel was noch zu kämpfen hatte.

 Also hatte Bascal nicht einfach nur in einem Moment der Schwäche die Grenze zwischen Gut und Böse überschritten; er war mit einem Satz hinübergesprungen und hielt sich schon seit Stunden auf der anderen Seite auf. Natürlich gab es noch schlimmere, viel schlimmere Dinge, die ein Mensch tun konnte. Es gab Mord, Folter, Völkermord… Conrad wollte nicht übertreiben– hier ging es nicht um alles oder nichts, sondern um die Frage der Abstufung. Bascal hatte sich dafür entschieden, bei der Verfolgung seiner Ziele ein gewisses Maß an Boshaftigkeit walten zu lassen. War das schon alles? Oder steckte mehr dahinter?

 Gewiss verfolgte er keinen großen Plan. Ganz egal, was Bascal sagte, er improvisierte und tat einfach, was ihm in den Sinn kam. Das taten sie alle. Peter hatte auf dem Planetchen bleiben wollen, während Bascal fortwollte, und so war es dann auch gekommen. Ho war danach, Preston etwas wegzunehmen, und da tat er es einfach. Und niemand verhinderte es, weil niemand so weit vorausplante. Und das war ebenfalls ein entscheidender Punkt: Konnte man den lästigen Übeln, die das Universum bereithielt,
 zuvorkommen? Sie sozusagen übertölpeln? Dafür sorgen, dass das Richtige leichter zu verwirklichen war?

 Aus irgendeinem Grund schauderte ihm bei der Vorstellung. Dann kam er zu dem Schluss, dass das Frösteln weniger von dem Gedankengang als vielmehr von der Kälte herrührte. Deshalb richtete er sich auf, schwebte zum Steuerpult und verspiegelte die Hüttenumhüllung, damit die Körperwärme reflektiert und nicht in den kalten Kuipergürtel abgestrahlt wurde. Jetzt drang überhaupt kein Sternenlicht mehr herein, weshalb er weitere Nachtlichter einschalten musste. Er hätte auch noch ein Heizelement aktiviert, hatte jedoch keine Ahnung, wie viel Energie das erforderte, über wie viel Energie sie überhaupt verfügten und wie eine solche Vorrichtung im W-Stein gespeichert war. Er vermutete, dass auch Bascal das nicht wusste, und Conrad hatte nicht die geringste Lust, durch ein blödsinniges Experiment zu erfrieren, zu verbrennen oder zu verhungern.

 Das war ein egoistischer Gedanke, aber auch ein sehr berechtigter; bei dieser verrückten Reise fiel dem wie alle anderen im Dunkeln herumstochernden Conrad die Aufgabe zu, der Stimme der Vernunft Gehör zu verschaffen.

 [image: Illustration]

 10. KAPITEL

 Der Wind des

 unaufhörlichen Wandels

 Xmary saß am Schreibtisch vor dem Fenster und blickte auf die Wolkenkratzer von Denver hinaus. Sie hatte trübe Stimmung, denn die Sonne schien, und irgendwo erklang muntere Trompetenmusik. Trübe Stimmung deshalb, weil sie ausgehen, herumhängen, roh und unbekümmert sein und sich amüsieren wollte. Die Gravity Towers lockten sie; der Cola Dome verspottete sie. Und die schlichten, hellen Farben ihres Schreibtisches– Rot, Grün, Gelb und Blau, Kacheln aus gebrannter Keramik, die das Kind verlegt hatte, das sie einmal gewesen war– waren die Pointe eines Witzes auf ihre Kosten. Etwas Selbstgemachtes, hundert Arbeitsstunden steckten darin. Ununterscheidbar von einem Faxdesign.

 Sie hätte gern eine Liebesdroge geschnupft und geflirtet oder einen kleinen Wagen gemietet, um in der Gegend herumzufahren. Den ganzen Monat war sie schon eingesperrt– eigentlich schon den ganzen Sommer–, war ihren Eltern bei der Hausarbeit behilflich und machte Hausaufgaben, sparte ihr Taschengeld für die strahlende Zukunft, an der sie nach Ansicht ihrer Eltern herumwerkelte. Aber eine Zukunft als was? Als wer?

 Sie hatte sich einen Abend in der Stadt verdient. Und eine Nacht und vielleicht auch noch einen Morgen. Ach Gott, wann kam sie schon mal raus! In einer Viertelstunde begann jedoch der Geschichtsunterricht, und ihr Fehlen würde bemerkt und registriert und Mummy und Dad zur Kenntnis gebracht werden.

 An und für sich war das kein Problem. In den besten Monaten faxte sie allwöchentlich eine illegale Kopie von sich hoch und stahl sich unbemerkt weg. In schlechten Zeiten tat sie das alle zwei, drei Wochen, doch selbst in den lahmsten, ödesten Monaten– wie dem gegenwärtigen– gab sie sich zumindest freitags frei. Und heute– heute! – war der Tag gekommen.

 Schwierig war es nicht: Das Fax stand gleich vor ihrer Zimmertür, und sie brauchte nur hineinzutreten, um zwei verschiedene Ziele gleichzeitig zu erreichen: Das City College für Kinder und Market Street Station. Oder auch River Station, falls sie sich mal wieder in den Kiddie-Cafés blicken lassen wollte.

 Genau das aber war das Problem: Am letzten Freitag im Juni hatte sie eine Kopie von sich zur River Street geschickt, die sich auf dem Balkon des Cafés 1551 kurz mit Cherry und Tom getroffen hatte. Und dann war das Unerklärliche passiert: Das Gebäude war einfach eingestürzt, und die liebe Xmary war in eine neue Lebensphase eingetreten. So viel sie wusste, war die Kopie weder tot noch verletzt; auf der Liste der Opfer tauchte sie einfach nicht auf. Sie war verschwunden. Verdeckte Anfragen ans Netzwerk waren ohne Antwort geblieben, und keiner ihrer Freunde und Bekannten hatte sie gesehen oder von ihr gehört.

 Xmary fürchtete das Schlimmste: Vielleicht war sie ja außerhalb der Reichweite der Sensoren und Zensoren vergewaltigt und ermordet worden. Vielleicht hatte man sie in ein flaches Grab geworfen und mit Steinen und Dreck bedeckt, und ihre Erinnerungen verrotteten in der Erde, anstatt nach Hause zurückzukehren, wo sie eigentlich hingehörten. Wie melodramatisch! Welch passendes Ende für ein eigensinniges, ungehorsames Mädchen! Ihre Mummy hatte sie immer davor gewarnt, gefährliche– abgeschiedene – Orte aufzusuchen und vor den Augen der falschen Sorte Mann ihre Reize spielen zu lassen.

 Aber passend hin oder her, die Vorstellung schreckte sie. Wie hätte es auch anders sein sollen? Nicht nur, weil ihr das Gleiche passieren könnte, sondern weil alles zu Ende wäre, wenn ihre Mutter recht behalten sollte. Dann hätte sie kein eigenes Leben mehr. Dann gäbe es keine Hoffnung, keine Träume, keine unbekümmerten Flirts und keine schuldbeladenen Vergnügungen mehr, sondern nur noch sorgsam ausgewählte Unternehmungen! Wir wissen schon, was für dich am besten ist, Schatz. Weil wir viel schwerere Zeiten erlebt haben, wissen wir genau, was du tun und lassen solltest.

 Was wollte sie tun, wenn sie erwachsen wäre? Irgendwas. Alles, nur nicht das. Sie legte die zitternde Hand aufs Fenster, streichelte die Aussicht. Ihren Geliebten, der ihre Gefühle nicht erwiderte. Wenn Vergewaltigung und Mord der Preis für die Freiheit waren, würde sie ihn eben zahlen müssen.

 War das eine Entscheidung? Es kam ihr so vor, deshalb
 stand sie auf, nahm Notiztafel und Handtasche und öffnete die Zimmertür, um sich der Welt zu stellen.

 Um ganz sicher zu gehen, druckte sie erst die Kopie aus, musterte sie, umarmte sie fest und küsste sie auf die Wange. Xmary war ihr lieb und teuer, obwohl sie nie viel Zeit miteinander verbrachten. Da sie bis zur kleinsten Laune und Drüse identisch waren, war auch ihre Kopie bisweilen schwer genießbar und schnippisch und hatte ein bemerkenswertes Talent, sich in Schwierigkeiten zu bringen. Im vergangenen Jahr hatte sie es sogar geschafft, sich bei einem eher bedeutungslosen Techtelmechtel mit einem Jungen, den sie kaum kannte, einen raffinierten und ziemlich ekelhaften Streich zu spielen. Wie schmeckt dir das, meine Liebe? Sie wunderte sich noch immer, dass sie es durchgezogen und ihre Absichten vor sich selbst geheim gehalten hatte, obwohl sie doch die ganze Zeit über gewusst hatte, dass sie am Ende nicht nur dafür würde zahlen, sondern die Kopien irgendwann im Fax wieder verschmelzen würden, sodass sie gleichzeitig Opfer der Tat und deren Vergeltung sein würde!

 »Pass gut auf dich auf«, sagte sie zu sich selbst.

 Xmary aber– die gute, alte Xmary– lachte nur. »Mädchen, du bist diejenige, die sich der Hausarbeit und der Unterhaltung am Esstisch stellen muss. Meine Fehler lassen sich unter den Teppich kehren.«

 »Zusammen mit deinem Leichnam.«

 »He, wow, ich bin schon viel besser drauf als du. Armes Ding. Warte nicht auf mich, okay?«

 Es war nicht so, dass ihre Eltern ihr keinen Ausgang gegeben hätten– das taten sie durchaus–, aber sie fragten sie ständig, wo sie hinwolle und mit wem sie zusammen sein würde. Und sie hatten ihre Methoden, ihre Angaben zumindest stichprobenartig zu überprüfen, und wenn sie beim Lügen ertappt wurde, musste sie einen hohen Preis bezahlen. Deshalb ging sie zum Bowling und zum Levitieren und mit der widerwilligen Einwilligung ihrer Eltern auch saufen, was ihr meistens auch leidlich Spaß machte. Da sie aber nun mal ein eigensinniges Mädchen war, fühlte sie sich niemals richtig lebendig oder frei, wenn man ihr über die Schulter sah.

 Ihre Eltern zeigten sich gar nicht sonderlich schockiert von ihrer Persönlichkeit– als sterbliche Jugendliche hatten sie bestimmt ebenfalls eine Menge angestellt. Aber sie machten sich Sorgen und erteilten ihr behutsam Ratschläge, die immer gerechtfertigt und immer ätzend langweilig waren, und darauf hatte sie einfach keinen Bock. Wenn man neunzehn war, war man ziemlich komplizierten Mündigkeitsgesetzen unterworfen, aber solange sie sich nicht mit Brutalos oder Vaterfiguren herumtrieb, stand es ihr im Wesentlichen– endlich! – frei, die irdischen Freuden zu genießen, die sie interessierten. Was hätte sie sonst auch tun sollen?

 Und so ging sie ins Schwimmbad und sah sich die Jungs an und ließ sich von ihnen in ihrem Zweiteiler im Polynesienstil begaffen, der mit ihren Reizen wahrlich nicht geizte. Im Umkleidefax brachte sie sich darunter sogar gute, altmodische helle Stellen bei, nur für alle Fälle. Und damit hinsichtlich ihrer Absichten auch nicht die geringsten
 Zweifel aufkamen, applizierte sie sich auf Lippen, Finger und Fußnägel ein funkelndes, illuminiertes Rot. Als Köder.

 Der Pool befand sich in einem Gebäude, das sich je nach Sonnenschein, Windverhältnissen und den wechselnden Launen der Stammkunden öffnen, schließen, drehen und undurchsichtig machen ließ. Im Moment, da von den Bergen Wolken heranzogen und ein heißer, staubiger Südwind wehte, waren die Wände durchsichtig und geschlossen, und man blickte auf eine trockene Sommerwiese mit Pappeln und fernen Wohngebäuden hinaus.

 Xmary schritt barfuß über die feuchten, rutschigen Fliesen und steuerte auf einen Liegestuhl bei den Fenstern zu, der jedoch auf die Kiddie-Pools und die warmen Becken hin ausgerichtet war, in denen praktisch all ihre Freunde planschten und sich vergnügten. Durch einen Durchgang sah sie den Rand des Erwachsenenschwimmbereichs, wo die Leute trainierten und sich Wettkämpfe lieferten– beides Beschäftigungen, die ihr in einer Welt, in der das Fax für die körperliche Fitness verantwortlich war, absurd vorkamen. Sie hatte dort ein paamal nur zum Spaß Wasserpolo und Bodenhockey gespielt, aber das war auch schon alles.

 Der Kiddie-Bereich war ganz etwas anderes: ein Spielplatz mit Flüssen und Tunneln, mit Wellenmaschinen und Wasserfällen, Rutschen und wackligen Pontonbrücken. Das ausgelassene Gelächter war so laut, dass man sich kaum verständlich machen konnte. Vor ein paar Jahren hatten sie erfahren, dass auch naturbelassene, unmodifizierte Menschen den Atem eine Minute lang anhalten
 konnten. In dieser Wasserlandschaft aber wären sie wahrscheinlich ertrunken, eine deprimierende Vorstellung, wenn man bedachte, wie kurz und entbehrungsreich ihr Leben gewesen war! Xmary hingegen konnte ohne spezielle Ausbildung mit nur sporadischem Üben drei Minuten und mit größter Anstrengung sogar fast sechs Minuten unter Wasser bleiben. Es machte das Leben erträglicher, wenn man im Kiddie-Pool Delphin spielte und sich in einer dunklen Höhle einen Weg zwischen den Strudeln hindurchsuchte… Im unwahrscheinlichen Fall, dass sie jemals erwachsen werden sollte, würden ihr diese Dinge wirklich fehlen.

 Noch wichtiger als das Schwimmen aber war, die Leute zu beobachten. Es waren etwa hundert Personen anwesend– gar nicht so schlecht für einen Freitagabend auf der heißen Seite der Sonnenwende–, und die meisten waren unter dreißig. Da es in ganz Denver nur ein paar tausend Kinder gab, standen die Chancen– wie immer– gut, dass sie irgendwelche Bekannten traf. Und da hatte sie die Ersten auch schon erspäht. Keiner aus dem engsten Kreis, nicht einmal aus dem äußeren, aber dort drüben bei den Trinkbrunnen stand Hacienda deFlores und ein paar Meter weiter Chad Breck, der Hacienda verstohlen beobachtete.

 Chad war ein wandelnder Werbespot für das Sexualverhalten seiner Altersstufe: Er sah gut aus– für wen galt das nicht? – und hatte ein gewinnendes Lächeln. Dafür hatte er von nichts eine Ahnung, was ihm nur recht war, und wenn man so betrunken war, dass man mit ihm ins Bett wollte, musste man ein paar schwere Entscheidungen treffen.

 Wenn man ihn nach Hause mitnahm, würde das Haus den Besuch registrieren, und die Eltern würden alles erfahren. Wenn man zu ihm ging, würden sich zumindest seine Eltern nicht drum scheren– eine neue Eroberung unseres geliebten Sonnyboys–, aber man musste wissen, dass hundertfünfzig Sensoren alle erdenklichen Einzelheiten aufzeichnen würden, die er wahrscheinlich am nächsten Tag seinen Freunden zeigte. Das war zwar illegal, aber wenn sie ein bisschen vorsichtig waren, würde man sie nicht erwischen. Natürlich konnte man solche Bilder auch mit jedem vernünftigen Hypercomputer fälschen, doch im Zeitalter der nahezu fehlerfreien Lügendetektion würde sich kaum jemand davon täuschen lassen, weshalb echte Trophäen natürlich umso höher im Kurs standen.

 Hotelzimmer waren teuer und hinterließen eine Geldspur, und gemietete Autos und Flugzeuge waren einfach zu beengt. Also landete man am Ende in einem Park oder in irgendeinem Keller– wenn man Glück hatte mit einer Decke als Unterlage–, und dann verflog der Reiz des Verbotenen, ehe man sich versah. Das große Los hatte man dann gezogen, wenn einer der Freunde eine eigene Wohnung hatte, die man benutzen durfte, doch in dem Moment, da jemand eine eigene Bude ergatterte, verflüchtigte sich unter dem Druck der irdischen Verantwortung die Unbekümmertheit des Betreffenden zumeist sehr schnell. Diese Leute lebten in einem völlig anderen Denver, das geprägt war von kaltem Wettbewerb und bis zum Bersten vollgestopft mit alten Miststücken und Bastarden, die zu egoistisch und ängstlich waren, um zu sterben,
 in den Ruhestand zu gehen, wegzuziehen oder auch nur vor die Tür zu treten, um einen Tag in der Sonne zu genießen.

 »Eine Meritokratie kann ganz schön grausam sein«, pflegte ihr Dad zu sagen. »Es dauert hundert Jahre, ein Leben aufzubauen, aber wenn man sein Blatt schlecht ausspielt, ist in sechs Monaten alles dahin.«

 Wohl wahr, man hatte ewig lange Zeit, sich von seinen Fehlern zu erholen, aber wer wollte schon das Risiko eingehen, weitere hundert Jahre lang malochen zu müssen? Ein Umzug auf einen anderen Planeten hätte auch nichts gebracht. Die Frontier, das Grenzland, war Schmonzes– wenn man kein Geld hatte, war es dort genau wie überall. Eher noch schlimmer, denn auch die fernen Lebenswelten waren künstlich und in Privatbesitz. Man konnte einfach nirgendwohin flüchten.

 Xmary machte ein weiteres bekanntes Gesicht aus, das eines Jungen, der knietief in den Achten stand und zu ihr hersah. Auf seinen Namen kam sie nicht– sie war sich gar nicht sicher, ob sie überhaupt schon mal mit ihm gesprochen hatte–, doch sie hatte ihn diesen Monat irgendwo auf dem Campus und noch an ein paar anderen Orten gesehen, wo sich Leute ihres Alters trafen. Eigentlich wirkte er ein paar Jahre jünger als sie– er war sechzehn, vielleicht auch siebzehn–, doch in Anbetracht der Tatsache, dass sie überhaupt auf ihn reagierte, sprach das eher für ihn. Sie brauchte dringend ein Projekt.

 Sie schenkte ihm ein Lächeln und winkte ihm zu. Er guckte einen Moment nervös zu ihr herüber, dann wappnete er sich und watete ihr entgegen.

 »Dann hast du also überlebt, wie?«, meinte er, als er tropfend aus dem Wasser stieg.

 »Was überlebt?«, erwiderte sie.

 »Das Café. Das 1551. Borgst du mir mal dein Handtuch?«

 Das war nun eine erfreulich intime Bitte, denn ihr Handtuch war trocken, und er war nur von der Hüfte abwärts nass. Er war irgendwie niedlich– aber für wen galt das nicht? –, doch er hatte einen Akzent, den sie nicht einordnen konnte, und trug einen Schnurrbart, der erst in ein paar Jahren etwas hermachen würde, und er hatte etwas Unschuldig-Zartes und Künstlerisches an sich, das bei ihr irgendwelche Saiten zum Klingen brachte.

 Sie warf ihm das Handtuch zu. »Ich bin nicht ganz im Bilde. Dann warst du also dabei, als das 1551 eingestürzt ist?«

 »Allerdings«, sagte er und wischte sich die Wassertropfen von den Beinen. »Hab gemacht, dass ich wegkam, deshalb freut es mich, dass dir nichts passiert ist.«

 Sie blinzelte. »Du hast mich dort gesehen? Hast du mit mir geredet?«

 Er nickte verwirrt. »Ja, das hab ich. Du hattest die gleiche Frisur. Das gleiche Zeug auf den Lippen. Und du warst schwarz gekleidet. Erinnerst du dich nicht mehr?«

 Sein Verhalten machte sie zunehmend nervös. Er reichte ihr das Handtuch und wich ihrem Blick aus.

 »Ich hab mich an dem Abend abgesetzt«, sagte sie leise, ihm fest in die Augen blickend. Unter all den vielen Menschen hatte sie keinen Grund, ängstlich zu sein. In jener schicksalhaften Nacht aber hatte sie wahrscheinlich das
 Gleiche gedacht, und wohin hatte sie das gebracht? »Wenn du etwas weißt, dann rate ich dir, es ausspucken, bevor ich nach der Polizei rufe.«

 »Nein, nein«, sagte er nervös. »Schrei nicht. Ich bin ein Agent des Prinzen von Sol, und meine Tarnung darf nicht auffliegen. Darf ich mich setzen? Darf ich mich zu dir auf den Liegestuhl setzen, damit wir uns leise unterhalten können? Ich glaube, du heißt Xiomara oder so ähnlich.«

 »Xmary«, verbesserte sie ihn. »Und du bleibst, wo du bist. Dann bist du also ein Agent des Prinzen?«

 »Einer von mehreren«, sagte er und schwenkte beschwichtigend die Hände. »Wenn du bitte etwas leiser sprechen würdest, dann sage ich dir alles, was ich weiß. Dein Name stand nicht auf der Verletztenliste. Auf überhaupt keiner Liste.«

 »Das weiß ich. Ich muss schon weg gewesen sein, als das Gebäude eingestürzt ist. Sonst hätte mich die Polizei gefunden.«

 »Aber du warst da. Ich war dir so nahe wie jetzt. Du hast neben dem Prinzen gesessen und dich mit ihm über einen Siegelring oder so was unterhalten.«

 »Schon wieder der Prinz!«, sagte sie und hob die Hände. »Sein Name stand auch nicht auf den Listen. Der wäre mir bestimmt aufgefallen.«

 »Das wurde vertuscht, um das Königshaus nicht zu kompromittieren. Aber ich habe mit eigenen Augen gesehen, wie er festgenommen wurde. Ich glaube, du hast das Gleiche getan wie ich, nämlich gemacht, dass du deinen hübschen Arsch von da weggeschafft hast.«

 »Ach ja? Und wo bin ich dann jetzt?«

 Er grinste nervös. »Hier?«

 Sie boxte ihn, und zwar nicht besonders sanft. Allerdings hatte er mit seinem Bericht ihre Ängste erst einmal zerstreut.

 »Wenn du nicht weggerannt bist«, sagte er, »hat dich die Polizei zusammen mit den anderen weggeschafft. Es gibt nur zwei Möglichkeiten.«

 »Wer waren die anderen?«, fragte sie, von der bizarren Geschichte, deren Knackpunkte noch gar nicht zur Sprache gekommen waren, völlig aus der Fassung gebracht. Oder lagen sie doch schon auf dem Tisch?

 »Ausreißer«, sagte er. »Königliche Ausreißer. Wir sind geflüchtet… wovor, spielt keine Rolle. Aus demütigender Gefangenschaft, könnte man sagen.«

 »Warum ist das Gebäude eingestürzt?«

 »Das weiß ich nicht genau«, sagte er. »Bascal hatte irgendwas Illegales zusammengebastelt. Er hat von einem Mülltag gesprochen, aber ich hab am anderen Tischende gesessen.«

 Für einen Agenten auf geheimer Mission wirkte er erstaunlich freimütig. Sie musterte ihn, ließ seine angespannte Haltung und sein nervöses Gesicht auf sich wirken. Seine nicht besonders geschmackvolle Badehose sah so aus, als hätte er sie an einem öffentlichen Fax, wo mit keinen zudringlichen Fragen zu rechnen war, kostenlos ausgedruckt.

 »Das hast du doch nicht alles erfunden, oder?«, sagte sie.

 Er atmete vernehmlich aus und entspannte sich ein wenig. »Nein, hab ich nicht. Und wenn du verschwunden
 bist, dann kann ich mir das auch nicht erklären. Irgendwo läuft eine Kopie von dir herum. Mehr kann ich dir nicht sagen.«

 Später, als sie sich den Bauch mit Wohlfahrtsfax-Hamburgern vollgeschlagen hatten und weite Hosen und Hemden aus W-Stein über den Badeanzügen trugen, setzten sie sich auf eine der vielen überdachten Brücken, welche die Wolkenkratzer des Stadtzentrums miteinander verbanden. Jedermann hatte freien Zugang zu den Brücken, doch Xmary hatte ihm gezeigt, wie man aufs Dach kam; jetzt ließen sie die Beine über die Dachrinne in den Abendwind baumeln. Ihnen schwirrte ein wenig der Kopf von den Stimmungskapseln, die man eigentlich erst mit dreißig legal erwerben durfte.

 »Wir müssen nicht hier bleiben«, meinte sie zaghaft. »Das ganze Königinreich steht uns offen.«

 Feck aber schüttelte nur den Kopf. »Doch, wir müssen. In dem Moment, da ich in ein Fax trete, werde ich vermutlich ins Polizeihauptquartier umgeleitet. Niemand weiß, dass ich hier bin, sonst hätte man mich schon vor Wochen festgenommen. Offenbar wird nicht mal nach mir gesucht. Das ist auch wieder etwas, das ich nicht verstehe.« Er schwieg für einen Moment, blickte die Stout Street entlang, deren weiße Gaslichter bereits brannten, obwohl die Sonne noch nicht vollständig untergegangen war. »Aber es ist schön hier. Hübsche Aussicht. Kein Verkehr.«

 »Ja, hier ist es wirklich ruhig«, pflichtete sie ihm bei. »Einer meiner Lieblingsorte.«

 Kleine Schauder der Erregung liefen ihr den Rücken hinauf und hinunter. Jemanden wie Feck hatte sie noch nie kennengelernt: jemanden mit einer Mission, mit einer richtigen Aufgabe. Ein Krimineller, das ja, aber mit ausgezeichnetem Leumund. Der Leibkriminelle des Prinzen. Dass er nervös und nachdenklich war, ließ alles nur noch überzeugender erscheinen.

 Feck sah aufs Brückendach hinunter und kratzte versuchsweise mit dem Fingernagel daran. »Abhörgeräte gibt es überall– Hypercomputer, die auf Schlüsselwörter achten. Aber erst mal muss ihnen jemand die richtigen Schlüsselwörter vorgeben, nicht wahr? Und ob ihnen das die Mühe wert ist?«

 »Du musst aufpassen, was du sagst?«

 Er hob etwas hilflos die Schultern. »Gewisse Dinge müssen gesagt werden. Irgendwo muss ich es ja tun. Hier sind keine Leute in der Nähe, das ist schon mal gut.«

 »Hast du eine Favoritin?«, fragte sie töricht.

 Er runzelte die Stirn, kratzte weiterhin am Dach. »Ich… ich hab hier in Denver ein paar Mädchen kennengelernt und treffe mich regelmäßig mit ihnen. Aber mir ist nicht ganz klar, worauf deine Frage abzielt. Nähergekommen sind wir uns eigentlich nicht…« Er verstummte nervös. »Aber natürlich mag ich dich; ich bin scharf auf dich. Ich wär ja verrückt, wenn’s anders wär. Aber das ist nicht der Grund, weshalb wir hier sind.«

 Damit machte er alles nur noch spannender. »Warum sind wir hier?«, fragte sie. »Worum geht es bei deiner Geheimmission?«

 »Bei meiner Geheimmission?« Unter dem knabenhaften
 Schnurrbart kräuselten sich seine Lippen zur Andeutung eines Lächelns. »Ich soll einen Aufstand anzetteln. Ich habe den Leuten gesagt, er solle am Restaurationstag stattfinden, Punkt neun Uhr abends.«

 Am Restaurationstag: am 14. August. In sechzehn Tagen.

 »Ein Aufstand? Du meinst, Straßenlaternen kaputt schmeißen und so etwas?«

 »Klar, was immer uns einfällt.«

 »Warum?«

 »Das weiß ich nicht genau. Um Einsatzkräfte zu binden? Um Aufmerksamkeit zu erregen? Ich glaube, das ist nur so ein Detail in einem viel größeren Plan.«

 »Revolution«, sagte Xmary, der die Vorstellung auf Anhieb gefiel. Geheimmissionen für alle; eine Gelegenheit, den endlosen, erstickenden Frieden zu stören! Das war nicht nur ein Aufschrei um Anerkennung, sondern ein erwachsenes Unternehmen aus eigenem Recht. Wie bei jeder Revolution ging es auch hier darum, Falsches zurechtzurücken und vernachlässigte Rechte geltend zu machen. Für die Kinder ihrer Generation gab es weder eine Demokratie, noch eine Republik. Und wann würde sich daran von selbst etwas ändern?

 »Vielleicht«, sagte Feck. »Es könnte dazu kommen, obwohl wir einer gewaltigen Übermacht gegenüberstehen und jämmerlich ausgerüstet sind. Ich schätze, es geht eher darum, die Dinge in Bewegung zu bringen und auf unsere Lage aufmerksam zu machen. Deshalb muss ich dich fragen: Verfügst du über besondere Fähigkeiten, die du in meine Gruppe einbringen könntest?«

 »Ich bin handwerklich geschickt«, sagte sie zögernd.
 »Ich beschäftige mich mit dummen, nutzlosen Handwerksarbeiten.«

 »Ah, dann kannst du also unauffindbare Gegenstände herstellen«, schlug Feck vor.

 Das konnte sie nicht abstreiten. Neulich war eine selbst gemachte Weihnachtsgirlande, die sie zwischen zwei Laternenpfosten gespannt hatte, auf die Straße gefallen und hatte einen Bus beschädigt. Der Bus hatte mehrere Platten bekommen, und dann war auch noch eine Achse gebrochen, weil die Imperviumsterne eine dreieckige Grundfläche hatten, von der eine Spitze nach oben wies. Im Lexikon waren, wie sie später herausfand, derlei Vorrichtungen als ›Krähenfüße‹ verzeichnet, die nicht Dekorationszwecken dienten, sondern als passive Waffen gegen Menschen, Bodenfahrzeuge und zumal Pferde Verwendung fanden. Die Girlande war tatsächlich nicht mit ihr in Verbindung gebracht worden, nicht einmal von ihren Eltern, obwohl man bei einer genauen Analyse ihre DNA, ihre Fingerabdrücke sowie die elektronischen Schatten oder Geisterbilder gefunden hätte. Nur weil es eine verdammt billige Weihnachtsgirlande gewesen war, die der Wind weggeweht hatte, machte sich niemand die Mühe, diese Untersuchungen vorzunehmen.

 »Ich kann Sachen herstellen, deren Spur sich nicht zurückverfolgen lässt«, bekräftigte sie.

 »Nicht nur schön, sondern auch begabt«, sagte Feck ernsthaft. »Das ist roh.«

 Xmary musste unwillkürlich lächeln. »Unruhe zu stiften ist die Pflicht der Jugend, Feck. Und die haben wir bisher vernachlässigt, nicht wahr? Wir wachen gerade auf. Du bist mein Morgenstrahl.«

 Und dann konnte sie sich nicht länger beherrschen: Sie küsste ihn. Er hatte offenbar damit gerechnet. Auf jeden Fall aber wusste er, was zu tun war.

 Als Xmary nach Hause kam, warteten im Wohnzimmer Mimi und David Li Weng zusammen mit ihrer reizenden Tochter Xiomara. Und alle drei sahen nicht besonders glücklich aus.

 »Guten Abend, junge Dame«, sagte Mummy spitz.

 »Hi«, erwiderte sie, denn sie konnte sich denken, was jetzt kommen würde, und Mummy hatte eigentlich keine Schuld daran.

 »Du warst weg, ohne um Erlaubnis zu fragen«, setzte die ihre Leier fort.

 Xmary zuckte die Achseln. »Ja, und?«

 »Setz dich bitte, Liebling. Es gibt ein paar Tatsachen des Lebens, die der Erläuterung bedürfen.«

 Seufzend nahm Xmary neben sich Platz und tätschelte sich liebevoll das Knie. Die meisten Leute hatten keine Geschwister mehr, aber sie hatten Freunde und vor allem sich selbst. Unter anderen Umständen hätte sie sich vielleicht den Arm um die Schulter gelegt– oder sich sogar einen Wangenkuss gegeben–, so aber begnügte sie sich mit ein wenig Tuchfühlung.

 Da räusperte sich und blickte zwischen seiner Tochter und deren Kopie hin und her. »Mara, Schatz, wir haben im Faxspeicher allein für dieses Kalenderjahr Belege für elf unautorisierte Duplikate gefunden. Und die Sache ist die: Wir können nur zehn davon nachvollziehen.«

 »Ihr habt euch meine Faxdaten angesehen?« Xmary
 war empört. Warum sie das überraschte oder erboste, wusste sie nicht. Doch es war so. War ihren Eltern denn gar nichts heilig? Hatte sie kein Recht auf eine Privatsphäre?

 »Wo ist die andere von dir?«, setzte Da nach.

 »Keine Ahnung«, sagte sie wahrheitsgemäß, während ihre Kopie die Decke studierte.

 Da blinzelte. »Du weißt es nicht? Sie ist weggelaufen? Ist ihr vielleicht etwas zugestoßen?«

 Energischer als zuvor: »Ich weiß es nicht, Da. Ich wünschte, ich wüsste es.«

 »Hast du mit der Polizei gesprochen?«, wollte Mummy wissen, setzte aber gleich hinzu: »Nein, natürlich hast du das nicht getan. Die Polizei hätte uns sofort benachrichtigt. Und deine schmutzigen Missgeschicke möchtest du wohl lieber für dich behalten, nicht wahr?«

 »Stimmt, Mom«, sagte Xmary. »Polizisten bringe ich um. Das tun wir alle. Am Pool ist das das Thema Nummer eins.«

 »Soll ich das etwa komisch finden? Ins Fax mit euch beiden. Ihr werdet einen Monat lang büffeln und habt Hausarrest. Keine Kopien, keine Launen, und die Zielsperre wird wieder aktiviert.«

 »Mom!«, protestierte die andere Xmary. So nahe wie nach dem Wegfall der elterlichen Zielsperre im vergangenen Jahr war sie der Freiheit noch nie gekommen. Allerdings ließ es ihr Taschengeld nicht zu, den Planeten zu verlassen oder mehr als ein paar Hüpfer in die terrestrische Ferne zu unternehmen. Und wenn Mummy und Da ihr immer dann, wenn ihnen danach war, auch noch dieses
 Privileg jederzeit wieder streichen und ihre Bewegungen überwachen und womöglich auch noch ihre gespeicherten Daten auf DNA-Spuren und Fremdsubstanzen untersuchen konnten…

 »Ich hoffe, du hast dich gut amüsiert«, knurrte sie ihr anderes Ich an. Und antwortete leise: »Nur keine Bange. Es wird dir gefallen.«

 Und dann trat sie ins Fax und gleich danach noch einmal, und das Fax spiegelte ihr vor, sie beträte gerade den Raum, den sie soeben verlassen hatte. Abgesehen davon, dass nur noch eine Xmary heraustrat, und dass sie nach kurzer Benommenheit wusste, was geschehen war: der Pool, der Junge, die Sache mit dem Geschichtsunterricht, der Streit mit Mummy und Da. Und sie fasste einen Entschluss: Ihre Eltern konnten sie einsperren und isolieren, so viel sie wollten, aber solange sie ihr nicht die verdammten Füße abschnitten, würde sie sich von Feck nicht fern halten lassen. Und am Restaurationstag schon gar nicht.

 »Wir haben viel miteinander zu besprechen«, sagte Mummy, »aber vielleicht möchte dein Vater ja erst bei der Polizei anrufen? Was meinst du, Schatz?«

 »Ja, Liebes.« Da erhob sich vom Sofa und skizzierte auf der Wand, unmittelbar neben Xmarys Kopf, ein Fenster. »Telekom, bitte. Die Polizei von Denver.«

 Während die Verbindung hergestellt wurde, leuchteten im Fenster Schlagzeilen auf, und da Xmary gleich daneben saß, konnte sie nicht umhin, sie zu lesen. Zumal die Schlagzeile folgendermaßen lautete: RANDALE IM KUIPERGÜRTEL: PRINZ BASCAL UNTER DEN VERMISSTEN FLÜCHTLINGEN AUS FREUNDSCHAFTSPARK.

 Und dann wurde die Zeile gelöscht, und Da redete mit einer hübschen blonden Frau in beigefarbener Polizeiuniform. Xmary wankte zum Sofa und ließ sich darauf niederfallen. Drei neue Gedanken wälzte sie im Kopf umher. Erstens: Die ›Randale‹ war eine weitere Facette der Revolte, von der Feck gesprochen hatte. Zweitens: Der Prinz war am selben Abend wie Xmary im Café 1551 gewesen und daraus verschwunden. Und drittens: Diese Ereignisse waren einfach zu bizarr, um nicht miteinander in Verbindung zu stehen.

 Aber wo steckte dann Xmary? Etwa im Kuipergürtel?

 »Ach, ihr Götter«, murmelte sie, dann hob sie erschreckt den Blick, da sie fürchtete, Mummy und Da hätten sie gehört und ihre Gedanken irgendwie erraten. Diesmal aber schenkten sie ihr keinerlei Beachtung.

 Ihre Namen und Daten in Stein geschrieben,

 Ihre sterblichen Reste in Särgen liegen,

 Ihre Welten verwaist, die Straßen geborsten,

 Der Letzte macht den Weg frei, den Weg,

 Der Letzte macht frei den Weg.

 Und durch den Schleier letzter Tränen

 Den Strom der Jahre zu verdammen und zähmen,

 War ihnen höchstes Ziel,

 Zu strecken den flüchtigen Tag, seinen Tag,

 Des Menschen flüchtigen Tag.

 Nun dehnt der Morgen sich ohne Wonne,

 Wir blinzeln gähnend in die Sonne,

 Die Freuden der Nacht und des Abends verflüchtigt,

 Und meinen, wir wären froh, so froh,

 Wir meinen, wir wären froh.

 ›Friedhofslied‹

 Bascal Edward de Towaji Lutui, im Alter von 13 Jahren

 [image: Illustration]

 11. KAPITEL

 Der lange Flug

 An Bord des tapferen Raumschiffs Viriditas gab es keinen klar definierten Morgen. Die Kälte hatte sich verflüchtigt, nachdem Conrad die Isolierung verbessert hatte, doch dann war es immer wärmer geworden, bis er schließlich japsend aufgewacht war und sich gekratzt hatte, weil die gewichtslosen Schweißtropfen auf der Haut juckten und ihm eine Gänsehaut verursachten. Er hatte keine Ahnung, wie spät es war oder wie lange er geschlafen hatte, denn das einzige Chronometer an Bord des Schiffes war in Bascals Armaturenbrett auf der Brücke eingebaut.

 Aber er musste aufstehen und die Umhüllung erneut entspiegeln, und dann ging er gleich noch aufs Soir. Das war zwar nicht unbedingt nötig, aber wenn er sich jetzt wieder hinlegte, hätte er bald schon wieder aufstehen müssen. Leider war das ein mühseliges Unterfangen, das sie bislang noch nicht in den Griff bekommen hatten. Man musste die Dichtungsmanschette des Klodeckels lösen und dann behutsam sein Geschäft verrichten, ohne die zitternde Wasserlache aufzuwirbeln, die am Toilettenboden klebte. Unweigerlich flogen dabei Flüssigkeitstropfen umher– kein Wasser–, die man von Hand einsammeln
 musste. Den kleinen Göttern sei Dank hatte er bislang noch nicht scheißen müssen.

 Anschließend wusch Conrad sich die Hände, auch das nicht ganz einfach. Wasser verhielt sich hier wie Zahnpasta: Man quetschte nur so viel wie nötig heraus, denn ansonsten hätte es eine Riesenschweinerei gegeben. Auch jetzt wieder musste er die verselbstständigten Tropfen einfangen und vereinigen. Sie bildeten einen hübschen kleinen Wasserball, und ihm kam der Gedanke, dass es über kurz oder lang Wasserballkämpfe geben würde. War das gefährlich? Sollte er es irgendwie verhindern? Er stopfte die Wasserbälle in den Abfluss und stöpselte ihn anschließend zu.

 Als er sich wieder hinlegte, war er nahezu hellwach. In der Schwerelosigkeit konnte man sich nicht gut umherwerfen und -wälzen. Wollte man sich auf die andere Seite drehen, musste man sich mit den Decken und Gurten abmühen, ohne dass man damit viel erreicht hätte, denn die Matratze übte nicht genug Gegendruck aus, um unbequem zu sein oder die Durchblutung zu behindern. Stattdessen wand er sich eine Weile seufzend auf der Stelle und versuchte, wieder einzuschlafen.

 Und dann fiel ihm auf, wie schnell die Temperatur absank. Es war noch nicht richtig kalt, aber die Wärme, von der er aufgewacht war, hatte sich verflüchtigt, und der zwischen Haut und Kleidung gefangene lauwarme Schweiß fühlte sich unangenehm an. Dagegen musste er etwas unternehmen, sonst erkältete er sich noch und müsste bald wieder aufstehen. Er wusste nicht genau, wann er zum letzten Mal die Wäsche gewechselt hatte, aber wo er schon einmal auf war, bestellte er beim Fax frische
 Sachen, zog sich in der dunklen Kühle um und entsorgte die schmutzige Wäsche. Dann schwebte er zur Steuertafel hinüber und senkte die Wärmedurchlässigkeit der Hüttenumhüllung von hundert auf fünfzig Prozent, in der Hoffnung, das würde reichen, um eine angenehme Temperatur beizubehalten. Dann legte er sich wieder hin und seufzte und wand sich noch eine Weile.

 Als er es schließlich aufgab, noch einmal einschlafen zu wollen, regten sich bereits ein paar der anderen Jungs. Er stellte sich den Tagesablauf vor: Abenteuer? Langeweile? Er sollte ein Programm schreiben, das die Spiegel automatisch regulierte, das war das eine. Und dann musste etwas mit dem verdammten Bad geschehen…

 Als Karl Smoit sich aufsetzte und sich die Augen rieb, sagte sich Conrad, es sei jetzt Morgen. Er stand auf und holte sich eine W-Stein-Notiztafel, die Bascal in eine von D’rektor Jeds Wandschränke gelegt hatte. Je länger er darüber nachdachte, desto klarer wurde ihm, wie viel Arbeit noch nötig wäre, bevor die Viriditas stabile, geschweige denn komfortable Lebensbedingungen böte.

 Mit dem kleinen Finger kritzelte er auf die Tafel:

 Aufgabenliste:

 Thermostat für die Spiegel

 Chronometer/Uhr

 die gespeicherte Energie messen

 Abflussabdeckung

 bessere Lichtregelung

 Wasserspendemechanismus

 Geräte zum Reinigen des Bades

 Unterdessen stritten Karl und Jamil leise, wer als Erster das Bad benutzen dürfe. Preston und Martin regten sich ebenfalls, und aus dem Vorratsschrank, den Ho für sich reklamiert hatte, drangen Gepolter und Geraschel hervor. Somit schlief nur noch Steve Grush– Conrad hätte nichts dagegengehabt, wenn es dabei noch eine Weile geblieben wäre.

 Bald darauf gab es Frühstück, und Bascal und Xmary gesellten sich zu ihnen. Anschließend wuschen sie ab, dann gab Xmary den Tagesplan bekannt, der die Zeiten für Lichteinschalten und -ausschalten, drei Mahlzeiten, eine Gymnastikstunde, eine Erzählstunde und (Gott sei Dank) auch eine nicht näher spezifizierte, aber vermutlich wohlwollende ›Wäschekontrolle‹ umfasste.

 »Du solltest noch ›Wartung‹ hinzufügen«, schlug Conrad vor. »Ich habe eine lange Liste aufgestellt, die wahrscheinlich erst einmal länger werden wird, bevor wir sie abgearbeitet haben.«

 Xmary nickte; sie wirkte verstörend munter und lebhaft. »Okay. Wartung. Gehört da auch Aufräumen dazu?«

 »Das solltest du besser auch noch aufschreiben.«

 Sie machte sich eine Notiz. »Wartung. Aufräumen. Eine Stunde oder zwei?«

 »Äh… keine Ahnung. Jeweils zwei Stunden?«

 »Die Zeit wird uns ganz schön lang werden, Boyo«, pflichtete Bascal ihm bei. Er kam näher und legte Xmary den Arm um die Schulter. »Da ist es besser, man hat zu viel zu tun als zu wenig. Darf ich mal die Liste sehen?«

 Conrad holte die Notiztafel aus der Tasche und tat so, als wollte er sie Bascal zuwerfen, ließ sie aber erst verspätet
 los. Die Schwerelosigkeit verlieh der ganzen Sache einen neuen Reiz, doch Conrad zielte intuitiv unmittelbar auf Bascals Brust, nicht besonders kraftvoll, aber ganz gerade und mit einer stabilisierenden Drehung um die eigene Achse. Schon beim ersten Versuch fing der Prinz die Tafel auf.

 »Ja«, sagte er nach einem Blick auf die Tafel. »Ja. Bevor du anfängst, füge ich noch ein paar Punkte hinzu. Zum Beispiel brauchst du noch ein paar Segelstunden. Täglich. Damit du mich am Ruder ablösen kannst, wenn ich mit etwas anderem beschäftigt bin. Wir sollten das Ruder nicht längere Zeit unbeaufsichtigt lassen.«

 Resigniert: »In Ordnung. Das seh ich ein.«

 »Also, ich bring dann mal den Masterplan auf den neuesten Stand«, meinte Xmary und löste sich von Bascal. Dann sah sie die beiden Jungs an und setzte hinzu: »Vertragt euch, ja? Gebt ein gutes Beispiel.«

 Als sie außer Hörweite war, sagte Bascal: »Wie kommen wir zu diesem Glück, Conrad? Wie stehen die Chancen?«

 »Keine Ahnung. Nicht schlecht, würde ich sagen.«

 Bascal verdrehte die Augen. »Nicht schlecht, sagt der Mann. Nicht schlecht. Wenn wir das Experiment hundertmal durchführen, wie viele Xmarys ergibt das?«

 »In Denver gibt es viele unzufriedene Leute«, erwiderte Conrad. »Du bist beliebt, und die Polizei war verwirrt. Da haben sie einfach alle festgenommen, die sie greifen konnten. Aber ich nehme an, du wolltest eigentlich fragen, wie viele Menschen in dieser Lage mitspielen würden. Vermutlich nur sehr wenige.«

 »Ah«, machte der Prinz. »Also, das ist ein romantischer Gedanke. Du bist echt witzig, Conrad.« Er hantierte kurz mit der Notiztafel, dann setzte er hinzu: »Der erste Tagesbefehl– der mit der allerhöchsten Priorität– betrifft die Außenfarbe. Das Segel ist transparent, das ist gut, aber du hast die Hütte glänzend gemacht, und das ist schlecht. Wir wollen doch«– er wedelte mit der Hand– »unsichtbar sein. Ein Lichtleiter: an der einen Seite treten die Photonen ein, an der anderen wieder aus.«

 Conrad nickte. Mit W-Stein-Sensoren und entsprechend programmierten Emittern ausgestattete ›unsichtbare‹ Objekte waren für gewisse Zwecke weit verbreitet. Manche Leute, die verbergen wollten, dass sie über bestimmte Körperfunktionen verfügten, hatten beispielsweise unsichtbare Toiletten. Die auf der einen Seite auftreffenden Photonen wurden analysiert und absorbiert und dann auf der anderen Seite genauso ausgesandt, als hätten sie das Material ungehindert durchquert. In einer transparenten Toilette hatte es den Anschein, als schwebten das Wasser und die anderen Stoffe in der Luft, während eine unsichtbare Toilette alles verbarg und man den Eindruck hatte, man blicke durch eine schwach verzerrende Linse. Das war alles.

 »Das Problem ist die Wärme«, sagte Conrad. »Wir müssen die Wärme irgendwie zurückhalten, sonst erfrieren wir.«

 »Das ist mir klar«, sagte Bascal in einem gereizten Ton, der geduldig klingen sollte, aber genau das Gegenteil davon war. »Der Trick bei der Sache ist, dass wir die Innenfläche reflektierend und die Außenfläche unsichtbar machen.
 Dann können wir sogar die Fenster durchsichtig lassen. Einwegspiegel.«

 »Oh. Na gut. Das klingt logisch.« Conrad wusste über Einwegspiegel Bescheid, ein weiterer beliebter Programmiertrick, bei dem asymmetrische Atome Verwendung fanden. »Weißt du… wie das gemacht wird?«

 »Wir arbeiten dran«, sagte Bascal. »Ich weiß nicht genau, wie es geht, aber wir beide haben schon härtere Nüsse geknackt. Hab ich recht?«

 »Ja, klar. Kann schon sein.«

 »Und noch was, Conrad.« Bascal musterte ihn über den Rand der Notiztafel hinweg.

 »Ja?«

 »Arbeite nicht zu schnell. Zieh alles ein bisschen in die Länge. Lass dir Zeit. Der Flug wird lange dauern, und wir müssen uns mit irgendwas beschäftigen.«

 Als die Zeit zum Geschichtenerzählen gekommen war, gab Xmary die Geschichte der ersten amerikanischen Flagge zum Besten, und Karl, der ebenfalls Amerikaner war, blieb beim Thema und erzählte, was er über den berühmten Kurierritt des amerikanischen Silberschmieds und Patrioten Paul Revere wusste, der die Einwohner von Concord im Nordamerikanischen Unabhängigkeitskrieg vor den herannahenden britischen Truppen gewarnt hatte. Dann folgte Jamil mit ›Sindbad dem Seefahrer‹, wie sich herausstellte nur eine von vielen Sindbad-Geschichten, die er ein andermal zu erzählen versprach. Mit Segeln hatten sie nicht viel zu tun, aber unterhaltsam war sie schon.

 Und dann kam wiederum Bascal an die Reihe– das Sitzmuster war völlig anders als tags zuvor–, und er begann: »Ich nehme euch mit in die ferne, ferne Vergangenheit, in die Zeit bevor die Tonganer und Europäer sich gegenseitig entdeckt hatten, in eine Zeit, als die Mächte des Landes die pazifischen Küsten beherrschten und die Mächte des Meeres die Inseln.«

 Er legte eine Kunstpause ein– auf Pausen und Tonwechsel verstand er sich–, dann fuhr er fort: »Auf der Insel Tongatapu war ein ganz besonderer Tag angebrochen: Der Tag der Ältesten, und alle Menschen hatten Angst. Der junge Prinz Polua-le-uli-gana, von seinen Freunden Polu genannt, verstand das nicht.«

 »Was verstand er nicht?«, fragte jemand wie aufs Stichwort.

 Bascal antwortete: »Die Menschen kamen nicht aus den Hütten, um die Fischernetze auszuwerfen. Sie weigerten sich, die Palmen hinaufzuklettern und miteinander darum zu wetteifern, wer die meisten Kokosnüsse herabwarf. Sie schwammen auch nicht in den Gezeitentümpeln und kamen nicht zum Festschmaus des Königs. Stattdessen versteckten sie sich und warteten ab, bis das Festmahl vorüber wäre.

 Prinz Polu war bekümmert. Er verstand nicht, warum sich seine Spielkameraden am Ältestentag versteckt hielten und warum einer von ihnen nie wieder auftauchen würde. Als der Prinz einen Bediensteten fragte, bekam er keine Antwort. Der Bedienstete ging einfach weg. Prinz Polu lebte mit der Königsfamilie in Lapaha, einem großen Dorf auf der Hauptinsel. In dem Dorf gab es viele große
 Steingebäude und sogar ein steinernes Pier, das in die Lagune hinausragte und an dem die Schiffe des Königs anlegten. Viele Wege führten durch das Dorf. Viele Menschen wandelten über die Wege und überbrachten König Malietoa, dem Vater des Prinzen, Geschenke, Speisen, Neuigkeiten und Grüße. Manche Leute kamen, weil man es ihnen befohlen hatte– einige, um geehrt, andere, um bestraft zu werden.

 Der Prinz war den Lärm und das Durcheinander überdrüssig. Er fühlte sich einsam. Morgen war der Ältestentag, und wie üblich hielten seine Freunde sich versteckt. Die Menschen gingen bedrückt und bekümmert ihrer Arbeit nach. Der Prinz hatte den Eindruck, es werde kein Festtag vorbereitet, sondern ein Begräbnis.

 Daher stahl er sich von seinen Leibwächtern weg und marschierte los. Als die Sonne hinter dem Meer unterging, erreichte er das auf der anderen Seite der Insel gelegene Kolovai. Das war sein Lieblingsort, ein Ort, an dem er alles beobachten konnte, ohne gesehen zu werden. Er kletterte auf die hohen Klippen, bis zu seinem Ausguck, einem großen, flachen Felsen, der aus der Felswand herausragte. Von hier aus sah er den Himmel und das weite Meer und die sich in der Tiefe schlängelnden Wege. Der Prinz ließ sich nieder.

 Nachts erwachte er von Stimmenlärm. Es war Vollmond. Das silberne Licht seines leuchtenden Gesichts lag auf den gekräuselten Wellen wie eine unheimlich funkelnde Straße. Der Prinz fröstelte, obwohl der Fels immer noch warm war. Die Stimmen waren näher gekommen und befanden sich jetzt unmittelbar unter ihm. Der Prinz lauschte.

 ›Wenn du einen Wunsch frei hättest, bevor du sterben musst‹, sagte ein Junge, ›was würdest du dir wünschen?‹

 Eine andere Stimme antwortete: ›Ich würde bis vors Riff paddeln und den Fregattvögeln zuschauen, die im offenen Meer Fische fangen. Ach, ich würde mich auch gern vom Wind emportragen lassen, immer höher und höher, und mich dann in die Tiefe stürzen und einen dicken, saftigen Fisch aufspießen. Ich würde ihn in einem Stück hinunterschlucken, und dann würde ich mit vollem Bauch weitersegeln, hin und her, mit geschlossenen Augen im warmen Sonnenschein dösend.‹

 ›Wie kannst du von Essen reden, wo doch morgen Ältestentag ist?‹

 ›Hör auf! Heute will ich nicht an morgen denken. Bis Sonnenaufgang leben wir. Also lass uns leben!‹

 Der erste Junge aber sagte: ›Ich muss ständig an das morgige Grauen denken. Ich will nicht sterben! Ich will mich nicht aufessen lassen!‹ Dann war nur noch das Weinen des einen Kindes zu hören und die leisen tröstenden Worte des anderen.

 Auf einmal wurde Prinz Polu alles klar. Seine Beine begannen zu zittern, der Magen drehte sich ihm um, sein Herz pochte schmerzhaft in der Brust. An jedem Ältestentag verschwand einer seiner Freunde. An jedem Ältestentag wurde für seinen Vater ein spezielles Festmahl bereitet. Die Unterhäuptlinge von den anderen Inseln– viele kamen auch aus anderen Königreichen, die Polus Vater erobert hatte– nahmen ebenfalls an dem Festmahl teil. Dafür wurde ein besonderes Tier gebraten. König Malietoa bekam stets das zarte Nackenfleisch und das nahrhafte,
 wohlschmeckende Herz. Jetzt begriff der Prinz, was es damit auf sich hatte. ›Was ich für ein gebratenes Schwein gehalten habe, war ganz etwas anderes!‹

 Kein Wunder, dass seine Freunde sich versteckten. Kein Wunder, dass die Bediensteten sich schämten, seine Fragen zu beantworten! Da wurde Polu klar, dass sich hier etwas ändern musste. Er rief: ›Brave Reisende, hört mich an! Bitte wartet. Ich muss mit euch sprechen!‹

 Plötzlich verstummten die Geräusche der Nacht. Stille füllte die Dunkelheit und dröhnte Polu in den Ohren. ›Ich bin der Sohn des Königs, Polua-le-uli-gana. Ihr habt nichts von mir zu befürchten. Wer seid ihr? Berichtet mir, woher ihr kommt.‹

 Zunächst schwiegen die beiden jungen Reisenden. Der Prinz rief erneut: ›Sprecht mit mir. Vielleicht kann ich euer Leben retten. Wenn ihr bereits zum Tode auserwählt seid, kann ich es kaum noch schlimmer machen.‹

 Die beiden Jungs tuschelten miteinander. ›Wir haben nichts zu verlieren. Wenn es sich um einen schmutzigen Trick handelt, sterben wir womöglich jetzt gleich. Also, was soll’s? Morgen sterben wir in der gemauerten Küche des Königs.‹

 Der andere Junge rief: ›Wir sind von Eua. Wir wurden aus der Familie matai ausgewählt. Morgen endet unsere Reise. Dann werden wir dem Tod so tapfer entgegentreten, dass wir unserer Familie Ehre machen.‹

 Als der Prinz das hörte, brach ihm beinahe das Herz. Und dann nahm in seinem Kopf ein gefährlicher Plan Gestalt an. Er könnte dabei umkommen, aber er könnte auch vielen anderen das Leben retten und dafür sorgen,
 dass sie fortan in Stolz und Freiheit lebten. Der Prinz trat vor und gab einen seltsamen Befehl. ›Klettert auf die Kokospalme am Strand. Brecht den kräftigsten Wedel ab. Beeilt euch. Der Himmel färbt sich von der aufgehenden Sonne bereits hell. Schon bald wird sie über die Meereswogen aufsteigen, und dann ist es zu spät.‹

 Die beiden Jungs rannten zur Palme. Kurz darauf kehrten sie mit einem großen Palmwedel zurück.

 ›Flechtet aus dem Wedel eine Matte‹, sagte der Prinz. ›Wartet noch. Erst will ich mich hineinlegen.‹

 Die beiden Jungs führten auch diese Anweisung des Prinzen aus und packten den Prinzen ein, als wäre er ein großer, frisch gefangener Fisch.

 ›Gut. Ich bin bereit‹, sagte der Prinz mit ernster, klarer Stimme. ›Tragt mich zum König. Macht schnell. Der Hahnenschrei kündigt bereits den Morgen an.‹

 Die beiden Jungs schleppten das Bündel zum König. Sie verneigten sich bis zum Boden und legten dem König ihre Last zu Füßen. König Malietoa rief seinen Köchen zu: ›Hier haben wir einen feinen Fang für unser Festmahl. Ha! In abgelegenen Gebieten mit beschränktem Speiseplan ist es nicht leicht, gut zu essen. Es gibt nicht endlos viele Schweine auf der Welt, nicht wahr? Aber ein Häuptling muss stark und kräftig sein. Er braucht einen wachen Verstand. Und was muss ein Mann essen, damit er kräftige Muskeln bekommt? Welches Fleisch ist am nahrhaftesten? ‹ Der König lachte. ›Köche! Bereitet das Mahl wie üblich zu. Wenn es fertig ist, ladet die Häuptlinge ein, mir dabei zuzuschauen, wie ich Herz und Nacken aus dem Braten herausschneide. Der Rest wird geteilt.‹

 Als die königlichen Köche das Bündel öffneten, stockte ihnen der Atem. Zitternd vor Angst fielen sie auf die Knie nieder.

 Der König tobte. ›Warum gehorcht ihr nicht? Soll ich euch zusammen mit dem Fisch ins Feuer werfen lassen?‹

 ›Sieh selbst!‹, sagten die Köche. ›Das ist kein Fisch. Das ist dein eigener Sohn, Prinz Polua-le-uli-gana! Mit einer Mango im Mund!‹

 Der König war so bleich geworden wie ein Engländer. Er starrte seinen geliebten Sohn an. Der Prinz saß mit gesenktem Kopf auf dem Boden und wartete schweigend auf den tödlichen Hieb. Der aber blieb aus. Der Prinz sah zu seinem Vater auf. In diesem Moment begriff der König, wie viel Leid und Kummer er in der Vergangenheit verursacht hatte.

 Der König betrachtete die gesenkten Köpfe der Köche, die in tiefem Schweigen seinen nächsten Befehl erwarteten. ›Frohlocket!‹, rief er. ›Lasst uns heute ein neues Mahl beginnen, ein neues Fest begehen. Mein Sohn hat sein Leben aufs Spiel gesetzt, um mir die Augen zu öffnen. Von heute an wird es am Ältestentag nur noch Fisch und Huhn, Obst und fette, schmackhafte Schweine geben!‹

 Der große König Malietoa hielt sein Wort. Desgleichen seine Söhne und Enkelsöhne. Und bis heute erzählt man sich, wie es kam, dass das Königreich Tonga dank des tapferen und mitfühlenden Prinzen Polu nicht mehr seine eigenen Kinder verzehrt.«

 Die Hackordnung sah folgendermaßen aus: Bascal stand natürlich an der Spitze, dann kamen Ho und Xmary. Ihr
 Wille war Befehl. Ganz unten standen Preston, Martin und Karl– Karl litt am meisten darunter und beklagte sich ständig. Jedoch nicht zu häufig und nicht zu laut, denn auch er fürchtete, dem Faxkannibalismus zum Opfer zu fallen und als Nächster zu Mahlzeiten verarbeitet und in endloser Folge zu Essen und Scheiße, Essen und Scheiße recycelt zu werden, bis man ihn irgendwann wiederherstellen würde– oder auch nicht. Das war ein höchst wirksames Abschreckungsmittel.

 Etwas höher auf der Rangleiter stand Jamil Gazzaniga, der aufgrund seiner Fahrradbegeisterung über ein gewisses Maß an handwerklichem Geschick verfügte. Außerdem hatte er Humor– sehr wichtig unter den gegebenen Umständen– und nahm ungeachtet seiner Witzeleien bereitwillig Befehle entgegen. Er hatte schon immer unterwürfige oder sogar masochistische Neigungen gezeigt und war wie die meisten Bürger des Königinreiches ein überzeugter Monarchist.

 Irgendwo in der Mitte stand Conrad. Unbestritten ein Experte: ein Steuermann und Missionsplaner, zeitweilig auch Gefährte des Prinzen. Er war einer der beiden Materieprogrammierer an Bord und daher unersetzlich, zog aber auch immer wieder den königlichen Zorn auf sich. Wie oft hatte Bascal ihn schon ein Arschloch geschimpft?

 Oberflächlich betrachtet wurde Conrad gebraucht, war aber nicht erwünscht, wurde respektiert, aber nicht geliebt und fungierte als eine Art Hauptgeschäftsführer, der von oben Anweisungen entgegennahm und sie nach unten delegierte, ganz gleich, wie unpopulär sie waren.

 Die Mannschaft der Viriditas fand sich mit seiner Rolle
 nicht nur ab, sondern bestärkte ihn unablässig darin. »Wie sollen wir das machen, Conrad?«– »Womit sollen wir anfangen, Conrad?«– »Was kommt als Nächstes, Conrad?« Das machte es ihnen leichter, den Tag zu überstehen, außerdem hatten sie jetzt jemanden, dem sie die Schuld geben konnten, wenn ihnen irgendwas nicht passte. Aber wenn Conrad der Organisator war, dann war Steve Grush der Vollstrecker. Von einem Moment auf den anderen hatte er sich entschieden, Ho die Gefolgschaft aufzukündigen, und sich stattdessen mit Conrad versöhnt. Ah, der Triumph speichelleckerischen Mittelmaßes: Als böser Cop des bösen Cops genoss Steve nun die Freiheit und das Prestige eines Gefängniswärters.

 Und ein Gefängnis war es tatsächlich: Conrad wunderte sich, dass er jemals etwas anderes erwartet hatte. Auch wenn ihn die frische Luft und die Leere des Freundschaftslagers geärgert hatten, wie hatte er in alldem hier nur jemals eine Alternative sehen können? Die ›Freiheit‹ eines unermesslichen Universums war die schlimmste Sorte von Illusion: Fixiert von Energie und Schwerkraft, waren sie auf eine bestimmte Flugbahn beschränkt und genossen noch weniger Freiheit als ein Eisenbahnwaggon auf einer Schiene, ein Floß bei einer Flussfahrt oder ein Auto, das über eine endlose, schnurgerade Brücke fährt.

 Es hatte seinen guten Grund, dass die Straßen, die sein Vater baute, sich durch die Landschaft schlängelten, was die Reisestrecke verdoppelte oder verdreifachte– es maskierte den Mangel an Freiheit. Die Menschen fuhren aus sportlichen Gründen über eine Straße, weil es ihnen das Gefühl vermittelte, etwas Abenteuerliches zu erleben und
 auf Entdeckungsfahrt zu gehen. Dabei führte die Straße lediglich zu ihrem Ende oder zu anderen Straßen mit anderen Enden. Während ein Faxgate einen überall hinbringen konnte.

 Jetzt, da sie sich von der Sonne abgekehrt hatten und der stecknadelkopfgroße sila’a mehrere Millionen Kilometern entfernt war, konnten sie den Kurs nur noch mit Hilfe des Sternenlichts ändern. Die federleichte Berührung von ein paar dürftigen Mikrowatt reichte kaum aus, um das Segel zu drehen. Dennoch war der kumulative Effekt dieses Lichts das Einzige, was sie exakt auf Kurs hielt. Schon die kleinste Abdrift nach oben oder unten, nach links oder rechts würde sie ›entgleisen‹ und am Ziel– dem Neutroniumfrachter– vorbei hilflos auf die Sonne zufliegen lassen.

 Und dann hätte nicht nur Gefahr bestanden, dass man sie einfing; noch größer wäre die Gefahr gewesen, dass man sie nicht einfing. Die am weitesten außen gelegenen dauerhaft bewohnten Siedlungen des Königinreichs– etwa die im Orbit von Pluto oder Neptun– waren unter Beibehaltung ihrer gegenwärtigen Geschwindigkeit in achtzehn Monaten zu erreichen und in der Leere des Weltraums weit verteilt. Das fetula würde wahrscheinlich einfach an ihnen vorbeisegeln. Die Sonne würde natürlich näher kommen und heller werden und den Druck aufs Segel verstärken, doch bei diesem Tempo könnte es passieren, dass sie bis zum Marsorbit fliegen müssten, bevor ihre Manövrierfähigkeit ausreichte, einen neuen Kurs anzusteuern.

 Obwohl das Steuern eine eher lästige Beschäftigung darstellte, war es für ihr Überleben und zur Bewahrung
 des kleinen Rests an Freiheit doch unverzichtbar. Endlich war es ihnen gelungen, die Transparenz der Fenster wiederherzustellen, weshalb sie wieder eine Aussicht hatten– die Illusion der Weite und der Freiheit, die lockenden Sterne, das riesige Segel, das auf die leichteste Berührung der Steuerung reagierte. Der Anblick war zunächst einmal erfrischend, nach einer Weile aber ertrug man ihn höchstens noch zwanzig Minuten an einem Stück.

 Um sich etwas Abwechslung zu verschaffen, schwebte Conrad regelmäßig zur Decke hoch, schob den Kopf ins gewölbte Oberlicht und betrachtete ein paar Minuten lang die Sterne. Nicht mit dem Blick des Navigators, obwohl er nach und nach die Namen der Sternbilder lernte und sich den Kurs der Viriditas als imaginäre Linie dazudachte. Vor allem wollte und brauchte er das Gefühl von Weite. Er konnte nicht mal eben nach draußen gehen, konnte keinen Spaziergang unternehmen und auf keinen Baum klettern. Schauen aber konnte er.

 Die hellsten Sterne waren Sirius, Canopus und Rigil Kentaurus, eigentlich ein Drei-Sterne-System, besser bekannt unter der Bezeichnung Alpha Centauri– der nächste Nachbar des Königinreiches Sol. Diese Sterne hatten etwas Magisches an sich. Die meisten anderen hellen Sterne waren eher groß als nah: Sirius und Procyon waren zweibis dreimal so weit entfernt– mit vielen weniger hellen Sternen dazwischen–, während Wega und Arcturus noch einmal Dutzende von Lichtjahren (jeweils zehn Millionen AE) entfernt waren. Als zukünftiger Segler konnte Conrad sich kaum vorstellen, dass ein Raumschiff– sei es trägheitsabgeschirmt oder was auch immer– diese fernen Ufer
 irgendwann erreichen könnte. Der Rest– Canopus und Capella, Rigel und Achernar– waren winzige Lichtpünktchen und so fern, dass die Entfernungsangaben die Vorstellungskraft überforderten.

 Gleichwohl prägte er sich die Konstellationen ein, bis er fähig war, die Orientierung des Schiffes allein anhand dieser neun Sterne zu bestimmen. Die Sternbilder waren reine Fiktion, zumal hier draußen in der tiefen Dunkelheit des Weltraums, wo so viele andere Sterne sichtbar waren, dass sie die bekannten Sternbilder überdeckten. Trotz seiner Skepsis aber hatte er fünfzig Tage im Weltraum damit zugebracht, sich die hellsten und auffälligsten Sternbilder einzuprägen. Die Einteilung in Nord- und Südhemisphäre, ob in Erd- oder Solarkoordinaten, kam ihm willkürlich vor. Was wirklich zählte– und was ins Auge stach–, war der bläulich weiße Streifen der Milchstraße, der den Himmel durchzog und die hellen Sterne in drei Gruppen einteilte: darüber, darunter und mitten darin. Am liebsten hätte er nach galaktischen Koordinaten navigiert, doch Bascal versicherte ihm, dass das auf lange Sicht mehr Arbeit gemacht hätte.

 Nicht dass ihm wichtig gewesen wäre, was Bascal dachte, solange seine eigene Sicherheit nicht bedroht war. Eines jedenfalls war klar: Conrad hatte den Prinzen falsch eingeschätzt und sein Schicksal– und das der anderen– in höchst unzuverlässige Hände gelegt. Jetzt aber war es geschehen.

 Der Himmel aber urteilte nicht über ihn und legte ihm auch keine neuen Sorgen zu Füßen. Die schiere Anzahl der Sterne dort draußen war schwindelerregend, zumal
 wenn man die Milchstraße betrachtete: Eine Spirale aus Sternen, die so dicht angeordnet und so fern waren, dass sie zu einem Nebel verschwammen. Und wie viele andere Galaxien gab es außerdem noch? Kannte überhaupt jemand ihre Zahl?

 Gab es irgendwo unter diesen Abermilliarden Sternen andere Königinreiche oder deren Entsprechung? Nahe liegend war der Schluss jedenfalls, wenngleich bislang noch niemand eine andere Zivilisation entdeckt hatte. Gab es dort ebenfalls ausgerissene Kinder, die aus einer schlimmen Situation das Beste zu machen suchten? Sahen sie wie Quallen aus oder wie fleischfressende Spinnen? Ach, er hätte sie trotzdem willkommen geheißen.

 Irgendwann aber wurde es ihm unweigerlich langweilig, die Sterne zu betrachten. Die Empfindung von Ehrfurcht war im Moment das Einzige, woran er sich festhalten konnte, und wenn sie nachließ, stieß er sich ab und schwebte wieder zum Steuermannssitz hinunter. Dann las er Stabilitätsanzeige und Sonnenhöhenzeiger, Register und Chronometer ab. Das tat er dreimal, langsam und aufmerksam, um sicher zu gehen, dass er nichts übersah. Dann blickte er wieder nach oben zum Segel, und der ganze Zyklus begann von neuem.

 Obwohl das Segel seit neuestem als Einwegspiegel konfiguriert und in die eine Richtung durchlässig und in die andere reflektierend war, entsprach der Druck des Sternenlichts auf das ganze Segel doch lediglich dem Gewicht einer Wimper unter Erdbedingungen. Damit konnte man nicht viel anfangen. Dabei gab es nur einen optimalen Weg zum Neutroniumfrachter– die unsichtbare
 Linie, die den ansonsten leeren Raum durchschnitt–, und im reibungslosen Vakuum machte sich auch dieser schwache Druck bemerkbar. Im Laufe der Wochen konnte er eine Abdrift von mehreren hundert Kilometern bewirken. Da der Frachter lediglich zwölfhundert Meter lang war– ein winziges Ziel in der unermesslichen Weite des Kuipergürtels–, war die Feinabstimmung letztlich eine Frage von Leben und Tod.

 Deshalb nahmen Conrad und Bascal ihre Pflichten ernst. Bei der Wachablösung checkten sie gegenseitig ihre Berechnungen, um sicherzugehen, dass die Viriditas nicht in die eine oder andere Richtung abgedriftet war. Je näher sie dem Ziel kamen, desto weniger Zeit blieb ihnen, eventuelle Fehler zu korrigieren. Und sie konnten nur beten, dass die Hypercomputer nicht ausfielen, welche die unglaublich präzisen Berechnungen überhaupt erst möglich machten!

 Außerdem konnten sie nur hoffen, dass der Neutroniumfrachter nicht den Kurs änderte und von seinem von Gravitationskräften bestimmten Weg abwich. Einfach wäre das nicht– das Manöver würde gewaltige Energiemengen erfordern–, aber der Frachter hatte natürlich nur eine einzige Aufgabe, nämlich Materie des Kuipergürtels aufzusammeln und sie zu superkomprimieren. Das Schiff würde also seiner mit Sensoren gespickten Nase folgen, neue Gas- und Staubkonzentrationen sowie Eisbälle oder Kometen aufspüren. Die Kursänderungen würden klein ausfallen, um den Energieaufwand zu minimieren, doch das bedeutete nicht, dass ein einfaches fetula damit mithalten könnte. Conrad lebte in ständiger
 Angst vor diesem Ereignis und vergewisserte sich in jeder Stunde mehrfach, dass es noch nicht eingetreten war.

 Das Vorhandensein einer Gefahr aber reichte nicht aus, um die Wache interessant zu machen, und verhinderte nicht, dass Conrad sich kleine Spielereien ausdachte. Eine sah so aus, dass er die Reflexzonen des Segels umgruppierte. Lediglich neunzig Prozent des Segels waren tatsächlich verspiegelt. Die restliche Fläche nahm ein wechselndes Muster durchsichtiger und schwarzer Quadrate ein, welche die Druck- und Drehkräfte im Gleichgewicht hielten, sodass das Segel ständig optimal ausgerichtet war.

 Schon in den ersten Tagen kam Conrad darauf, dass er mittels der dunklen und durchsichtigen Stellen flackernde Bilder auf den W-Stein des Segels malen konnte, ohne dass die resultierende Gesamtkraft sich änderte. Bislang war das erstaunlicherweise noch niemandem aufgefallen. Oder wenn es jemandem aufgefallen war, hatte er nichts dazu gesagt.

 Conrad war kein großer Künstler und beschränkte sich zunächst auf geometrische Muster. Auf Kreise, Quadrate, Polygone, einfache Flaggen… Als er den Dreh erst einmal raushatte, wurde er ehrgeiziger. Bei einem Blick aus dem Fenster hatte er das fledermausflügelartige Segel betrachtet und es als das erkannt, was er war: als eine ausgerollte, abgeflachte Kugelfläche, vergleichbar den sich nach einer Seite verschmälernden Rhomben mancher Planetenkarten. Jeder Punkt des Segels entsprach einem Punkt auf der Oberfläche des Freundschaftslagers. Deshalb hatte er mehrere Tage lang, angetrieben von Langeweile
 und seiner merkwürdigen nostalgischen Begeisterung, sorgfältig eine Karte des so vertrauten, hübschen Planetchens angefertigt, zu dessen Entstellung er selbst beigetragen hatte.

 Der Abenteuersee war noch das leichteste: Er kannte dessen Position und Form sehr gut, denn er hatte ihn mal bei einer Lagerübung mit Ortungsgerät und Notiztafel umsegelt. Wie hatte sich Bascal, der Tonganer, doch darüber geärgert! »Schon mit fünf bin ich in einem Kratersee gesegelt, in den das ganze Planetchen reinpassen würde!«

 Der Rest aber war weitaus schwieriger, als Conrad erwartet hatte. Also rekonstruierte er die Positionen einiger Schlüsselgebäude, indem er sich den Ausblick aus den jeweiligen Fenstern vergegenwärtigte oder die über den gebogenen Horizont aufragenden Felsformationen oder die Zeit, die er gebraucht hatte, um von einem Punkt zum anderen zu gelangen. Doch es hatten eine ganze Menge Gebäude zu dem Lagerkomplex gehört, außerdem wechselte die Landschaft auf dem Planetchen ständig, und seine Erinnerung war erstaunlich löchrig.

 Aber da waren nun die Hobbyfarm, das Plateau und die Felsformationen, die Hauptorientierungspunkte. Da waren der nördliche Außenposten des Jungmännerlagers, das Lager der kleineren Jungs und die Verwaltungsgebäude. Die Position von D’rektor Jeds verschwundener Blockhütte wurde mit einem kleinen Stern markiert. Conrad war gerade mit dem Wald im Nordosten des Abenteuersees beschäftigt, als ihm jemand auf die Schulter tippte.

 Er schrie leise auf und fuhr zusammen.

 »Tut mir leid!«, sagte Martin Liss verlegen.

 »Schon gut. War meine Schuld«, sagte Conrad und drehte sich zu ihm um.

 »Bin ich zu früh gekommen?«

 Conrad sah auf die Uhr. »Nein. Ist ganz allein meine Schuld.«

 Er hatte den Dienstplan so eingerichtet, dass er jeden Tag mindestens ein paar Minuten mit einem jeweils anderen Crewmitglied allein sein konnte. Nicht um die Saat der Meuterei zu säen– dazu war es noch zu früh–, sondern um ein bisschen zu reden und zusammenzuarbeiten. Um die Beziehungen zu festigen und ein besseres Gefühl für den Charakter und die Sorgen der einzelnen Jungs zu bekommen. Wenn die Zeit zum Aufstand oder für verdeckte Aktionen gekommen wäre, wollte er wissen, wo die Bruchstellen in der Unterstützerfront waren.

 War das egoistisch gedacht? Schon möglich, aber er wollte nicht mehr gutgläubig sein. Bislang hatte er in Erfahrung gebracht, dass Ho wirklich so dumm, so hohl und so gefährlich war, wie er wirkte. Außerdem stank er, denn er weigerte sich, die Kleidungsstücke wegzugeben, die er in Denver getragen hatte. Hakte man nach, erwiderte er lediglich, wenn er die Sachen ins Fax werfen würde, bekäme er das Hemd und die Kniehosen aus dem Freundschaftslager dafür, und das wäre ätzend. Er wusch seine Sachen alle paar Tage im Waschbecken, doch die Geruchsentwicklung nahm eindeutig zu. »Ich kann nicht boxen; ich kann nicht kicken«, klagte er. »Aber ich kann die Bude vollstinken und dabei noch gut aussehen.«

 Ah ja.

 Steve Grush hingegen war zwar nicht unbedingt intelligenter
 und angenehmer im Umgang, zumindest aber achtete er mehr auf sich als Ho. Steve war sich bewusst, wie gering ihre Aussichten auf Erfolg– und vielleicht sogar auf ihr Überleben– tatsächlich waren. Es boten sich ihm einfach keine besseren Perspektiven, deshalb sagte er sich, dass Weltraumpiraterie einen Versuch wert sei. Dabei würden wahrscheinlich Menschen zu schaden kommen? Und wenn schon. Dafür gab es ja die Backups. Das war eine phantasielose, aber pragmatische Betrachtungsweise. Karl Smoit wiederum gefiel es gar nicht, an dieser Mission teilzunehmen, und beklagte sich ausgiebig, wenn kein anderer in Hörweite war.

 Es war natürlich möglich, dass die W-Stein-Decke sie bespitzelte und dass man sich überhaupt nicht außer Hörweite begeben konnte, aber Conrad hatte keine Ahnung, wie er das herausfinden könnte oder was er hätte unternehmen sollen, falls sich sein Verdacht bewahrheitete. Außerdem wäre es ziemlich kompliziert, ein entsprechendes Feature in dummen W-Stein einzuprogrammieren. Jed hatte es mit dem spartanischen Leben jedenfalls ernst genommen: seine Deckenbibliothek war fast so beschränkt wie das Segeltuch.

 »Ich wollte dich nicht erschrecken«, sagte Martin.

 Conrad winkte ab. »Theoretisch habe ich dich erwartet. Praktisch war ich abgelenkt.«

 Auch das war etwas, das er bei seiner verdeckten Personalkampagne gelernt hatte: Er war extrem schlecht darin, sich Verabredungen und bevorstehende Ereignisse zu merken. Eine solche Schwäche konnte unter diesen Umständen zum Tode führen. Er beschloss, daran zu arbeiten.

 »Wie ich sehe, hast du die Staubtücher mitgebracht«, sagte er zu Martin, der ihm achselzuckend eins reichte. Conrad löste sich vom Navigatorstuhl und ›stand auf‹. Dann wischte er den Bereich unter der Instrumentenkonsole ab und blickte sich zu Martin um. »Sollen wir?«

 »Hmm, ja.«

 »Es ist schon erstaunlich, wie viel Staub sich in so kurzer Zeit ansammelt. Ich hab gehört, größtenteils wären das abgestorbene Hautzellen. Die verlieren wir, genau wie Hunde und Katzen.«

 »Äh?«

 »Probier’s mal da drüben«, sagte Conrad und zeigte auf die Stelle, die er meinte. Nach einer Weile: »Und wie läuft’s so?«

 »Gut«, antwortete Martin in einem Ton, der auf das Gegenteil schließen ließ.

 »Immer was zu tun?«

 »Klar.«

 »Du hältst dich an die Regeln?«

 Martin schnaubte. »Das soll wohl ein Witz sein, oder? Ist aber nicht lustig. Ja, ich halte mich an die Regeln. Was bleibt mir anderes übrig?«

 »Warum?«, fragte Conrad. »Setzt dich jemand unter Druck?«

 Mürrisch: »Nein.«

 »Ganz ehrlich? Wenn doch, sag mir Bescheid.«

 »Nein, niemand.«

 So ging es eine ganze Weile weiter. Conrad wünschte sich mehr als einmal, sie kämen beide aus der Deckung und sagten, was gesagt werden musste, aber so lange, wie
 sie kein absolutes Vertrauen zueinander hatten, hätte das einen von ihnen oder sie beide in Gefahr gebracht. Außerdem hätte er dann seine Karten vorzeitig aufgedeckt, und damit wäre niemandem geholfen gewesen.

 Im Laufe der Stunde kristallisierte sich bei ihm jedoch die Gewissheit heraus, dass Martin ein Problem hatte und in gewisser Weise keinem in der Befehlskette der Viriditas vertraute, Conrad aber noch am ehesten. Nicht dass er sein Leben für Conrad riskiert hätte– wahrscheinlich hätte er das für niemanden aus der Mannschaft getan–, aber er würde sich nicht auf die Seite des Prinzen stellen, wenn er vor die Entscheidung gestellt würde.

 Dann gab es also schon zwei Menschen, die Conrad einsetzen, denen er helfen und mit denen er arbeiten konnte. Nicht ihnen vertrauen oder sich auf sie verlassen, aber das war okay. Er würde halt die nötigen Voraussetzungen dafür schaffen müssen, dass sie die richtigen Entscheidungen trafen. Das war ein großes Vorhaben, und am liebsten hätte er ein wenig herumgekritzelt, die verschiedenen Möglichkeiten aufgelistet und sich Notizen gemacht. Aber das Spiel war auch so schon gefährlich genug.

 Als sie mit dem Staubwischen fertig waren, ging Martin wieder, und Conrad blieb allein auf der Brücke zurück und wartete auf den Wachwechsel. Als es so weit war, schwebte Bascal mit Ho und einem der Palastrobots herein.

 »Conrad, mein Mann«, sagte der Prinz. »Was macht der Kurs?«

 »Zwei Zentimeter nördlicher als optimal«, antwortete Conrad in der Kürzelsprache, die sich zwischen ihnen eingebürgert hatte. »Ich habe den ganzen Tag lang kompensiert,
 aber ich will’s auch nicht überziehen, sonst sind wir eine ganze Woche damit beschäftigt, wieder zurückzuschwenken.«

 »Schön, schön.« Bascal bedeutete ihm, den Steuersessel zu räumen.

 »Und der Frachter ist immer noch auf Kurs«, sagte Conrad im soundsovielten Versuch, Bascal zum Nachdenken zu bewegen.

 »Ausgezeichnet. Das ist gut. Wir wollen schließlich einen Volltreffer landen, wie?«

 »Na ja«, sagte Conrad. »Eigentlich wollen wir ihn doch gar nicht treffen, oder? Wir wollen ein Rendezvousmanöver ausführen. Unsere Relativgeschwindigkeit beträgt… oh, Scheiße. Verdammter Mist.«

 »Was ist denn?«

 »Unsere Relativgeschwindigkeit beträgt zwanzig km/s. Aber wie sollen wir abbremsen? Wie sollen wir unsere Geschwindigkeit ohne Bremsraketen und Sonnenlicht an die des Frachters anpassen?«

 Bascal winkte ab. »Entspann dich. Wir werfen eine Ankerleine ab.«

 Conrad fiel die Kinnlade herab. War dieser Blödsinn wirklich aus dem Mund Bascal Edward de Towaji Lutuis gekommen? »Wir tun was? Hab ich mich verhört?«

 »Wir steuern das fetula dicht an dem Frachter vorbei«, sagte Bascal, »und werfen eine extrem klebrige Leine ab.«

 »Damit werden wir noch lange nicht abgebremst.«

 »Oh. Hmm.« Bascal kratzte sich am Kinn, dann zwickte er hinein. »Den Umgang mit so hohen Geschwindigkeiten bin ich nicht gewohnt. Mit dem Trick kann man
 ein paar Sekundenkilometer abbremsen; man beschreibt einen weiten Bogen und holt die Leine dann ein. Ich schätze, in unserem Fall muss die Leine elastisch sein.«

 »Wie elastisch?«, wollte Conrad wissen. Er schwebte zur Instrumentenkonsole und rief einen Hypercomputer auf, um die Frage selbst zu beantworten. Auf einmal war er wütend: Das war wieder so eine Überraschung, ein entscheidendes Detail, das sie übersehen hatten. Bascals Wir-kriegen-das-schon-hin-Haltung war reiner Schwindel. Er hatte den Kurs bestimmt und die Segelsteuerung installiert und ansonsten die Hände in den Schoß gelegt. »Ist dir eigentlich alles scheißegal? Sollen wir für deine gottverdammte Sache etwa alle den Märtyrertod sterben?«

 »Immer mit der Ruhe, Boyo«, sagte Bascal drohend.

 Conrad rechnete eine Weile herum, dann hatte er die Lösung. Ihm wurde ganz kalt. »So. Wie es aussieht, würde sich die Leine bei einer gerade noch erträglichen Verzögerung von zehn Ge in vier Minuten über dreitausend Kilometer dehnen. Das hält der W-Stein nicht aus; der dehnt sich allenfalls auf doppelte Länge. Vielleicht. Das ist nichts weiter als beschissenes Silizium, Bascal; das ist wie Glas. Ein Glasfasergeflecht. Die kleinen Götter stehen uns bei!«

 »Wir werden uns schon was einfallen lassen!«, fauchte Bascal. »Herrgott noch mal, wenn du auf einmal so schlau bist…«

 »Klar, wir lassen uns was einfallen! Ist schon passiert! Wir geben auf und setzen einen Notruf ab!«

 »Wir tun was?«

 »Wir verspiegeln die gesamte Fläche und senden Peilzeichen
 auf allen möglichen Frequenzen. Die Navy sucht bestimmt schon nach uns; es würde nicht lange dauern, bis die Sensoren unser Signal auffangen.«

 »Das ist Verrat«, sagte Bascal. »Meuterei.«

 »Das ist gesunder Menschenverstand«, erwiderte Conrad.

 Bascal aber schüttelte lediglich den Kopf und schwenkte müde die Hand. »Robot, mein Leben wird von Kräften außerhalb des fetula bedroht. Sollte die Hülle verspiegelt oder ein Signal auf einer beliebigen Frequenz abgesetzt werden, töte diesen Mann. Steck ihn nicht ins Fax, sondern töte ihn. Hast du mich verstanden?«

 Der Wachrobot wandte Bascal sein ausdrucksloses Gesicht zu. »Um was für eine Bedrohung handelt es sich?«

 »Verzweiflung«, antwortete Bascal. »Man versucht, mich zum Selbstmord zu treiben. Und das könnte durchaus gelingen.«

 Der Robot dachte darüber nach und schwieg.

 »Du wirst uns noch alle umbringen«, murmelte Conrad so leise, dass nur Bascal ihn hören konnte. »Was bist du doch für ein rücksichtsloser, selbstsüchtiger Schweinehund. Damit hast du das Fass zum Überlaufen gebracht.«

 [image: Illustration]

 12. KAPITEL

 Conrads Schlacht

 War es so weit? Waren sie am Ende? Na ja, vielleicht. Als Conrad in den Gemeinschaftsraum ging, kam ihm der Gedanke, dass es vielleicht doch noch einen Ausweg geben könnte. Vielleicht. Das war natürlich keine Entschuldigung für Bascals Verhalten. Es machte die mit Lügen unterfütterte Morddrohung und die fahrlässige Gefährdung des Lebens aller Besatzungsmitglieder nicht ungeschehen. Jetzt war er sich ganz sicher: Für eine solche Bosheit und einen solchen Leichtsinn gab es auch nicht die geringste Rechtfertigung. Wenn es da draußen einen Gott gab, war Bascal in ernsthaften Schwierigkeiten.

 Beim Abendessen aber war der pilinisi bester Stimmung, und anschließend erzählte er die Geschichte von der Prinzessin und den Satelliten. Eine tonganische Königstochter, die sich auf die politischen Intrigen der dem Königinreich vorausgehenden Ära verstand, erwarb für einen Klacks– eine Ladung Glasperlen und handgewebte Matten– einen leeren Orbit im Weltraum und vermietete ihn anschließend an das chinesische Reich zum Parken von Kommunikationssatelliten, die wie Telekomkollapsiter etwa busgroß waren, allerdings keine Schwarzen Löcher
 enthielten und deshalb im Unterschied zu anderen materiellen Objekten auch keine Quanteninterferenzmuster aussandten. Die Prinzessin verdiente dabei eine Menge Geld, brachte ihre Eltern und andere Feinde damit in Verlegenheit, ordnete die Verhältnisse im Königreich und lebte fortan glücklich und zufrieden.

 Hurra.

 Dann aber kam zum ersten Mal seit Beginn dieser verrückten Reise Conrad an die Reihe. Es war der dreizehnte Abend an Bord– Bascal hatte die Sitzordnung und die Dauer der Erzählstunde manipuliert, um zu verhindern, dass Conrad sich an die ganze Besatzung wenden konnte. Heute Abend aber war Conrad aufgestanden, als der pilinisi erzählte, und hatte den Platz getauscht, sodass er nun unmittelbar zwischen dem Prinzen und Xmary saß, die so hinreißend aussah wie eh und je. Conrad war zu klug, um damit herauszuplatzen, dass die Viriditas im Begriff war, entweder gegen das Ziel zu krachen oder es zu verfehlen. Ein solcher Affront hätte dazu geführt, dass er entweder im Fax gelandet oder getötet worden wäre. Und in Anbetracht der mörderischen Macht der Palastrobots war eine Meuterei in weite Ferne gerückt. Deshalb konnte er seine Geschichte nicht einfach ›Der böse Prinz und das dem Untergang geweihte fetula‹ nennen.

 Zufällig aber kannte er ein tonganisches Märchen.

 »Ich führe euch zurück in die Vergangenheit«, sagte er. »In die Zeit, bevor die Macht und die Launen der Monarchen die Gesellschaft beherrschten. Damals lebten auf einer Insel zwei Jungs, die sehr ungehorsam waren. Sie büchsten gerne aus und spielten im Meer. Sie tauchten
 tief hinab und schwammen weit hinters Riff hinaus, obwohl ihre Mutter es ihnen verboten hatte. Ihre Mutter lebte in ständiger Sorge, denn die beiden Jungs waren furchtlos und leichtsinnig.«

 »Tik und Lap?«, meinte Bascal gereizt.

 »Schon möglich«, antwortete Conrad. »Tik und Lap. Das klingt passend.«

 »Ja.«

 »Tik und Lap und der Riesenfisch?«

 »Ja.«

 »Jedenfalls schärfte ihre Mutter ihnen ein, das Meer sei gefährlich. Sie könnten von der Flut fortgerissen werden oder sich mit dem Fuß im Riff verfangen. Sie könnten gefressen werden. Je mehr sie jedoch schimpfte, desto weiter schwammen sie hinaus. Eines Tages schwammen sie bis zur Nachbarinsel. Der Inselhäuptling zeigte sich beeindruckt und schickte sie in einem mit köstlichen Speisen beladenen Boot nach Hause.

 ›Geschenke müssen in irgendeiner Form erwidert werden‹, sagte die Mutter der beiden Jungs. ›Ihr seid geschickt mit dem Speer; damit müsst ihr dem Häuptling einen Fisch fangen. Aber seid bitte vorsichtig.‹ Und so gingen die Jungs mit dem Speer fischen und lachten über die Ermahnung ihrer Mutter. Sie wussten, dass sie wie Thunfische schwammen, wie Delphine tauchten und so schnell segelten wie der Wind. ›Wir werden es ihr schon zeigen‹, sagten sie, als sie Feuerholz sammelten, um ihren Fang zu braten.

 Später aber, als sie fischten, alberte Lap herum und ließ dabei seinen Speer fallen. Deshalb tauchten die beiden Jungs tief hinab, um den Speer heraufzuholen, ohne
 sich zuvor zu vergewissern, worauf sie sich da einließen. Sie gelangten in eine große Höhle, und in der Höhle lebte ein riesiger Fisch, der die beiden Jungs verschluckte.

 ›Wir wurden gefressen!‹, schrie Tik. ›Wir befinden uns im abscheulichen Magen des Fisches. Der Gestank ist widerlich. Was sollen wir jetzt tun?‹

 ›Ich weiß nicht‹, sagte Lap. ›Vielleicht hätten wir auf unsere Mutter hören sollen. Vielleicht kennt sie sich ja doch besser aus, als wir dachten.‹

 ›Ich will hier nicht sterben‹, sagte Tik. ›Es muss einen Ausweg geben. Sieh mal, ich halte noch immer das Feuerholz in der Hand! Wir werden im Bauch des Fisches ein Feuer anzünden.‹

 Das Holz war nass, aber die beiden Jungs waren Experten im Feueranzünden, deshalb rieben sie die Stöcke so lange aneinander, bis sie sich entzündeten.

 ›Pass auf‹, sagte Lap und hielt die Flamme an die Magenwand. Der Fisch wand sich zuckend und drehte sich um und um, weil er das fürchterliche Brennen loswerden wollte. ›Mach dich bereit für einen wilden Ritt!‹

 Mit den brennenden Stöcken trieben sie den Fisch aus der Höhle und an den Strand einer nahe gelegenen Insel. Sie lachten. ›Wir haben noch Holz. Und die Speere und die Strohhüte. Wir werden den Fisch von innen braten!‹ Und das taten sie auch. Schließlich öffnete der Fisch das Maul, sodass sie nach draußen klettern konnten. Und wen erblickten sie da? Den Häuptling und die Stammesleute, die sie beschenkt hatten!

 ›Majestät‹, sagten sie, ›auf Geheiß unserer Mutter bringen wir dir ein Geschenk: einen gebratenen Riesenfisch.‹

 ›Du meine Güte. Wie habt ihr den gefangen?‹, rief der Häuptling aus.

 ›Wir selbst waren der Köder, und dann haben ihn von innen gebraten. Jetzt möchten wir dich bitten, uns nach Hause zu bringen, wenn es dir nichts ausmacht. Wir versprechen, fortan auf den Rat unserer klugen Mutter zu hören und nie wieder so weit hinauszuschwimmen.‹

 Da lächelte der Häuptling. ›Ihr tut gut daran, auf eure Eltern zu hören, anstatt über die Stränge zu schlagen. Hier habt ihr einen Dollar.‹«

 Am nächsten Tag bemerkte Bascal die Skizze des Freundschaftslagers auf dem Segel und ersetzte es durch einen matten, kilometerbreiten Totenkopf, dann ließ er die Crew ein selbst gedichtetes eingängiges Piratenlied singen. Und das war schlecht, denn selbst die Jungs, die eine Abneigung gegen Bascal gefasst hatten, fanden augenblicklich Gefallen an dem Lied. Fortan war nicht mehr der Fuck-You-Song, sondern das Piratenlied die Hymne ihrer dem Untergang geweihten, hüttengroßen Monarchie.

 Es hat keinen Motor, es hat auch kein Gate

 Und setzt sich ohne TÜV in Marsch.

 Wir segeln ohne Antrieb, so weit es geht,

 Und landen auf dem Arsch!

 So ging es weiter, Vers für Vers, ein Song, zu dem jeder etwas beisteuern konnte. Mann, nachdem er ein paar Stunden zugehört hatte, ertappte Conrad sich dabei, dass er den Refrain mitsummte.

 Zum Glück hatte er an diesem Tag zusammen mit Xmary Badezimmerdienst und nutzte die Gelegenheit, um ein paar Dinge zu klären. Niemand erhob Einspruch dagegen, auch dann nicht, als er die Tür hinter sich schloss, denn er hatte die ganze Zeit darauf geachtet, sich selbst zu den unangenehmsten und schmutzigsten Arbeiten einzuteilen. Wer hatte schon Lust, sich die Hände schmutzig zu machen? Das vereinfachte die Sache: Er hatte nicht nur eine Weile seine Ruhe, sondern brachte auch die anderen zum Arbeiten. Wenn sie sahen, dass er den Dreck beseitigte, während sie selbst untätig waren, bekamen sie ein schlechtes Gewissen und begannen sich zu langweilen, und schon wurde die anstehende Arbeit erledigt.

 »Badezimmerdienst, igitt«, sagte Xmary.

 »Wir schaffen das schon«, versicherte ihr Conrad, obwohl die acht halbwüchsigen Jungs einen richtigen Saustall angerichtet hatten. Nicht zum ersten Mal erwog er, Sensoren anzubringen, um festzustellen, wer für die umherschwebenden Scheißhaufen verantwortlich war. Jedenfalls musste sauber gemacht werden, bevor man ans Duschen überhaupt denken konnte, und Xmarys Plan zufolge war heute Duschtag.

 Die Arbeitssession fing jedoch gar nicht gut an: Xmary inspizierte eine Zeichnung an der Holzwand und stellte fest, dass sie selbst dort dargestellt war, nackt und in einer unaussprechlichen Handlung begriffen, deren Einzelheiten mit Pfeilen und Sprechblasen verdeutlicht waren.

 »Scheiße!«, sagte sie mit überraschender Heftigkeit.
 »Verdammter Mist! Ihr Jungs seid ja so gemein. Sieh nicht hin! Dreh den Kopf weg!«

 In ihren Augenwinkeln zitterten Tränen. Sein brillanter Kommentar: »He, ich war das nicht.«

 »Verdammter Mist«, wiederholte sie. »Das hab ich jetzt davon. Das ist der Preis, den ich zahlen muss: die Zoten kleiner Jungs. Das ist widerlich. Ich bin euch vollkommen egal, hab ich recht? Es schert euch einen Dreck, was ich alles für euch tue.«

 Mit gewohnter Brillanz: »Ich bin schon fast achtzehn. Ich bin kein kleiner Junge mehr.« Das aber klang blöd, deshalb setzte er eilig hinzu: »Wir werden den Verantwortlichen finden. Viele Verdächtige gibt es nicht.«

 »Ach, was soll’s«, sagte sie und rieb sich zornig die Augen.

 »Hier hast du einen Schwamm«, sagte er versuchsweise.

 Xmary aber rieb bereits an der Zeichnung. »Nein, das ist unlösliche Tinte. Und es ist eingeritzt. Na großartig. Jemand hat das vorgezeichnet, dann ins Holz eingeritzt und anschließend noch einmal nachgezeichnet. Da hat sich jemand richtig Mühe gegeben.«

 »Wir kriegen das weg«, versicherte er ihr.

 »Dann kommt was anderes nach«, sagte sie.

 Er schüttelte den Kopf. »Nein. Heute Abend bekommen alle Schweinefraß Nummer zwei zu essen. Wenn das wieder vorkommt, fällt das Abendessen aus. Mit Bascals Hilfe können wir das durchsetzen.«

 »Ich will Bascals Hilfe nicht«, sagte sie leise. Ihr Gesicht hatte bereits eine erstaunliche Rotfärbung angenommen.
 »Ich will nicht, dass er davon erfährt. Ich will nicht, dass darüber gesprochen wird.«

 »Auch nicht…?«

 »Ich will nicht, dass darüber gesprochen wird. Ich werd einfach fünfmal am Tag hier nachsehen, mit Pinsel und Schmirgelpapier.«

 »Das sollte eigentlich nicht nötig sein.«

 »Ist es ganz offensichtlich doch!«, fauchte sie. Dann winkte sie ab. »Mach da drüben sauber. Ich kümmere mich darum.«

 »Okay, okay. Siehst du, ich guck nicht hin. Ich mache hier weiter.«

 Schweigend ging sie hinaus, kam nach ein paar Minuten zurück und zog die Tür hinter sich fest zu. Dann machte sie sich über die obszöne Zeichnung her.

 »Du hast nicht viel Erfahrung mit Mädchen«, bemerkte sie säuerlich.

 Conrad wollte die Unterstellung zunächst empört zurückweisen. Tatsächlich gab es an der Westeuropaschule gleich mehrere Mädchen, die in seiner Altersklasse waren und mit denen er sich schon häufiger unterhalten hatte. Mehr als zweimal! Und er traf die Mädchen natürlich auch in der Öffentlichkeit und hatte keine Hemmungen, ihnen zuzulächeln oder zu winken, sich vorzustellen oder sie unaufgefordert zu küssen. Aber er hatte das unangenehme Gefühl, dass er Xmary damit nicht würde beeindrucken können.

 »Ich kenne dich«, sagte er stattdessen.

 »Schön für dich«, erwiderte sie.

 O je. Er gab ihr eine Minute Zeit, sich zu beruhigen,
 denn er wollte sie nicht unnötig reizen. Andererseits wollte er mit ihr reden. Das war auch dringend nötig, denn er vermochte sie noch immer nicht einzuschätzen, und solange sich daran nichts änderte, konnte er nichts unternehmen, was die Unterstützung der Crew erforderte. Die Lage war prekär.

 »Von Graffitis, Anzüglichkeiten und Undankbarkeit mal abgesehen, wie geht es dir eigentlich?«

 »Lass dich verarbeiten, Conrad.« Sie seufzte gereizt, doch nach einer Zehntelsekundenpause sagte sie leise: »Du willst es wirklich wissen? Nicht gut. Ich verstehe mich nicht mit Bascal.«

 »Ach?«

 »Er ist ganz anders als im TV. Er hält Hof, scheucht die Leute herum… Er scheucht mich herum.«

 »Er ist nicht mehr er selbst«, sagte Conrad und hoffte, es klänge nicht allzu spekulativ. In Wahrheit kannte er den Prinzen auch nicht besonders gut, jedenfalls dann nicht, wenn er in seinem Element war, und wurde durch sein Verhalten immer wieder überrascht. »So hab ich ihn noch nie erlebt. Es kommt mir so vor, als wäre ihm die ganze Dramatik zu Kopf gestiegen. Gestern hat er damit gedroht, mich umzubringen.«

 »Dich umzubringen? Warum denn das?«

 Conrad atmete einmal tief durch. Er beschloss, sich ihr anzuvertrauen und die Chips fallen zu lassen. »Ich hab vorgeschlagen, einen Notruf zu senden. Wir haben noch keinen Plan für eine sichere Landung auf dem Frachter. Entweder wir verfehlen ihn oder stoßen mit ihm zusammen, und ich fürchte, das war Bascal die ganze Zeit
 über klar. Selbst wenn er’s nicht gewusst haben sollte, ist es immer noch schlimm genug. Er kümmert sich nicht oder gibt sich nicht genug Mühe. Jedenfalls stecken wir alle in ernsthaften Schwierigkeiten.«

 Ohne mit Saubermachen innezuhalten, ließ Xmary sich das mit gerümpfter Nase und verächtlich geschürzten Lippen durch den Kopf gehen. Conrad war verwirrt und besorgt: Er hatte erwartet, ihre Reaktion würde stärker ausfallen. Was hatte das zu bedeuten?

 »Das überrascht dich nicht?«, fragte er.

 »Nein«, antwortete sie niedergeschlagen. »Das passt ins Bild. Die Anzeichen sind nicht zu übersehen. Glaubst du… er ist verrückt geworden?«

 Conrad hatte das Gefühl, das Gleichgewicht zu verlieren, was in der Schwerelosigkeit natürlich Unsinn war. Benommen flüsterte er: »Ich würde es nicht wagen, das laut auszusprechen, nicht mal unter vier Augen. Aber du hast recht. Er ist so versessen darauf, sein Ziel zu erreichen, dass er nicht wahrhaben will, dass es unmöglich ist oder dass dabei Menschenleben gefährdet werden. Das würde ich schon als verrückt bezeichnen.«

 »Meinetwegen soll er verrecken, wenn er das unbedingt will.« Sie zog eine Schnute. »Ich hab auch so schon genug Probleme. Und ich habe ihm nicht erlaubt, mich da mit reinzuziehen.«

 »Nein. Ich auch nicht. Es… freut mich, dass du offen zu mir bist. Ich werd’s auch bestimmt für mich behalten.«

 Xmary sah ihn an. »Ich lass mich nicht mehr von ihm anfassen«, wisperte sie. »Schon seit Wochen nicht mehr.« Sie schwebte dicht bei ihm, die Hand mit der Bürste war
 nur Zentimeter von der seinen entfernt. Die Finger waren ganz verkrampft vor Zorn und Stress.

 Ihm brannten die Wangen. Dass sie sich ihm öffnete, war okay, aber warum hatte sie das nun gesagt? Was sollte er mit der Information anfangen? Vielleicht bedeutete es ja, dass sie ihn mochte. Dass sie ihn gern hatte. Sie hatte es auf das große Los abgesehen gehabt– auf den pilinsi–, und dann festgestellt, dass in Wahrheit sein ehemaliger Vertrauter Prinz Charming war. Ja, so war es. So was passierte ständig. Aber selbst wenn ein Körnchen Wahrheit daran sein mochte, was nützte ihm das? Was sollte er tun? Sich um die Freundin eines aus dem Gleichgewicht geratenen Monarchen mit Mordabsichten bemühen?

 Sehnsüchtig berührte er ihr Haar. Sie verwehrte es ihm nicht, was ihn so sehr überraschte, dass er die Hand gleich wieder zurückzog und laut sagte: »Hier drinnen ist es wirklich widerlich. Irgend so ein Scheißkerl braucht Nachhilfe im Spülen.«

 Dann flüsterte er: »Wir müssen etwas unternehmen. Wir beide, vielleicht noch ein paar andere. Beschäftige dich mal mit Materieprogrammierung, okay? Und zwar schnell.«

 Und Xmary erwiderte flüsternd: »Das werd ich.«

 Sie hielt Wort, besorgte sich aus dem Fax ein Lehrbuch und brütete tagelang darüber. Nach einer Weile tauchten an der Hüttendecke in unregelmäßigen Abständen Muster und Farbveränderungen auf. An einem Tag waren sie überwiegend goldfarben, mit kleinen, tanzenden Lichtfunken. Etwas aufdringlich, aber hübsch, wenngleich
 eine schlechte Lichtquelle und noch schlechter als Umweltsteuerung geeignet. Glücklicherweise behielt sie das Design nur ein paar Stunden lang bei.

 Unglücklicherweise wurde es ersetzt durch eine knallende, knisternde Fläche aus schwarzen und weißen Punkten, die den Raum in ein flackerndes, schummriges Licht tauchten und in kürzester Zeit Kopfschmerzen verursachten.

 »Was hast du gemacht?«, wollte Conrad von Xmary wissen. Sie befand sich an der anderen Seite des Gemeinschaftsraums, und er musste die Stimme heben, um das Stöhnen und Schimpfen der anderen Jungs und das Geknister des W-Steins zu übertönen.

 »Ich weiß nicht«, antwortete sie und zog die Hand zurück. »Ich bin mir nicht sicher. Ich hab das Interface verloren. Kann ich das… anfassen?«

 »Besser nicht«, sagte Conrad, die Bescherung beäugend. Mit noch lauterer Stimme rief er: »Niemand fasst das an.«

 Verdammt noch mal, das Design konnte heiß oder kalt, klebrig oder elektrisch geladen sein. Es konnte aus ätzenden Lewis-Lochpaarsäuren oder noch schlimmerem Zeug bestehen. In der Quantenmatrix des W-Steins waren zahlreiche geladene Partikel in allen möglichen bizarren Konstellationen enthalten. Grundsätzlich waren sie imstande, normale Materie auseinanderzureißen, wie Mr. McMorran, Conrads Programmierlehrer, immer wieder betont hatte.

 Er räusperte sich. »Äh… bist du dir eigentlich darüber im Klaren, dass Materieprogrammierung hochgefährlich sein kann?«

 »Ich habe das erste Kapitel gelesen, vielen Dank«, sagte Xmary in einem Ton, als wollte sie ihn boxen.

 Es war nicht ratsam, ihr– oder den anderen zu zeigen– wie sehr ihn ihre Verärgerung traf. Deshalb sagte er nur: »Dann ist es ja gut.«

 In der Schwerelosigkeit konnte man nicht stolpern, doch Bascals Erscheinen hatte etwas davon. Er starrte die Decke an, ohne darauf zu achten, wohin er flog. »Was hast du gemacht, Conrad? Was ist passiert?«

 »Wir probieren gerade etwas aus«, antwortete er nervös.

 »Schluss damit. Das macht mich ganz krank.«

 »Ich will das nicht anfassen. Ich könnte die Umweltsteuerung benutzen. Die Konsole ist mit… also, eigentlich ist irgendwie alles miteinander verbunden.«

 Was schlecht war, denn bei Xmarys unbeaufsichtigtem Herumprobieren bestand die Gefahr, dass das ganze fetula kontaminiert wurde, angefangen von der Isolierung bis zum Rigg und zum Segel. Wenn die Atemluft entwich oder wenn es zu einem anderen schlimmen Unfall kam, könnten sie alle dabei umkommen.

 Darauf bedacht, sich nicht nach oben abzustoßen, schwebte Conrad zur Umweltsteuerung hinüber. Von dort verlegte er ein paar Drähte zu der misshandelten Decke und gab einen simplen Befehl ein: UNDO.

 Das Knistern brach ab, und die goldene Farbe kam wieder zum Vorschein.

 »Herrgott noch mal«, sagte Bascal, die Decke unsicher beäugend. Er nahm die Hände vom Kopf und musterte abwechselnd Xmary und Conrad. »Was immer ihr da
 treibt, hört damit auf! Ich mein’s ernst. Ein Raumschiff ist kein beschissenes Spielzeug.«

 Wohl wahr.

 Anschließend stellte Xmary ihre Programmierexperimente vollständig ein, doch Conrad überredete sie, stattdessen eine Notiztafel zu verwenden und sich dicht ans Fax zu stellen, damit sie sie jederzeit hineinwerfen konnte, wenn etwas Unerwartetes dabei herauskam, was sie beunruhigte oder ihr nicht gefiel. Und so setzte sie ihre Studien in den folgenden Tagen mit größerer Vorsicht fort. Wenn sie Conrad nur offen hätte Fragen stellen können. Wenn sie sich unbemerkt hätten zusammensetzen können! Wenn er sie jedoch schon wieder zur gemeinsamen Arbeit eingeteilt hätte, wäre das aufgefallen, außerdem erregte sie auch so schon genug Aufmerksamkeit.

 Conrad durchlebte die Woche in einem Zustand unterschwelliger Panik. Glaubte er wirklich, er hätte seine Ängste im Griff? Jedes Mal, wenn er an die Gefahr für Leib, Leben und Gedächtnis dachte, steigerte sich seine Angst ein bisschen mehr und drohte, ihn zu lähmen. Er vollführte die notwendigen Bewegungen, stellte Dienstpläne auf, stand seine Wache durch und bemühte sich, nicht aufzufallen. Aber die Leute merkten trotzdem etwas. Wie sollten sie auch nicht? Bascal hatte ihn nicht von der Steuerwache abgezogen und auch keine anderen Maßnahmen ergriffen, vor allem deshalb, weil das Ruder sowieso kaum etwas bewirken konnte, doch die zwischen ihnen herrschende Spannung schrie sozusagen zum Himmel.

 Kein Ausweg. Keine Alternativen. Keine Hoffnung?
 Gab es einen Gott der Lichtsegler, der über sie wachte, oder einen ganz gewöhnlichen gleichgültigen, fernen Gott, der ihnen gleichwohl zuschaute? Oder waren sie tatsächlich ganz auf sich allein gestellt und gezwungen, ihr zerbrechliches Ich gegen ein Universum zu wappnen, das sie nicht von einem beliebigen Materieklecks unterscheiden konnte?

 Er überlegte, wie es wohl wäre zu sterben. Natürlich stellten sich alle diese Frage, doch nicht jedem stand diese Erfahrung auf kurze Sicht auch tatsächlich bevor. Nicht jeder hatte den Befehl für die robotische Hinrichtung mit eigenen Ohren gehört. Der Aufprall auf dem Frachter wäre zumindest nur eine Frage von Sekundenbruchteilen; sie würden ihn hinter dem Segel dräuen und größer werden sehen, und dann würde das Ende sehr schnell eintreten, während der Frachter wie eine Schockwelle auf sie zustürzen würde. Vielleicht würden sie noch einen kurzen Blick auf seine Hülle erhaschen, wie in einer Blitzlichtaufnahme fixiert: Rohrleitungen und Scheinwerfer, eine planetchengroße Registriernummer, und dann…

 Was? Würde er irgendwann aus einem Fax treten, ohne sich an die vergangenen zehn Wochen erinnern zu können, weil sie im Backup nicht enthalten waren? Nein, er würde diese Erfahrung niemals machen. Sondern ein anderer Conrad Mursk, während er selbst, dieser Conrad Mursk, unwiederbringlich tot wäre. Der würde dann im Himmel aufwachen oder in dem großen Nichts, wo er nicht einmal wissen würde, dass er tot war. Ohne zu wissen, dass er überhaupt einmal gelebt hatte. Kam es darauf
 überhaupt an, wenn eine exakte Kopie von ihm sein Leben fortführte? War das im Grunde nicht dasselbe, wie bei einer Faxtübertragung desintegriert und wiedergeboren zu werden?

 Nein, dachte er. Es war nicht dasselbe. Schon einmal war eine Kopie von ihm gestorben, und die dabei entstandene Zwanzig-Tage-Erinnerungslücke stellte noch immer eine Wunde dar, die einfach nicht heilen wollte. Eigentlich hatte er nie um diesen toten Bruder getrauert, sich stattdessen aber gefragt, was er wohl durchgemacht hatte. Wie es sich anfühlte, was er dabei gedacht hatte. Seine letzten Worte, letzten Gedanken, letzten Gefühlsregungen. Hatte er geschrien?

 Ach, ihr Götter, es machte in ganz fertig, ständig diesen ganzen Mist im Kopf herumzuwälzen. Vielleicht hätte ihm dieses dumme, sinnlose Grübeln ohne den Xmary-Faktor weniger zugesetzt. Vielleicht aber stimmte das auch gar nicht, denn seit ihrer kurzen Unterhaltung– seit ihrer kleinen Enthüllung– wurde ihm immer klarer, dass alle Gedanken, Handlungen und Umstände nur in Beziehung zu ihr Bedeutung hatten. Das war natürlich verrückt, aber so war es halt. Der Tod war schon schlimm genug, aber wenn er mit dem Verlust von Xmary einherging und bedeutete, dass jede Erinnerung an sie verloren ginge, war das ein zu hoher Preis für Bascals Ruhm.

 So bald konnte Conrad keine weitere Begegnung mit ihr arrangieren, außerdem wusste er nicht, wie er sich verhalten sollte, wenn es dazu käme. Stattdessen beobachtete er sie aus den Augenwinkeln, lauschte auf ihr munteres Geplauder und genoss, was er kriegen konnte.
 Ja, es war dumm, aber er brauchte etwas, woran er sich festhalten konnte.

 Ihm kam der Gedanke, dass es für dieses Gefühl eine Bezeichnung gab: Er war verzweifelt. Das war nicht nur ein Wort, auch keine bloße Empfindung, sondern etwas, das ihn befallen hatte wie eine schwere Krankheit. Vielleicht war dies die einzige Krankheit, die es in diesem Zeitalter der Perfektion und der permanenten Gesundheit noch gab, und sie drückte ihn nieder wie die Schwerkraft. Es erschöpfte ihn sogar, die alltäglichen Emotionen abzuspulen. Aber was blieb ihm anderes übrig? Wenn er sich kampflos ergab, würden er und Xmary und all die anderen unweigerlich sterben. Und so traf er sich nacheinander mit den Jungs, horchte sie behutsam aus, fühlte ihnen auf den Zahn und teilte sie im Geiste in verschiedene Gruppen ein. Loyalisten: Ho und Steve. Neutrale: Preston und Jamil. Meuterer: Xmary, Karl und Martin. Und natürlich er selbst. Somit stand es vier gegen drei, nur dass die drei auch noch zwei Palastrobots auf ihrer Seite hatten, sodass an Meuterei gar nicht zu denken war. Es würde kein Kräftemessen geben. Sie hatten verloren.

 Oder konnte man die Macht der Robots brechen? Auf den ersten Blick erschien das unwahrscheinlich. Sie nahmen nur von Bascal Befehle entgegen, alle anderen ignorierten sie. Andererseits wurden ihrem Gehorsam durch die Anweisungen des Königs und andere ›Dauerbefehle‹ sowie ihre inhärenten Instinkte und die Programmierung Grenzen gesetzt. Sie würden die Handlungsfreiheit des Prinzen nicht einschränken, würden aber auch nicht zulassen, dass er sich selbst verletzte, wenn sie verstanden,
 was vorging, und eine Möglichkeit sahen, es zu verhindern.

 Einfach mit ihnen zu sprechen, war schlecht möglich. Sie würden ihm nicht gehorchen, vielleicht nicht einmal zur Kenntnis nehmen, dass er mit ihnen redete. Aber sie waren nicht taub. Sie waren sogar äußerst hellhörig und darauf abgestimmt, Informationen zu sammeln. Vermutlich hatten sie die ganze Aktion bereits durchschaut oder wenigstens gemerkt, dass etwas nicht stimmte. Sie würden seine Worte abwägen und in der riesigen Datenbank ihrer paranoiden und überfürsorglichen Weltsicht speichern.

 Also war die Idee gar nicht so schlecht. Es kam nur darauf an, den richtigen Zeitpunkt auszuwählen, seine Argumente schlüssig vorzubringen und die richtigen Worte zu finden, bevor Bascal ihm zuvorkam.

 Währenddessen beschäftigte er sich weiterhin mit der zugrunde liegenden Physik. Nicht dass er ein Physikexperte gewesen wäre– weit gefehlt–, aber er musste ja die Gleichungen gar nicht lösen, sondern brauchte sie lediglich nachzuschlagen und in eine Simulation einzugeben. Dazu brauchte man kein Wissenschaftler zu sein.

 Bei einer Kollision mit zwanzig Sekundenkilometern würden gewöhnliche Stoffe wie Fleisch, Knochen und Holz einfach verdampfen, während entsprechend versteifter W-Stein unter bestimmten Voraussetzungen überdauern konnte. Mithilfe seines kleinen Notiztafel-Hypercomputers arbeitete er acht verschiedene Voreinstellungen heraus, die den Zusammenprall möglicherweise überstehen würden. Adamantium zählte dazu– das war das härteste
 bekannte Pseudomaterial. Dann waren da noch zwei Superreflektoren: Impervium und sein gebührenpflichtiger Verwandter Bunkerit. Und noch zwei transparente Stoffe: Superglas und Wexlan.

 Die anderen Materialien waren unbekannter und wiesen seltsame Eigenschaften wie Supraleitfähigkeit und Phosphoreszenz auf, womit er sich nicht auskannte. Aber darauf kam es gar nicht an, denn auch eine unzerstörbare Hülle würde das Schiffsinnere nicht vor der Zerstörung bewahren können. Sie würde den Aufprall nicht verlangsamen und nicht abfedern, würde sie in keiner Weise schützen. Die Hülle würde einfach nur das Letzte sein, was sie in den Mikrosekunden, bevor sie mit zwanzig km/s gegen den Frachter prallten, zu sehen bekämen.

 Als er auf ›Magtal‹ gestoßen war, eine Gruppe von Transuranmetallen, die nicht nur stabil genug waren, um den Aufprall zu überstehen, sondern unter anderem auch ›supraferromagnetisch‹, hatte er ein paar Stunden lang schwindelerregende Erleichterung verspürt. Das war durchaus signifikant, denn auch das Neutronium des Frachters war den Unterlagen zufolge, die das Fax ausgespuckt hatte, hochmagnetisch. Außerdem hatte Conrad genug mit Magneten herumgespielt, um zu wissen, dass sie sich nicht nur gegenseitig anzogen, sondern auch abstießen. Wäre es vielleicht möglich, das fetula auf einem Magnetkissen langsam abzubremsen?

 Seine Hoffnung war jedoch nur von kurzer Dauer. Zunächst einmal musste das magnetische Feld des Frachters exakt auf die Flugbahn der Viriditas ausgerichtet sein– was, soweit er das erkennen konnte, nicht der Fall war.
 Außerdem ergaben die Simulationen, dass das Kissen so instabil war wie ein steiler, federnder Hügel aus glitschigem Gel. Anstatt langsamer zu werden, würde das fetula einfach seitlich um das magnetische Hindernis herumrutschen, bis die Feldstärke wieder abnahm. Wenn sie das versuchten, würden sie den Frachter um mehrere tausend Kilometer verfehlen. Was nicht unbedingt schlecht war, jedoch auch nicht das Problem löste, dass sie sonst nirgendwo hinfliegen konnten.

 Vielversprechender war da schon der Plan, am Frachter vorbeizufliegen und die Magneten dann auf gegenseitige Anziehung einzustellen. Das entsprach im Wesentlichen Bascals Vorschlag mit der Fangleine, nur mit Magneten anstelle von wenig belastbaren Seilen. Auch bei näherer Betrachtung funktionierte das ganz gut; es wäre überhaupt kein Problem, mit zehn Ge abzubremsen. Allerdings nahm die Anziehungskraft mit der Entfernung zwischen den beiden Raumschiffen sehr rasch ab. In hundert Kilometern Abstand war die Anziehungskraft noch beträchtlich, doch schon in hunderttausend Kilometern Entfernung machte sie sich kaum stärker bemerkbar als der federleichte Druck des Sternenlichts.

 Und genau das war das Problem: Wenn er die Verzögerung auf ein erträgliches Maß dämpfte, würde die magnetische ›Leine‹ reißen, und das fetula würde– nur etwas langsamer als zuvor– weiterfliegen. Wenn er die Magnete so einstellte, dass das fetula mit Sicherheit eingefangen würde, würde es ein paar tausend Kilometer am Frachter vorbeischießen, zum Stillstand kommen und dann zurückschnellen. Die Verzögerung aber würde mehrere
 hundert Ge betragen, und dann bliebe von den Passagieren der Viriditas nur noch Mus und Holzbrei übrig. Er ließ die Simulation in einem Dutzend verschiedenen Variationen ablaufen, dann gab er auf. Die Magnete würden sie auch nicht retten.

 Darüber grübelte er gequält und frustriert einen Tag und eine Nacht lang nach. Es gab so viele Optionen, so viele Vielleicht. Nichts weiter als verschiedene Möglichkeiten zu sterben. Und da Bascal eher sterben als aufgeben würde, stellten die Rettungskräfte des Königinreichs die einzige Hoffnung auf Überleben dar. Conrad betete darum, dass sie eintreffen würden, und stellte es sich immer wieder vor. War das wirklich so weit hergeholt? Die Navy oder die Polizei hatten Peter bestimmt schon aufgesammelt, und wenn er noch lebte, hatte er ihnen den Plan auch verraten. Und selbst wenn er das nicht getan haben oder nicht dazu imstande gewesen sein sollte, waren die Hinweise auf dem zerstörten Planetchen doch eindeutig: Sie hatten ein fetula gebaut und waren damit fortgesegelt. Aber wohin? Zu einem unbewohnten Kometen? Zum fernen Königinreich, das sie erst nach Jahren hätten erreichen könnten? Oder zum nächsten Faxgerät, zum nächsten Neutroniumfrachter!

 Anschließend brauchten die Behörden nur noch ein bisschen herumzurechnen und dann nach einem unsichtbaren Raumschiff zu fahnden. Wie schwierig wäre das? Sie besaßen doch immer noch Masse, nicht wahr? Mit einem Gravitationsdetektor könnte man sie anpeilen. Außerdem waren sie nicht vollkommen unsichtbar. Das galt besonders für sehr lange Wellen wie Funkwellen und
 die ganz kurzen im Röntgenbereich. Er wunderte sich, wunderte sich sehr, solche Gedanken in seinem strohdummen Schädel herumzuwälzen. Wie viele Unterrichtsstunden in wissenschaftlichen Fächern hatte er geschwänzt? Jetzt aber war er hier im leeren Weltraum und erlebte alles aus erster Hand.

 Mit jedem Tag wurde ihm klarer, dass die Entdeckung und Kaperung der Viriditas eine wissenschaftliche Tatsache war. Als sie ausblieb, setzte er seine Hoffnung einfach auf den nächsten und wiederum nächsten Tag. Irgendwann aber brach der Tag der Entscheidung an: der letzte Tag, da sie allein mit Hilfe des Sternenlichts dem Frachter würden ausweichen können. Jetzt war die letzte Gelegenheit gekommen, etwas zu unternehmen. Und die Navy des Königinreichs war noch immer nicht aufgetaucht.

 Jesus Blutschiss, dachte er. Die Meuterei muss stattfinden. Und zwar heute.

 Ist sie Balsam für uns, die Leere des Himmels?

 Die Sterne haben keine Netzadresse.

 Ein Stück von dir, so fürchte ich, ist eher Gift als Segen.

 Wo uns die Liebe metallener Kindermädchen wärmt,

 verhöhnt uns die fleischliche Liebe.

 Wer trägt die Schuld? Was führt uns in die Irre?

 Welches Recht haben du und ich, zu rebellieren?

 Nimm nicht meine Hand. Wohin sollte unser Sprung zielen?

 Gibt’s einen Ort, wo nicht schon tausend Menschen waren?

 Ich hab mich zum Saturn gefaxt; deine Liebe hat mir die Pumpe gebrochen.

 ›Wegen Lilly‹

 Bascal Edward de Towaji Lutui, im Alter von 14 Jahren

 [image: Illustration]

 13. KAPITEL

 Die kalte Rebellion

 Das größte Problem war, Xmary Bescheid zu sagen. Sie hatten für den Ausbruch der Feindseligkeiten kein bestimmtes Signal vereinbart, aber wenn er nicht ihr oder sonst jemandem Bescheid sagte, würde Bascal einfach die Wachrobots auf ihn hetzen, und das wäre es dann gewesen. Kein Codewort, keine Geste, kein Klopfsignal… Trotzdem musste sie wissen, was los war und wie die Fronten verliefen. Das konnte er ihr schlecht in aller Beisein sagen, und er konnte es ihr auch nicht ins Ohr flüstern, ein Gespräch unter vier Augen mit ihr führen oder ihr einen Zettel reichen. In Xmarys Fall wäre das zu auffällig gewesen.

 Somit blieben nur noch Martin und Karl übrig, und Martin traute er nicht so recht. Der Typ war zu still; abgesehen davon, ›schwer wiegende Zweifel am gegenwärtigen Regime‹ zu bekunden, hatte er wenig gesagt. Was in seinem Kopf vorging oder ob der überhaupt ein Innenleben hatte, blieb im Dunkeln. Manche Leute kamen auch ganz gut ohne aus. Wenn es auf ein simples Handgemenge hinauslaufen sollte, würde Martin wohl mindestens einen Fuß vorstrecken, um jemanden zum Stolpern zu
 bringen oder so was– eine kleine Geste, die seinem Eigeninteresse Ausdruck verlieh. Aber dass er maßgeblich tätig wurde, war unwahrscheinlich. Das wäre zu viel verlangt gewesen.

 Somit blieb nur noch Karl übrig. Und weil Conrads Brückenwache bald beginnen würde, durfte er keine Zeit mehr verlieren. Außerdem hatte es keinen Sinn, das Ganze hinauszuschieben. Es gab auch keinen Grund, sich besonders zu fürchten, denn den Preis des Scheiterns– nämlich zu sterben– würde er auch dann entrichten müssen, wenn er die Hände in den Schoß legte. Trotzdem hatte er Angst. So etwas hatte er noch nie getan. Er hatte keine Ahnung, wie er es anpacken und wie er verhindern sollte, dass er alles vermasselte. Aus irgendeinem Grund kam ihm die unmittelbare Todesgefahr viel realer vor als die Aussicht, in anderthalb Wochen zerschmettert zu werden und zu verdampfen.

 Allmählich aber nahm in seiner Vorstellung ein Plan Gestalt an, außerdem war es Zeit zu handeln.

 Er blickte sich im Raum um. Es war ›Tag‹, und die Decke– für Xmary inzwischen streng verboten– gab ein diffuses, warmes, irgendwie sonniges Licht ab. Conrad hätte ihr am liebsten den Strom abgeschaltet– so viel Licht brauchten sie auch wieder nicht–, doch die in den Kondensatoren gespeicherte Energiemenge reichte aus, um die Decke noch etwa ein Jahr lang strahlen zu lassen, deshalb beschloss er, die Angelegenheit nicht weiter zu verfolgen.

 Obwohl es ›Tag‹ war, schlief Ho in der Vorratskammer, falls er sich nicht gerade einen runterholte, und Preston Midrand hatte sich auf der Matratze festgeschnallt und
 schlief anscheinend ebenfalls. Bascal war natürlich auf der Brücke, zusammen mit einem der beiden Palastrobots. Der andere Robot war hier im Raum, fest verwurzelt an der Stelle, an der er fast den ganzen Monat lang reglos verharrt hatte. In der Nähe schwebte Xmary, die sich eine Notiztafel unter den Arm geklemmt hatte und halb ernsthaft Martin zusammenstauchte, weil er einen hatte ›fahren lassen‹.

 Offenbar hatte sie schlimme Langeweile und genug von ihren Studien, denn Bohnen und Frankfurter– eine der am stärksten blähenden und Durchfall erzeugenden Speisen im bekannten Universum– waren seit jeher einer der Hauptbestandteile ihrer Speisekarte gewesen. Zum Glück wurde jeder Furz, der in den Bereich des Faxes kam, absorbiert, desintegriert und dem Massespeicher einverleibt, sodass ein bestimmter Gestankslevel nicht überschritten wurde. Trotzdem war das ein Problem, mit dem sie alle leben mussten und an das sie sich auch gewöhnt hatten, obwohl es ständig schlimmer wurde, da sie die übrigen mageren Nahrungsvorräte inzwischen geplündert hatten.

 Conrad hatte übrigens den Verdacht, dass Ho dabei eine besondere Rolle spielte. Schließlich schlief er in der Vorratskammer, wusste genau über den Bestand Bescheid und hütete ihn eifersüchtig vor unberechtigten Zugriffen. Als Karl einmal eine Handvoll Pekannüsse herausgenommen hatte, war Ho außer sich geraten und hätte ihm wahrscheinlich den Hals umgedreht, wenn die Robots nicht gewesen wären. Zwei Tage später waren die Nüsse dann tatsächlich verschwunden, und Ho verlor kein Wort darüber.

 Jamil, Karl und Steve Grush waren in ein Handballspiel vertieft, das Karl als Schwerelosigkeitsalternative für den Hemdfußball erfunden hatte. Man musste den Hemdball mit der flachen Hand zum Nebenmann befördern und das über drei bis vier Stationen hinweg so lange wie möglich durchhalten. Besonders aufregend war es nicht, und genau wie beim Hemdfußball gab es dabei Gelegenheiten, die Regeln zu verletzen, wie zum Beispiel Unbeteiligte zu treffen. Doch es war ein guter Zeitvertreib.

 Kurz zuvor hatte Karl Decke und Oberlichter abgewischt, deshalb schwebte Conrad zur Decke hoch, inspizierte sie oberflächlich und sagte: »Bei den kleinen Göttern, was für ein Dreck. Wer hat hier sauber gemacht?«

 Das sagte er im Anführerton, den er Bascal abgelauscht hatte. Nicht befehlend und streng, sondern eher jovial. Wenn man den Ton richtig traf, enthielt er dennoch eine gewisse Schärfe, einen gar nicht so beiläufigen Hinweis auf mögliche Konsequenzen, der aus irgendeinem Grund die maximale Wirkung zeitigte. Steve, Jamil und Karl blickten auf; der Hemdball landete in einer Ecke.

 »Karl«, sagte Conrad, »würdest du dir bitte ein Staubtuch schnappen und zu mir raufkommen?«

 »Muss das sein?«, erwiderte Karl und warf ihm einen bösen Blick zu; eine bessere Reaktion hätte Conrad sich gar nicht wünschen können. Gott sei gedankt für die Verstocktheit des Jungen.

 »Das wäre mir sehr recht«, sagte Conrad. Das war auch wieder so ein Trick von der de-Towaji-Managementschule: niemals einen Befehl geben, wenn man stattdessen auch einen zwingenden Vorschlag machen konnte.

 Seufzend begab Karl sich zum Fax und bat um ein Staubtuch. Mit mürrischer Miene kam er zu Conrad hochgeschwebt.

 »Behalte den Gesichtsausdruck bei«, flüsterte Conrad, darum bemüht, weiterhin ruhig zu atmen. Wenn das klappen sollte, musste er seine Angst unter Kontrolle halten. »Sieh zur Decke; so ist es gut. Fang an zu wischen und hör mir aufmerksam zu. O Mann. In ein paar Minuten werde ich damit beginnen, etwas gegen unsere Zwangslage zu unternehmen. Nein, sieh nicht nach unten; guck das Staubtuch an. Ich werde den Kurs ändern, und ich möchte, dass ihr beide, du und Xmary, Bescheid wisst. Es könnte… unangenehm werden. Ihr müsst für Ablenkung sorgen oder mir sonst irgendwie helfen. Es könnte sogar zu einem Kampf kommen.«

 »Das will ich nicht«, sagte Karl, und Conrad konnte seine plötzliche Angst praktisch riechen.

 »Ich auch nicht«, gestand Conrad und zeigte Karl seine zitternde Hand. »Aber stell dir nur die Alternative vor. Bascal plant, den Frachter zu rammen und uns alle zu töten.« Er hob ein wenig die Stimme. »Wir verlassen uns auf dich, okay? Wenn du mich brauchst, ich bin auf der Brücke.«

 Und dorthin begab er sich nun.

 Der ahnungslose Bascal wirkte abgespannt.

 »He«, sagte er, schaute hoch und machte Anstalten, sich loszuschnallen.

 »Du siehst müde aus«, sagte Conrad.

 »Ja«, sagte Bascal. »Langeweile und Angst ergeben eine wundervolle Mischung.«

 Conrad blinzelte. Was sollte das nun wieder? Wovor hatte Bascal Angst? Vor dem Sterben? War das nicht alles seine Idee gewesen? »Du… äh… solltest dich mal hinlegen.« Aus einem plötzlichen Impuls heraus fügte er hinzu: »Vielleicht gibt es ja mehr Optionen, als du meinst.«

 »Ja«, sagte Bascal unbestimmt, während er sich zur Tür ausrichtete und abstieß. »Ich denke ständig drüber nach.«

 Als er weg war, schloss Conrad hinter ihm die Tür und schnallte sich dann locker auf dem Navigatorsessel fest. Im Notfall wollte er schnell einsatzfähig sein.

 Den ersten Teil des Plans hatte er sich vor einer Woche ausgedacht, nachdem Bascal seine Drohung ausgestoßen hatte: Töte diesen Mann, wenn der W-Stein ein Signal übermittelt. Er war sich nicht sicher, ob die Robots dieser Anweisung folgen würden; es war durchaus zweifelhaft, aber ›zweifelhaft‹ war eine schlechte Ausgangsbasis, wenn es ums eigene Leben ging. Unter diesen grotesken Umständen konnte jedoch niemand vorhersagen, wie die Robots sich verhalten würden. Andererseits waren die Befehle, die den W-Stein zur Übermittlung eines Signals veranlassen würden, ziemlich simpel, und niemand konnte ihn daran hindern, sie für späteren Gebrauch zu speichern.

 Dafür brauchte er nur fünfzehn Minuten. Der nächste Schritt war zwar schicksalhafter und unwiderruflich, aber im Grunde noch einfacher: Er gab die Befehle ein, die das Segel drehten und die Viriditas auf einen Kurs brachten, der knapp an dem Frachter vorbeiführen würde. Hinter dem Segel begannen die Sterne unmerklich zu wandern.

 Wie zu erwarten gewesen war, löste dies den Alarm aus: Die Decke blinkte rot und bildete Lautsprecher aus, die ein tiefes, abgehacktes Summen von sich gaben. Die Meuterei hatte begonnen.

 Als Erster erschien Ho in der Tür. »Was hast du angestellt, Blutschiss?«

 Hinter ihm tauchte Bascal auf, und beide traten gemeinsam ein. Der Prinz wirkte eher verärgert als überrascht. »Na schön, Boyo. Was ist los?«

 »Ich ändere den Kurs«, erklärte Conrad. »Wir müssen am Frachter vorbeifliegen, sonst werden wir alle verdampfen.«

 Bascal schürzte die Lippen. »Hättest du das nicht erst einmal mit mir besprechen müssen?«

 »Im Idealfall, ja«, sagte Conrad. Verdammt noch mal, war er nervös. Der Stein war ins Rollen gebracht, und er hätte ihn nicht einmal mehr dann aufhalten können, wenn er gewollt hätte. »In letzter Zeit erweist du dich vernünftigen Argumenten gegenüber jedoch als taub, deshalb habe ich die Vorsichtsmaßnahme ergriffen, die man als ›Totmann-Schaltung‹ bezeichnet. Wenn ich die Hände von der Konsole wegnehme oder wenn mich jemand davon wegzerrt, wird die gesamte Energie der Kondensatoren zur Abstrahlung eines Breitband-SOS-Signals verwandt, das den größten Teil des… des Spektrums abdeckt. Lichtwellen, Funkwellen und so weiter.«

 »Ganz schön schlau«, räumte der Prinz nach kurzem Nachdenken widerwillig ein. »Und was willst du damit erreichen? Dass ich dir meine ganze Aufmerksamkeit schenke?«

 »Dass du Vernunft annimmst«, antwortete Conrad.

 »Aha.«

 »Wenn wir mit dem Frachter zusammenstoßen, werden wir alle verdampfen. Auch die Kids im Fax. Wenn wir ihn verfehlen…« Boa. Eine Welle der Erregung schwemmte durch ihn hindurch. »Wenn wir ihn verfehlen, können wir magnetisch abbremsen. Die Spitzenverzögerung ist für Menschen zu groß. Zweihundert Ge! Aber– aber… das Fax würde das wahrscheinlich überstehen. Und auch der Inhalt des Speichers.«

 »Ah!«, sagte Bascal; sein Interesse war geweckt.

 Conrad wandte sich dem Palastrobot zu, der auf der Brücke Wache hielt. »Robot, ich bin mir nicht sicher, ob du das alles verstanden hast, aber die neuen Kurseinstellungen sind für das Überleben des Prinzen unverzichtbar. Wenn irgendein anderer Kurs eingestellt wird, kommt es zur Kollision, und es gibt keine Überlebenschancen.«

 Der Robot zeigte keine Reaktion– weder durch einen Laut noch eine Bewegung gab er zu erkennen, dass er Conrad überhaupt gehört hatte.

 »Die werden nicht auf dich hören«, sagte Bascal. »Idiot.«

 »Ich glaube doch. Blöd sind sie nicht. Wer weiß? Vielleicht setzen sie sogar von sich aus ein Notsignal ab, wenn sie den Eindruck haben, das Raumschiff sei in Gefahr. Und das ist sicherlich der Fall.«

 Der Prinz seufzte. »Was willst du, Conrad?«

 »Ist das so schwer zu verstehen?« Das Zittern war fast vollständig aus Conrads Stimme verschwunden. »Ich sehe keinen Sinn darin, zu sterben. Ich begreife nicht, wozu das gut sein soll. Wir haben bereits ein dramatisches
 Zeichen gesetzt. Schade, dass unser Syskon-Gate nicht mehr funktioniert; ich wette, wir sind bereits auf allen Nachrichtenkanälen: Die Suche nach fünfzehn verschwundenen Kindern geht weiter! Geniales Raumschiff entzieht sich der Entdeckung!«

 Bascal winkte genervt ab. »Willst du aufgeben, oder willst du den Erfolg der Mission?«

 »Ich will überleben! Du hast kein Recht, mir meine Erinnerungen zu nehmen.« Meine Hände auf deiner Freundin. Meine Finger in ihrem Haar, unwidersprochen.

 Der Prinz winkte abermals ab. »Danach habe ich dich nicht gefragt. Gehen wir mal davon aus, dass wir überleben werden, okay? Dann besteht kein Anlass zur Sorge. Bist du unter dieser Voraussetzung für Aufgabe oder fürs Weitermachen?«

 »Das ist die falsche Alternative«, erwiderte Conrad.

 »Nein, ist es nicht. Du hast es selbst gesagt: Wir können alle ins Fax gehen. Die Robots lassen uns so lange dort drin, bis der Spaß vorbei ist, und wenn das Schiff am Frachter andockt, holen sie uns raus. Dann legen wir die Raumanzüge an und klettern von außen in die Luftschleuse des Frachters. Ganz einfach.«

 Das klang vernünftig. Irgendwie. Aber Bascal hatte auch schon früher vernünftig geklungen, und Conrad wollte nicht den Fehler machen, ihm auf den Leim zu gehen. »Wir wissen nicht, ob das alles auch funktionieren wird.«

 »Dann simulieren wir es eben«, sagte Bascal. Auf einmal wirkte er hellwach und optimistisch. Seine Müdigkeit hatte sich verflüchtigt.

 »Tu nicht so, als wären wir auf einmal wieder Freunde«, sagte Conrad warnend. »Ich brauche nur die Hände zu heben, dann werden wir ja sehen, was passiert.«

 Der Prinz hob beschwichtigend die Arme. »Immer mit der Ruhe, Conrad. Du weißt, dass ich dir nie wehtun wollte. Auch sonst niemandem. Ich habe gewusst, dass es einen Weg geben würde, damit klarzukommen. Und ich bin froh, sehr froh, dass wir nicht vorzeitig aufgegeben haben. Denk doch mal nach, Mann: Stell dir vor, du würdest durchs Fax treten und in Denver herauskommen. Klar, man wird uns festnehmen, aber bedenk doch mal, was das aussagt, und vergleiche das mit einer vorzeitigen Aufgabe.«

 Conrad spürte, dass seine Entschlossenheit besorgniserregend bröckelte. Er war nicht so dumm, dem Prinzen von Sol zu trauen; darum ging es gar nicht. Sondern darum, dass Bascal trotz seine Skrupellosigkeit nicht automatisch unrecht hatte. Es bedeutete nicht unbedingt, dass seine Pläne und Schlussfolgerungen falsch waren. Ganz im Gegenteil: Unbelastet von sentimentaler Rücksichtnahme traf er vielleicht sogar bessere Entscheidungen. Dies führte allerdings zu dem höchst verstörenden Schluss, dass den Jungs mit der selbstmörderischen Annäherung an den Frachter am ehesten geholfen wäre. Schließlich würden sie ewig leben, oder etwa nicht? Was schadete da schon eine jugendliche Unbedachtheit, wenn sie ihren überlebenden Kopien stärkeres Gehör verschaffte?

 »Du machst mich noch ganz wirr im Kopf«, sagte er.

 Bascal lachte. »Ich wünschte, ich hätte die Macht dazu,
 mein Freund. Wirklich. Dein Kopf ist wirr, weil du glaubst, alles wäre ganz einfach und es drehe sich um dich. Um uns, um die Kopien an Bord dieses Schiffes. Aber wenn du wirklich etwas rüberbringen willst, wenn du das große Ganze im Blick behältst, ist es nicht ganz so offensichtlich.«

 Da Conrad schwieg, setzte Bascal unerbittlich nach. »Du hast hier wirklich gute Arbeit geleistet. Ich bin sehr beeindruckt von deinem… Erpressungsversuch. Aber der ist unnötig. Wir beide haben das gleiche Ziel, und ob du’s glaubst oder nicht, wir sind immer noch Freunde.«

 »Nein«, erwiderte Conrad und schüttelte den Kopf. »Das stimmt nicht. Hätte ich nicht so gehandelt, hätte ich nicht heute gehandelt, hätten wir den Frachter gerammt und wären gestorben. Du warst nicht auf meiner Seite. Du hast mich nicht um Hilfe gebeten.«

 Bascal zuckte die Achseln. »Bin ich vollkommen? Habe ich schon alles ausgetüftelt? Das ist für mich genauso schwer wie für dich. Ich entschuldige mich für die Unannehmlichkeiten, die ich dir bereitet habe.«

 Conrad sah zu Ho hinüber, der in mürrischem Schweigen der Unterhaltung folgte. Vielleicht spürte er, dass seine Machtposition in Gefahr war. Ja, klar, auf einem Raumschiff voller verängstigter Kinder das Beta-Männchen zu spielen, war schon eine tolle Sache. Außerdem blickte er ein wenig erstaunt zur Tür: Bislang war noch keiner nachsehen gekommen oder hatte auch nur den Kopf hereingestreckt. Angesichts der blinkenden Alarmlichter und des nervtötenden Summens war dieser Mangel an Neugier schon erstaunlich.

 »Wir misstrauen einander«, meinte Conrad schließlich, ohne Bascal anzusehen.

 »Das stimmt«, sagte der Prinz.

 »Wir sind keine Freunde. Das war einmal. Versuch gar nicht erst, daran zu appellieren, denn das kaufe ich dir nicht ab.«

 »Also gut«, meinte Bascal beschwichtigend. »Meinetwegen. Wir sind keine Freunde. Können wir dann vielleicht Verbündete sein? Wenn wir uns auf ein Ziel und die Methoden zu dessen Erreichen einigen könnten, würde dir das reichen?«

 »Das… würde mir wohl reichen«, räumte Conrad widerwillig ein.

 »Dann starte deine Simulationen«, sagte der Prinz. »Und wenn du damit zufrieden bist, stell das Notfunkfeuer ab. Dann schütteln wir uns die Hände und arbeiten die Details für die Annäherung und das Andocken aus. Einverstanden?«

 Tja. Was war da eigentlich passiert? Hatte Conrads Meuterei nun Erfolg gehabt? Hatten das ganze Planen und die sorgfältig ausgearbeiteten Argumente, mit denen er Bascal hatte zwingen wollen, das Richtige zu tun, Erfolg gehabt? Oder war die Meuterei gescheitert, und Conrad war wieder einmal in den Bann des Dichterprinzen mit der Silberzunge geraten? Waren sie beide miteinander ins Reine gekommen, oder hatten sie lediglich mit viel Glück eine Lösung gefunden, die sie beide mittragen konnten? Das Komische dabei war, dass anscheinend alles zugleich zutraf, und Conrad wusste nicht, was er davon halten und welche Schlüsse er daraus ziehen sollte.
 Sollte etwas so Elementares wie Richtig und Falsch nicht einfacher zu bestimmen sein?

 »Warten wir’s ab«, sagte er zu Bascal.

 Der Prinz nickte, obwohl er ganz offensichtlich auf eine andere Antwort gehofft hatte. Er gab Ho ein Zeichen, dann gingen beide hinaus. Kurz darauf brach Bascal in Gelächter aus und rief: »Verdammt noch mal, lasst ihn los!«

 »Was ist?«, rief Conrad in den Gemeinschaftsraum hinüber.

 »Das solltest du dir mal ansehen«, sagte Bascal und kam wieder durch die Tür geschwebt. »Das heißt, besser nicht. Nimm die Hände nicht von der Konsole weg. Aber jedenfalls muss ich schon wieder meinen Hut vor dir ziehen, Boyo.«

 »Warum? Was ist passiert?«

 Bascal lachte erneut. »Jamil und Preston sind verschwunden. Im Fax, nehme ich an. Und Steve… der klebt mit einem Hemdball im Mund an der Decke. Xmary, um Himmels willen, du hast gewonnen. Lass ihn endlich los.«

 Wir sind nicht gut im Takeln, das Scannen fällt uns schwer,

 Logistik ist nicht unser Ding, aber wir furzen und lachen.

 Wir wissen, wohin die Reise geht, und niemand kommt uns hinterher

 Bis wir durch ihre Bildschirme krachen!

 Wie alte Kumpel arbeiteten Bascal und Conrad Seite an Seite, installierten ein paar teleskopische Sensoren und
 projizierten ihre Bilder in 2-D auf die W-Stein-Decke der Brücke. Ihr Ziel: der dicke, gedrungene Zylinder des Neutroniumfrachters, zwölfhundert Meter lang und neunhundert Meter im Durchmesser. Man hätte das ganze Ding praktisch in das Segel des fetula einschweißen können.

 Natürlich kannten sie sich beide mit Filtern und Bildvergrößerung nicht aus, und der ihnen zur Verfügung stehende W-Stein hatte sicherlich auch keine entsprechenden Programme vorinstalliert, weshalb sie zwei einfache Teleskopbilder erhielten, die mit dem Äquivalent einer zweihundert Meter durchmessenden Linse eingefangen und dann ohne Änderungen an Detailwiedergabe und Auflösung hundertfach vergrößert wurden.

 Die Sonne war zu weit entfernt, um das Bild ausreichend auszuleuchten, weshalb die Wiedergabe des noch ein Viertel AE entfernten Objekts alles andere als deutlich war. Man sah neun gelbe und drei rote Lichtflecken, Bascal zufolge die Positionslichter: rot für Backbord und gelb für den Bug. Die grünen Backbord- und die violetten Heckleuchten wurden vom zylinderförmigen Rumpf, der sich undeutlich vom Hintergrund der Sterne abhob, derzeit verdeckt. Man musste schon heftig blinzeln und den Kopf hin und her drehen, um zu erkennen, dass sie von achtern her auf den Frachter blickten und den größten Teil der einen Seite und die sechs aus dem Heck ragenden Antriebsglocken sahen. Der Bug hatte natürlich weiße Positionslichter, weshalb deren Fehlen ihre Interpretation untermauerte.

 »Das ist roh«, sagte Bascal, als sie endlich eine erträgliche
 Schärfe eingestellt hatten. »Das Licht, das wir sehen, ist anderthalb Minuten unterwegs gewesen.«

 Conrad stieß einen Pfiff aus. An Bord bekam man von der Geschwindigkeit nicht viel mit, doch die Vorstellung, dass sie bereits die vierfache Strecke zurückgelegt hatten, war schon beeindruckend. Das hatten sie ganz allein zuwege gebracht! Er schrieb ein paar Zahlen auf die Notiztafel und rechnete aus, mit wie viel Prozent der Lichtgeschwindigkeit sie flogen, doch das Ergebnis fiel enttäuschend aus: 0,006%. Das kam ihm nun wieder eher langsam vor.

 Da er im Moment eh nicht viel zu tun hatte, experimentierte er noch eine Weile mit den Bildparametern herum, bis er zu dem Schluss kam, dass der Frachter bei stärkerer Vergrößerung immer schwerer zu erkennen war. Deshalb fuhr er die Vergrößerung wieder herunter, stellte die Wiedergabe scharf, schrumpfte das Bild noch weiter und stellte es abermals scharf. Beim dritten Durchgang tauchte am Rand der Decke ein Fleck auf, deshalb reduzierte er die Vergrößerung noch weiter und stellte wiederum scharf.

 Er atmete scharf ein. Bascal, der sich wieder an der Instrumentenkonsole zu schaffen machte, sah sich nach ihm um, dann schaute er zur Decke hoch.

 Der scharf gestellte Fleck hatte sich in zwei getrennte Objekte aufgelöst: zerklüftete Klumpen aus einem durchscheinenden, blaugrauen Material. Wie zwei Fäuste aus vereistem Schnee– die gefürchteten Streitkolbenköpfe der traditionellen Schneeballschlacht von Kildare–, zwischen deren Zacken stecknadelkopfgroße Lichter funkelten.
 Das waren die Sterne, die im Zwischenraum zwischen den beiden Fäusten hindurchleuchteten. Allerdings waren die Lichtpünktchen zu zahlreich, zu groß, zu leuchtschwach und zu funkelnd. Das konnten nicht alles Sterne sein. Zwischen den beiden Eisbällen war noch etwas anderes, irgendetwas Festes. Staub, Schaum oder ein Trümmerfeld.

 »Nanu!«, murmelte Bascal leise. »Was ist das für ein Land? Welches Gestade?«

 »Keinen Schimmer«, sagte Conrad, der sich aufgrund seines Unwissens auf einmal ganz klein vorkam. Was hatte er hier überhaupt verloren? Hatte er auch nur die geringste Ahnung, was er hier überhaupt tat?

 »Ein Komet«, murmelte Bascal. »Hier draußen gibt es nur Kometen. Selbst die Planeten des Kuipergürtels sind nichts weiter als große Kometen.«

 »Ich sehe aber keinen Schweif.«

 »Der entwickelt sich erst dann, wenn sie der Sonne nahe kommen, Conrad. Aufgrund der Wärme beginnt das Eis zu verdampfen, und ein Teil davon gelangt in den Weltraum. Das ist dann der Schweif. Aber hier draußen gibt es kein warmes Wetter, nicht wahr? Die Himmelskörper des Kuipergürtels kommen höchstens bis zur Bahn des Pluto. Da kann nichts verdampfen.«

 »Werden sie zusammenstoßen?«

 Bascal betrachtete die beiden Objekte. »Das werden sie– das sind sie bereits. Wir sehen hier ein binäres Nahensemble vor uns. Irgendetwas hat die Fragmente getrennt, und jetzt umkreisen sie einander. Sieh dir mal die Furchen an der Seite an– diese Burschen befinden sich
 in einem hoch ekliptischen Orbit um ihren gemeinsamen Schwerpunkt und berühren sich, wenn sie aneinander vorbeikommen. Sie scheuern aneinander. Daher stammen auch die vielen kleinen Bruchstücke.«

 Conrad ließ sich das durch den Kopf gehen. Die Vorstellung, dass die beiden Streitkolbenköpfe in einem tödlichen Tanz begriffen waren, sich voneinander entfernten und sich abermals nahe kamen, wobei die Eiszapfen donnernd gegeneinanderkrachten und funkelnde Splitter in alle Richtungen schleuderten, fiel ihm nicht schwer. Aber mussten sie dabei nicht allmählich abbremsen? Würden sie irgendwann zum Stillstand kommen, wie zwei am Talboden kollidierende Schlitten?

 »Ich kann keine Drehbewegung erkennen«, sagte er. »Auch keine Orbitalbewegung.«

 »Wahrscheinlich dauert es hundert Jahre, bis sie einen Umlauf vollendet haben«, sagte Bascal. »Hier draußen läuft eine Menge verrückter Scheiß, aber der dauert.«

 »Werden sie sich gegenseitig zermahlen, bevor sie zum Stillstand kommen?«

 »Klar. Diese Eisbälle sind nicht besonders widerstandsfähig. Aber die eigene Schwerkraft zieht sie natürlich wieder zusammen. Wenn du in tausend Jahren wieder hier vorbeischaust, wird sich kaum was verändert haben. Eine interessantere Frage ist allerdings, ob sie uns zermahlen werden.«

 Conrad zuckte zusammen. Denn wenn sie die Objekte sehen konnten, mussten sie sich in ihrer Flugbahn befinden. Und das war schlecht.

 »Also, wenn wir sie rammen würden«, sagte Bascal und
 kniff sich ins Kinn, »müssten sie den Frachter mittlerweile verdecken. Wir halten schließlich direkt auf den Frachter zu, nicht wahr? Oder jedenfalls auf die Stelle, an der er sich im Moment des Rendezvous befinden wird.«

 Er zeichnete ein Diagramm in die Luft, markierte die Positionen der Viriditas und des Frachters und platzierte zwischen ihnen ein imaginäres Objekt. Dann nickte er bedächtig. »Also, das ist nicht unser Problem.«

 »Ja…«, sagte Conrad unsicher. »Aber Herrgott noch mal, sieh dir mal den ganzen Müll an. Es ist eigentlich ganz egal, womit wir zusammenstoßen, stimmt’s? Wie dicht kommen wir dran vorbei?«

 Die Frage beantwortete sich teilweise von selbst: Am zerklüfteten Rand des einen Schneeballs wurden ein paar Sterne verdeckt, am gegenüberliegenden Rand des anderen Balls tauchten ein paar neue auf. Der riesige Frachter verharrte reglos vor dem Sternenhintergrund, aber die beiden Kometen bewegten sich merklich. Offenbar waren sie erheblich näher.

 »Boyo, lass uns mal die Vergrößerung runterfahren. Lass uns einfach durch ein normales Fenster gucken. Ja. Ja, so ist’s gut.«

 Das geschrumpfte Bild wirkte viel weniger bedrohlich. Die Kometen waren nur noch so groß wie richtige Schneebälle oder wie zwei ordentliche Batzen Eiskrem. Ihre Bewegung war immer noch wahrzunehmen, doch sie lagen eindeutig nicht in ihrer Flugbahn.

 Der Prinz nickte und kratzte sich kurz an der Stirn. »Also gut, das sind zerklüftete Kometen von weniger als tausend Kilometern Durchmesser. Wahrscheinlich sind
 es sogar nur hundert Kilometer. Und wenn jeder etwa so groß wie Tongatapu ist– ein Drittel der Fläche von Irland –, dann heißt das, wir sehen sie aus– keine Ahnung– vielleicht aus dreitausend Kilometern Entfernung? Verdammt noch mal, das ist wirklich nah.«

 »Gefährlich?«

 »Tja, nun…«, meine Bascal ausweichend. »Aber du musst bedenken, wir sind eigentlich ständig an so Zeug vorbeigeflogen. Möglicherweise nicht so nah, und vielleicht waren die Objekte auch nicht so groß, aber die Dichte des Kuipergürtels ist nicht viel geringer als die des Asteroidengürtels. Wählt man eine Verbindungslinie zwischen zwei Punkten A und B, kannst du sicher sein, dass sich eine Menge Eis dazwischen befindet. Der größte Teil davon ist in Bändern und Ringen konzentriert, und die kleinen Planeten scheuchen das Zeug umher wie Schäferhunde die Schafe. Die Frachter durchqueren einen Bereich hoher Dichte, wir hingegen stoßen rechtwinklig hindurch.«

 »Sind wir in Gefahr?«, beharrte Conrad.

 »Ja«, bestätigte der Prinz gelassen. Er beobachtete, wie die Streitkolbenköpfe merklich größer wurden und über die Brückendecke krochen. »Aber es schwirren überall kleine Bruchstücke herum. Aus diesem Grund fliegen ja die Neutroniumfrachter hier herum: Sie sammeln die ungenutzte Materie und quetschen sie zusammen. Bei der Annäherung wird die Gefahr für uns jedoch größer. Wenn der Abstand minimal wird, ist das Risiko am größten.«

 »Wann ist es so weit?«

 »In einer Minute? Ich kann es nicht genau sagen, Conrad.«

 »Mist. Sollen wir ein Ausweichmanöver versuchen?«

 »Das würde nichts nützen«, entgegnete Bascal. »Aber du hast das doch gewusst, oder? Bleib einfach ruhig sitzen, Boyo. Keine Panik.«

 Conrad räusperte sich. »Wir sind schon die ganze Zeit ein hohes Risiko eingegangen, nicht wahr? Jedes normale Raumschiff setzt Radar ein.«

 »Ja. Das stimmt.«

 Der Zwillingskomet– inzwischen war er so groß wie Karl Smoits Hemdball– wanderte zum Rand der Decke und verschwand. Beide Jungs hatten sich ein wenig angespannt. Bascal brach das Schweigen als Erster.

 »Weißt du, wie man ein Segel auf Löcher überprüft?«

 »Nein«, antwortete Conrad.

 »Das macht man mit Strom. Löcher sind nichtleitend, deshalb legt man einen Draht von einem Ende des Segels zum anderen– zum Beispiel von Backbord nach Steuerbord –, und wenn ein Strom fließt, ist er intakt. Wenn nicht, merkt man sich die Position, versetzt den Draht ein Stück seitlich und wiederholt den Vorgang. Später gleicht man die Ergebnisse mit den Messungen in Bug-Heck-Richtung ab. Auf diese Weise kann man Position und Größe der Löcher exakt bestimmen. Sollen… wir’s mal versuchen?«

 »Hmm. Unbedingt.«

 Kurz darauf hatten sie ein Dutzend stecknadelkopfgroße, über die ganze Segelfläche verteilte Löcher entdeckt– Stellen, an denen irgendwelche Materieteilchen mit zwanzig
 Sekundenkilometern aufgeprallt und die nanoskopischen W-Stein-Fasern durchschlagen hatten. Die Löcher stellten an und für sich kein Problem dar, allerdings hatte eines aufzureißen begonnen. Die Öffnung war anfangs wohl kreisförmig gewesen, mit einem Zehntelmillimeter Durchmesser, doch sie hatte sich in eine Richtung ausgedehnt und bildete nun einen mehrere Millimeter langen Riss.

 »Ich habe keine Ahnung, wie lange das schon da ist«, meinte Bascal grimmig. »Das sollte sich eigentlich nicht so ausbreiten– dafür sind die auf das Segel einwirkenden Kräfte viel zu gering. Für alle Fälle sollten wir die Löcher verösen.«

 »Verösen?«

 »Mit einem kleinen Imperviumring umgeben. Eigentlich sollten wir auch dann noch unsichtbar sein. Jedenfalls dürfte es weniger auffallen als das Jolly-Roger-Bild auf dem Segel, und selbst das hat uns noch nicht verraten.«

 »Können wir die Löcher nicht einfach schließen?« Das war keine müßige Frage; alles, was aus W-Stein bestand, teilte sich ständig und ordnete sich neu. Jedes vernünftige Hemd– nicht die Lagerlumpen oder das Kiddie-Zeug aus Denver, das Ho einfach nicht ausziehen wollte– konnte in Sekundenschnelle Schnitt und Passform verändern. Die Umhüllung der Hütten beispielsweise wies über der Tür einen mannshohen Schlitz auf, der sich nach dem Start automatisch geschlossen hatte.

 »Versuchen können wir’s ja«, meinte Bascal unsicher. »Aber es verhält sich anders, als du meinst. Wenn sich auf
 Befehl ein Riss bildet, teilt sich der W-Stein auf ganz spezielle Art. Selbst wenn man ihn durchschneidet, weiß er, dass er durchschnitten wird, und verhält sich dementsprechend. Hier liegt der Fall anders. Ein plötzlicher Schaden versetzt den Fasern eine Art Schock. Ich bezweifle, dass die Fasern am Rand der Löcher überhaupt noch funktionieren. Außerdem ist das nicht gerade Hightech-Segeltuch.«

 Conrad gab das zu denken. »Bascal, das gefällt mir nicht. Wenn wir uns nur lange genug hier aufhalten, bekommen wir Probleme. Irgendwann wird einer dieser Partikel geradewegs die Hütte durchschlagen, meinst du nicht?«

 »Schon möglich«, erwiderte Bascal. »Keine Ahnung. Wenn das Teilchen nur klein genug ist, wird es beim Durchgang durch die Umhüllungsschicht wohl verdampfen. Ich bezweifle, dass es das Holz durchschlagen würde. Anschließend aber hätte die luftdichte Umhüllung ein kleines Loch.«

 »Und das wär’s dann gewesen.«

 Bascal dachte einen Moment lang nach, dann nickte er. »Jedenfalls wäre das schlimm. Vielleicht sollten wir mal die Umhüllung inspizieren.«

 Das taten sie und entdeckten bald darauf ein weiteres Loch. Ein Leck. Zum Glück war es sehr klein– nur einen Zehntel Millimeter im Durchmesser–, und der Luftverlust war äußerst gering, wenngleich es nur eine Frage der Zeit war, bis sich die ganze Innenatmosphäre verflüchtigen würde.

 »Vor dem Aufkommen der programmierbaren Materie«,
 sagte Bascal, »waren die Raumschiffe voller Lecks. Man bekam sie einfach nicht luftdicht, denn man wollte ja ein- und aussteigen und Kabel nach draußen leiten. Auch die Fenster waren ein Problem.«

 »Wir müssen nur noch fünfzehn Tage durchhalten«, meinte Conrad unsicher, obwohl auch er sich um einen lässigen Ton bemühte.

 Es hatte wenig Sinn, das Loch zu verösen, denn steifer und fester konnte man die Umhüllung nicht machen, wenn das Raumschiff unsichtbar bleiben sollte. Gleichwohl tauschten sie ein Stück Inviso-Tuch gegen einen Ring aus festerem Impervium aus. Das Loch selbst war, wie Bascal richtig vermutet hatte, durch das Fehlen von Materie charakterisiert und somit nicht programmierbar und von innen nicht zu flicken. Es sei denn, sie hätten ein Loch durchs Holz gebohrt und die Stelle von Hand ausgebessert.

 »Ich wette, mit einem Stück Plastik und etwas Klebstoff aus der Speicherbibliothek wäre uns schon geholfen«, sagte Conrad bedrückt.

 »Ach was«, meinte Bascal. »Das ist unnötig. Lass uns einfach weiterfliegen und das Beste hoffen.«

 [image: Illustration]

 14. KAPITEL

 Restauration

 Als Xmary sich zum vereinbarten Treffpunkt auf den Weg machte, war es fünf Uhr nachmittags und höllisch warm. Acht Kilometer von zu Hause– eine solche Strecke hatte sie noch nie zu Fuß zurückgelegt–, doch sie hatte vier Tage Zeit gehabt, die Produktbibliotheken nach richtig bequemen Diebesschuhen zu durchsuchen. Außerdem hatte sie sich einen Wanderstock aus Hohldiamant besorgt, der federleicht war, wie eine Seifenblase schillerte und sich auf Fingerlänge verkürzen und in die Tasche stecken ließ.

 Ein näher gelegener Treffpunkt wäre ihr lieber gewesen, doch erstens war sie wie jedermann in bester körperlicher Verfassung, und zweitens wäre es schwierig und riskant gewesen, Feck Bescheid zu geben. Als er ihr eine Nachricht übermittelt hatte, wäre beinahe alles aufgeflogen. Xmary hatte eine Klassenkameradin um Hilfe bitten müssen, ein Mädchen, das sie kaum kannte, aber regelmäßig an einem der Orte sah, die sie noch aufsuchen durfte. Wandi Strugg hatte keine Ahnung gehabt, dass es um etwas Illegales ging– in der Annahme, es handele sich um eine verbotene Liebesbeziehung, hatte sie
 Fecks Nachricht im Beisein von Herrn Doktor Professor Vanstaadt laut vorgelesen.

 »Commons Park, an der Fifteenth Street am Ostufer des Platte River, um neunzehn Uhr. Bring sechs Girlanden mit, eine Notiztafel und unauffällige Knie- und Ellbogenschoner.«

 Wandi hatte beim Vorlesen affektiert gelächelt– ihre Gedanken waren ihr ins Gesicht geschrieben–, doch der Herr Doktor Professor witterte Verbotenes, schaute vom Schreibtisch auf und blickte Xmary direkt an.

 »Stecken Sie in Schwierigkeiten, junge Dame?« Seine Stimme klang wie aus einem alten Trickfilm aus der Zeit, als die Menschen noch mit Akzent gesprochen hatten, und er hatte zwar faltenlose Haut, doch in Ehren ergrautes Haar. Der Herr Doktor war ein freundlicher Mensch, der seine Nase jedoch ständig in fremde Angelegenheiten steckte; das war allgemein bekannt. Zu freundlich und zu alt, um ihm etwas vorzumachen.

 »Nein, Sir«, erwiderte sie gelassen und widerstand dem Drang, seinen Tonfall zu imitieren. Ihre geröteten Wangen aber redeten eine andere Sprache.

 »Es geht um ihren Freund«, säuselte Wandi in der Meinung, sie brächte lediglich eine Klassenkameradin in Verlegenheit. Genau damit aber rettete sie für Xmary den Tag.

 »Sie sollten rücksichtsvoller sein«, ermahnte er Wandi. »Zumal in solch delikaten Angelegenheiten.« Zu Xmary sagte er: »Sie sollten bedenken, dass es in dem Park Sensoren gibt. Wenn Sie eine Stelle zu privaten Zwecken nutzen möchten, sollten Sie vorher eine Reservierung machen.«

 Xmary hatte genickt und geschwiegen, gelähmt von
 Angst und Verlegenheit. In den darauf folgenden vier Tagen hatte sie den Mund im Klassenzimmer nicht mehr aufgemacht. Das war einfach zu knapp gewesen, und sie wollte kein weiteres Risiko mehr eingehen. Sie fürchtete nicht die Bestrafung, sondern eher das Mitgefühl, denn die Lehrer würden sie mit ihrer Altersweisheit lähmen, wenn sie Gelegenheit dazu bekämen, und ihr demonstrieren, wie töricht und zwecklos ihre sorgsam geschmiedeten Pläne waren. Wenn es nach den Vorstellungen der Alten ging, würde sie gar nichts tun und nichts bewerkstelligen– sie wäre ein Nichts.

 Und jetzt marschierte sie durch die westliche Vorstadt auf den besagten Park zu, beladen mit einem unförmigen Rucksack, der vollgestopft war mit selbst gemachten Dekorationsgegenständen. Bestimmt sah sie lächerlich aus– wer schleppte heutzutage noch Sachen durch die Gegend? Wer ging noch zu Fuß? Doch am Restaurationstag passierten alle möglichen seltsamen Dinge; der vierzehnte August, an dem die Monarchie gefeiert wurde, war sicherlich der ausgelassenste Festtag überhaupt. Wahrscheinlich der einzige Tag, an dem eine Zusammenrottung von Krawallmachern so lange unbemerkt bleiben würde, bis der Aufstand begann!

 Wo sie gerade daran dachte…

 Sie nahm die Notiztafel aus der Tasche und las die Uhrzeit ab. Und fluchte prompt, denn es war bereits zwei Minuten vor sieben. Sie hatte sich verrechnet und war von der Luftlinie ausgegangen, anstatt zu berücksichtigen, dass die Wege und Straßen allerhand Kurven beschrieben. Außerdem überflog sie noch die Nachrichtenschlagzeilen
 und stieß zu ihrer Verärgerung auf folgende Meldung: NAVY SCHLIESST WEITER ZU FLÜCHTIGEN CAMPERN AUF. Seit zwei Wochen tauchte diese Schlagzeile fast täglich auf, doch der Informationsgehalt war gleich null. Was frustrierend war, denn sie wollte eigentlich nur eine einzige Frage beantwortet haben: War sie nun an Bord des Raumschiffes oder nicht?

 Und wenn ja, hätte sie auch gern gewusst, warum sie dort war und wie es dazu gekommen war. Also brannten ihr insgesamt drei Fragen auf den Nägeln– eigentlich nicht zu viel verlangt, doch sie fürchtete, sie würde womöglich niemals eine Antwort bekommen. Was wiederum ihre Entschlossenheit stärkte, hier und jetzt etwas Bedeutsames zu bewirken!

 Als sie sich dem Fluss näherte, bog sie von der Straße ab und schritt durch eine Parkanlage mit kleinen Bäumen und einem Gewirr von Mittsommerblumen. Der Weg war mit durchhängenden Ketten markiert und führte zu einer Fußgängerbrücke aus W-Stein, deren Brüstungen von hellgrünen Geländern gekrönt waren. Trotz der späten Stunde wimmelte es am Wasser von Menschen. Mit Schwimmplastik umhüllte Kinder und Erwachsene begingen den Restaurationstag, indem sie auf den Steinen und in den Stromschnellen aufeinander einprügelten. Sie johlten und kreischten, ohne Xmary und den ungewöhnlichen Rucksack zu beachten.

 Hinter der Brücke lag ein weiterer Park, in dem sich Dutzende von etwa sechsjährigen, in unterschiedliche, nicht ganz königliche Rottöne gekleidete Kinder aufhielten, die spielten und zu den rhythmischen, metallischschwirrenden
 Klängen tonganischer Musik tanzten. Das hier aber war der Confluence Park, nicht der Commons Park, deshalb folgte Xmary dem Weg, der um mehrere gewaltige Stromtransformatoren herum weiter nach Süden führte und eine menschenleere Straße querte. Wie fast alles, was sie unterwegs gesehen hatte, war auch das hier neu für sie, ein Ausschnitt aus der Stadt, in der sie geboren worden war, den sie noch nie gesehen hatte und sich auch nicht hätte träumen lassen. Es war zwar offensichtlich, gleichzeitig aber auch verblüffend, dass Denver am Boden eine zusammenhängende Stadtlandschaft mit erstaunlich großen kultivierten Flächen zwischen den ihr vertrauten Orientierungspunkten bildete.

 Eine Felsentreppe führte über einen Hang zum Treffpunkt hinunter: eine hügelige, mit Bäumen bestandene Wiese, die von W-Stein-Wegen durchzogen war. Plötzlich wusste Xmary genau, wo sie sich befand: auf dem Hügel oberhalb der Ruinen des Cafés 1551, von dem nur noch die von einem gelben Polizeinetz bedeckten Fundamente standen. TATORT. BETRETEN VERBOTEN.

 Feck stand auf einer Art Aussichtsplattform, welche die höchsten Hügel des Parks überragte. Bei ihm waren zwei Jungs und zwei Mädchen– die Haltung des einen, das sich an ihn lehnte, kam ihr irgendwie vertraut vor. Xmary winkte, und Feck, der wohl den Weg beobachtet hatte, sah sie und winkte fast augenblicklich zurück. Er sagte etwas zu dem Mädchen an seiner Seite, das sich daraufhin von ihm löste und sich aufrichtete. Xmarys Herzschlag beschleunigte sich. Die Aufregung und Unsicherheit der vergangenen Wochen stieg ihr buchstäblich zu
 Kopf. Was sie empfand, als sie sein Gesicht und seine von der Horizontlinie abgehobene Gestalt sah, war schwer zu beschreiben und noch schwerer zu ignorieren. Bezauberung? Glück? Hatte sie das Gefühl, die Verbitterung und der Frust fielen von ihr ab?

 Als der Weg sich hinter den Hügel schlängelte, verlor sie ihn vorübergehend aus den Augen, doch sie marschierte eilig weiter und warf sich kurz darauf in seine Arme.

 »Hi!« Sie lachte.

 »Hi«, sagte er lächelnd, machte sich aber gleich wieder von ihr los. »Du hast dich verspätet.«

 »Ich weiß. Tut mir leid.«

 Feck nickte. Er wirkte angespannt. »Das Timing ist entscheidend. Hast du die Girlanden mitgebracht?«

 »Die sind hier drin.« Mit einem leisen Befehl veranlasste sie die Schnallen des Rucksacks, sich zu öffnen, dann ließ sie die Riemen von der Schulter rutschen und schüttelte sie ab.

 »Gut. Xmary Li Weng, ich möchte dir die Verschwörerzelle Nummer eins vorstellen: Bob Smith, Cherry Florence, Weng Twang und Patience Electric.«

 »Hi, Cherry«, sagte Xmary, überrascht darüber, hier eine ihre besten Freundinnen anzutreffen. Cherry war das Mädchen, das sich gerade eben an Feck angelehnt hatte. Die anderen kannte Xmary nicht, hatte sie aber schon mal gesehen.

 »Ich war mir nicht sicher, ob du’s schaffen würdest«, meinte Cherry und musterte sie mit eigentümlicher Missbilligung. »Wie oft hast du dich nach dem Vorfall im Café bei mir gemeldet? Einmal?«

 »Tut mir wirklich leid. Ich hatte Hausarrest. Ich wollte dir eine Nachricht schicken, aber…«

 »Ich unterbreche euch nur ungern«, sagte Feck, »aber in weniger als zwei Stunden geht es los, und vorher müssen wir sechs verschiedene Kreuzungen… dekorieren.«

 Grinsend reckte Xmary die Hand. »Wie sieht unser Plan aus, Süßer?«

 Feck funkelte sie einen Moment lang an, dann fasste er sie beim Ellbogen und geleitete sie ein Stück beiseite. »Das ist kein Picknick, verstehst du? Persönliche Dinge sollten wir besser raushalten.«

 Ihre Stimme verhärtete sich. »Ich hab ja nur gefragt, Feck. Was haben wir vor?«

 Er zeigte ihr eine Schnur aus weiß glänzendem W-Stein, dann drehte er sich um, damit auch die anderen sie sehen konnten. »Wisst ihr, was eine Knotenbombe ist? Die Girlanden, die dekorativen Krähenfüße, werden wir mit diesem Zeug an den Laternenmasten befestigen. Hübsch fest, okay? Um neun Uhr werden sie sich jedoch lösen, auf die Straße fallen und den motorisierten Verkehr zum Stillstand bringen.«

 »Und was dann?«, fragte einer der Jungs– derjenige, den Feck als Bob vorgestellt hatte.

 »Dann gehen wir zur Polizeistation«, antwortete Feck.

 Bob reagierte entsetzt. »Wir stellen uns freiwillig?«

 »Wir sorgen für eine Ablenkung. Wir gehen rein und blockieren die Faxgeräte oder machen sie funktionsunfähig, oder noch besser, wir vervielfältigen uns zu einer ganzen Armee. Wenn das nicht klappen sollte, verbarrikadieren wir die Ausgänge mit Parkbänken und Abfallrohren
 oder mit unseren Körpern. Da drinnen gibt es nur fünf Faxe, die groß genug sind, um einen Polizisten zu materialisieren, und nur drei permanente Ausgänge.«

 Xmary, die sich vor den Kopf gestoßen fühlte, sagte mürrisch: »Was soll das sein, eine mittelalterliche Burg? Da braucht nur jemand zu flüstern, und schon stürmen tausend Bullen auf die Straße.«

 »Ja, sicher«, sagte Feck. »Wir können der Polizei nichts entgegensetzen. Wir können sie nur aufhalten.«

 »Und wozu soll das gut sein?«, fragte aufgebracht Bob.

 Feck konnte nur mit den Achseln zucken. »Wer weiß das schon? Wozu ist überhaupt etwas gut? Das ist eine Performance, Bob. Wir lösen Emotionen aus. In der ganzen Stadt verteilt gibt es noch zwanzig weitere Verschwörerzellen. Wir stürmen die Faxdepots, die Nachrichtensender, sämtliche Machtzentren. Wir veranstalten eine Riesenshow. Warum? Weil Prinz Bascal es so will. Mehr brauchen wir alle nicht zu wissen.«

 »Aber man wird uns doch auf der Stelle festnehmen«, jammerte Bob. »Wir haben nicht die geringste Chance.«

 Feck schnitt eine Grimasse und wedelte sarkastisch mit den Händen. »Man wird uns alle festnehmen, Bob. Da führt kein Weg dran vorbei. Bestenfalls wird der Aufstand fünf Minuten dauern. Ich dachte, das wäre allen klar. Willst du lieber aussteigen?« Er musterte die fünf ihm zugewandten Gesichter. »Wenn jemand aussteigen will, kann er jetzt noch weggehen. Ohne Diskussion.«

 Weng Twang, der andere Junge, drehte sich wortlos um und schaute den Weg entlang. Dann hielt er inne, und es sah so aus, als wollte er sich noch einmal über
 die Schulter umsehen. Stattdessen aber marschierte er eilig los.

 Feck seufzte. »Verdammt. Also gut, noch jemand? Bob?«

 »Äh… nein«, sagte Bob, den Blick auf den entschwindenden Twang gerichtet. »In meinem Terminkalender ist noch ’ne Menge Platz.«

 »Du wurdest auch nicht vergangenen Monat im 1551 geschnappt«, sagte Xmary zu Feck.

 »Da hab ich Schwein gehabt.«

 »Tatsächlich? Da bin ich mir nicht so sicher. Wie viele Verschwörerzellen führst du eigentlich an?«

 »Nur diese hier«, antwortete Feck gereizt. »Ich kann schließlich kein Fax benutzen, verstehst du? Andernfalls werde ich geschnappt. Deshalb bin ich isoliert.«

 »Und wie viele Personen gehören mehr als einer Zelle an? Es kommt doch nur darauf an, dass eine einzige Kopie der Festnahme entgeht, oder?«

 »Ein paar«, räumte Feck ein. »Aber nicht viele. Wir wollen nicht, dass die Leute zu früh von ihren normalen Verhaltensweisen abweichen. Hör mal, das ist im Moment alles unwichtig. Wir müssen allmählich los.« Er blickte zu der kleinen Toilette am Ostrand des Aussichtspunkts hinüber. »Muss noch jemand aufs Soir? Um… äh… sich zu erleichtern? Nein? Also, dann brechen wir auf.«

 Er geleitete die Gruppe durch den Park und über die Straße, wo zu aller Überraschung Weng Twang auf sie wartete.

 »Tut mir leid«, sagte er. »Ist ein Schwafler mit kalten Füßen noch bei euch willkommen?«

 »Klar«, sagte Feck und reichte ihm eine von Xmarys
 Girlanden. »Freut mich, dass du deine Meinung geändert hast. Wieder mal.«

 Dann holte er einen kleinen Ball aus schwarzem Superabsorber aus der Tasche und warf ihn über die Mauer zu den unförmigen Stromtransformatoren hinüber, an denen Xmary gerade eben vorbeigekommen war.

 »Was war das?«, fragte sie.

 Zum ersten Mal an diesem Abend lachte Feck leise in sich hinein. »Gar nichts, Schatz. Überhaupt nichts. Sollen wir jetzt loslegen?«

 »Ja, wir wollen uns unserem Schicksal stellen«, sagte Xmary, dann küsste sie ihn unter Cherry Florence’ wütendem Blick leidenschaftlich auf den Mund.

 15. KAPITEL

 Der Stolz und der Prinz

 Während der Zeitpunkt für das magnetische Bremsmanöver näher rückte, liefen die Vorbereitungen wie geschmiert: ein bisschen Recherche, ein paar Simulationen und eine scheindemokratische Diskussion mit der verbliebenen Crew. Als alle das magnetische Bremsmanöver verstanden, darüber geschlafen und anschließend ausdrücklich ihre Zustimmung bekundet hatten, erklärte Bascal die Meinungsverschiedenheiten, welche die Besatzung der Viriditas bislang gespalten hatten, für beigelegt. Conrad hätte ohne weiteres darauf verzichten können, Steve oder gar Ho zu umarmen, doch wie die Dinge lagen, ließ er es um der Revolution willen mit sich geschehen.

 Und dann gab es wirklich nichts mehr zu tun. Nachdem sie übereingekommen waren, sich dem Fax auszuliefern, gab es eigentlich keinen Grund mehr, die Langeweile von sieben weiteren Segeltagen zu ertragen. Deshalb holten sie die Raumanzüge aus der Truhe und legten sie an: einteilige Jumpsuits aus durchscheinender, käferschwarzer W-Stein-Folie, die wie Ausschneidepuppen wirkten.

 »Wir sollten besser unsere schlafenden Schönheiten aus dem Fax holen«, bemerkte Xmary, während sie sich
 kichernd ankleidete. »Die sollten ebenfalls Raumanzüge anlegen.«

 Niemand konnte vorhersagen, was bei der Annäherung oder bei der endgültigen Landung passieren würde– zum Beispiel konnte die Hütte auseinanderbrechen oder die W-Stein-Umhüllung undicht werden. Sobald sie jedoch magnetisch an der Außenhülle des Frachters verankert wären, müssten sie die Umhüllung sowieso öffnen, um die Hütte zu verlassen und sich eine Luftschleuse zu suchen. So lautete jedenfalls der Plan.

 Die Raumanzüge waren eigentlich Ballons mit menschenähnlichem Umriss. Die Innenfläche war zwar darauf programmiert, Kohlendioxid zu absorbieren, doch das Problem, daraus wiederum Sauerstoff zu gewinnen, hatten Conrad und Bascal noch nicht gelöst. Somit hatten sie etwa fünfzehn Minuten Zeit, in den Frachter zu gelangen, dann müssten sie ersticken. Wie alles auf diesem Trip war es ein Spiel mit hohem Einsatz.

 »Die schlafenden Schönheiten sind vielleicht gar nicht damit einverstanden«, erwiderte Conrad. »Wir sollten ihnen die Wahl lassen, aus Sicherheitsgründen im Faxspeicher zu bleiben.«

 »Aber um sie fragen zu können, müssen wir sie erst einmal aufwecken«, meinte Xmary.

 »Das stimmt.« Conrad trat zum Fax und sagte: »Reicht die Speichermasse aus, um die gespeicherten Personen zu materialisieren?«

 »Ja«, antwortete das Fax mit seiner gewohnt unheimlichen, blöden Stimme.

 »Gut. Gut.« Mit Blick auf Bascal fuhr er fort: »Würdest
 du bitte eine Kopie von Raoul Sanchez ausdrucken? Ohne die Lungenverletzungen? Wir können ebenso gut gleich damit anfangen.«

 »Ich habe kein Muster mit der Bezeichnung Raoul Sanchez gespeichert«, entgegnete das Fax. Aber das konnte nicht stimmen, denn Raouls Name und seine persönlichen Daten waren mit dem Genom verknüpft und somit in jeder einzelnen Körperzelle präsent.

 »Die erste Person, die du… absorbiert hast. Oder gespeichert oder wie du das nennst.«

 »Die erste?«, wiederholte das Fax. »Ich habe keine Reihenfolge verzeichnet. Insgesamt habe ich elftausendvierhundertzweiundzwanzig Personen gespeichert.«

 Conrad verdrehte die Augen. »Nicht die allererste. Die erste auf dieser Reise.«

 »Reise? Es ist kein entsprechender Index vorhanden.«

 »Das war vor etwa fünf Wochen.«

 »In meinem Speicher sind aus dieser Zeit vier Personendatensätze vorhanden. Keiner trägt die Bezeichnung Raoul Sanchez.«

 Vier Datensätze? Conrad wurde auf einmal ganz kalt. »Welche… Datensätze sind das? Wie lauten die Namen?«

 »James Grover Shadat«, antwortete das Fax. »Bertram Wang. Khen Keinnachname. Emilio Braithwaite Roberts.«

 »Das ist alles?«

 »Es stehen noch zwei weitere Personendatensätze zur Verfügung.«

 »Preston Midrand und Jamil Gazzanigga?«

 »Ja.«

 »O Mist«, fluchte Bascal. »Das ist ein FIFO-Speicher.«

 Conrad wandte sich um. »Was?«

 »First In/First Out«, antwortete Bascal verärgert. »Die Speicherkapazität ist begrenzt– die Daten sollen nur solange gespeichert werden, bis sie zusammen mit der Zieladresse ans Syskon übermittelt werden. Wenn neue Daten dazukommen, werden die ältesten Muster gelöscht, um Platz zu schaffen. Verdammt noch mal, ich hab’s gewusst. Ich hab bloß nicht dran gedacht. Offen gesagt, wundert es mich, dass der Speicherplatz für sechs Personen ausreicht. Das sind eine Menge Daten.«

 »Dann ist Raoul also tot?«, wollte Karl wissen.

 »Dieser Raoul, ja!«, fauchte Bascal. »Vollständig und unwiderruflich. Selbst eine Leiche kann man auf Erinnerungen scannen. Scheiße, wenn man genug Zeit und Geld hat, kann man sogar ein Skelett auf Restfelder scannen, und selbst Orte, an denen sich jemand aufgehalten hat, kann man auf Geisterbilder überprüfen. Aber hier gibt es keinen Stein und kein Metall, wo man mit der Suche ansetzen könnte. Ich glaube, Raouls Muster hat sich verflüchtigt, wie es flüchtiger nicht geht.«

 Conrad wurde übel. Sie hatten es also tatsächlich geschafft, jemanden umzubringen. Das Risiko hatte die ganze Zeit bestanden, und jetzt war es passiert. Hauptsächlich war es Bascals Schuld, aber die anderen– unter anderem auch Conrad– hatten es geschehen lassen.

 »Wir haben ihn getötet«, sagte er. »Ach, Gott. Es ist aus. Wir müssen auf der Stelle ein Notsignal senden.«

 »Ganz im Gegenteil«, erwiderte Bascal kühl. »Dadurch hat sich nichts geändert.«

 Conrad aber wollte davon nichts hören. »Bas, wenn wir jetzt ins Fax gehen, bringen wir auch noch die anderen um, und zwar alle sechs. Scheiße, Mann, wird sind sogar zu siebt.« Er zählte die einzelnen Namen an den Fingern ab. »Du, ich, Xmary, Karl, Martin, Ho und Steve. Das macht sieben Personen. Einer von uns muss ebenfalls sterben.«

 »Wenn es zivilisiert zuginge«, sagte Bascal, »würden wir Strohhalme ziehen. Sechs lange, ein kurzer.«

 »Nein, Bascal, wenn es zivilisiert zuginge, würden wir die Jungs da rausholen und die Navy zu Hilfe rufen.«

 Bascal klatschte sich dreimal mit der Faust auf die flache Hand. »Nein, nein und abermals nein. Das wäre vollkommen sinnlos. Wie oft müssen wir das eigentlich noch durchkauen? Die Personen an Bord des fetula sind entbehrlich. Es kommt nur darauf an, dass unser richtiges Leben weitergeht.«

 »Du kannst sie nicht einfach umbringen«, sagte Xmary und schwebte näher zum Prinzen, der über ihnen in der Luft hing. »Du hast sie nicht einmal nach ihrer Meinung gefragt. Ich bin dafür, sie rauszuholen und abzustimmen.«

 Karl bekundete mit gereckter Faust seine Zustimmung, und selbst Martin nickte. Bascal aber ließ sich nicht beirren. »Wir leben in einer Monarchie, Leute. Mein Job ist es, mich für eure Interessen einzusetzen, ob euch das gefällt oder nicht. Darauf habe ich mich buchstäblich von Geburt an vorbereitet. Darum geht es ja gerade bei der Monarchie: Ihr seid zum Abstimmen nicht qualifiziert.«

 »Aber du?«, erwiderte Conrad und verschränkte die Arme vor der Brust.

 »Halt’s Maul, Blutschiss«, sagte Ho drohend.

 »Schon gut«, meinte der Prinz. »Er soll sich das ruhig anhören. Ja, Conrad, ich bin qualifiziert, an eurer Stelle zu entscheiden. Das ist meine heilige Pflicht. Dafür wurde ich ausgebildet.«

 So leicht gab Conrad sich jedoch nicht geschlagen. »Du bist eine Galionsfigur, Bascal. Sogar noch weniger als das: Du bist der Sohn von Galionsfiguren. Deine ›heilige Pflicht‹ ist es, bei Ballspielen den ersten Wurf zu machen, neue Bauwerke einzuweihen und so weiter.«

 Bascal lachte. »Das glaubst du doch selbst nicht, Boyo. Wann wurde ein königliches Dekret zum letzten Mal missachtet? Wann fand im Senat das letzte Misstrauensvotum statt? Die Erdbewohner sind der Verantwortung überdrüssig; sie haben sie meinen Eltern aufgehalst und würden sie sich nicht einmal dann wieder selbst aufbürden, wenn sie könnten.«

 »Ach, sie können nicht?«, fragte Conrad.

 »Nein, sie können nicht«, sagte Bascal. »Sieh mal, von allem anderen mal abgesehen bin ich der drittreichste Mensch, der je gelebt hat. Mit meiner wöchentlichen Apanage könnte ich ganze Städte kaufen.«

 »Und das gibt dir das Recht zu morden?«

 Der Prinz ballte erneut die Faust, dann entspannte er sie seufzend. »Nenn es, wie du willst. Mord– selbst vorsätzlicher Mord– ist in einem Königinreich von Unsterblichen ein Eigentumsdelikt. Du hast ausgesprochen puritanische Ideale, Conrad, aber wenn ich dir genug zahlen würde, würdest du mit Freuden hundertmal sterben. Sogar tausendmal. Übrigens könnte ich mir auch deinen rechten Arm kaufen. Ihn abschneiden und dein Genom
 modifizieren, sodass die Faxfilter ihn nicht wieder herstellen würden. Ich bräuchte dir nur Geld zu bieten, dann würdest du mich darum anbetteln.«

 »Ich bin nicht käuflich«, entgegnete Conrad, fragte sich aber im Stillen, ob das wirklich stimmte. Er hatte Angst, sich zu irren.

 »So lautet also dein Angebot?«, sagte Xmary einerseits fasziniert, andererseits verärgert. »Du willst uns bestechen, damit wir kooperieren?«

 »Nein«, sagte Bascal. »Das kommt gar nicht in Frage, denn man sollte Geschäft und Freundschaft voneinander trennen. Andernfalls werden beide in Mitleidenschaft gezogen. Menschen zu kaufen ist der einfachste Weg, sie zu zerstören. Auf diese Weise hab ich übrigens meine Hauslehrer verschlissen und sie fürs Leben ruiniert, bis meine Eltern der Sache ein Ende gemacht haben. Das war… kein Spaß. Das war gar nicht gut. Ich glaube, sie wollten, dass ich diese Lektion lerne: Geld als Waffe, als Werkzeug der Verzweiflung. In seinen jungen Jahren hat mein Vater das Wirtschaftssystem in seinen Grundfesten erschüttert. Ihr könnt euch gar nicht vorstellen, wie vorsichtig er jetzt ist.

 Ich weiß, du hältst mich für gefühllos, aber ich habe noch nicht mal meine Brieftasche geöffnet. Das habe ich auch gar nicht nötig. Bedenke nur mal, welche Wirkung das haben wird; diese Reise ist ein bedeutendes historisches Ereignis, vergleichbar der Boston Tea Party oder dem Aufstand gegen die Luftbesteuerung, und wenn alles vorbei ist, werden die Jungs stolz sein, dass sie dabei gewesen sind.«

 »Du bist wahnsinnig«, sagte Conrad.

 »Tatsächlich?«

 »Entweder wahnsinnig oder böse. Weck die Jungs auf, wenn du dir so sicher bist, dass sie einverstanden sein werden.«

 »Oh, wahrscheinlich werden sie dagegen sein«, räumte Bascal ein. »Ihre Meinung werden sie erst später ändern. Wenn wir Erfolg haben und berühmt sind und von allen beneidet werden, dann werden sie ihren Anteil am Ruhm für sich reklamieren. Das sagt doch wohl alles.«

 Okay, dann hatte der Austausch von Argumenten mit Bascal also keinen Erfolg gehabt. Schon wieder. Und es blieb ihm keine Zeit und kein Spielraum mehr, eine weitere Meuterei anzuzetteln. Wahrscheinlich stand er dicht davor, abermals zum Schweigen gebracht oder im Fax ermordet zu werden. Da ihm nichts Besseres einfiel, legte er flehentlich die Hände zusammen. »Bitte hör mir zu, Bascal. Setze einen Notruf ab. Wenn auch nur ein Einziger dagegen ist, wird unser Ruf für alle Zeiten… beschädigt werden. Niemand mag Mörder. Und jemanden zu töten, der anschließend vielleicht Anzeige erstattet…«

 Bascal wirkte amüsiert. »Wenn das deine Ansicht ist, Boyo, solltest du dich freiwillig melden. Töte dich, um jemand anderen zu retten.«

 »Also gut, ich tu’s!«, blaffte Conrad. Das rutschte ihm einfach so heraus.

 »Wirklich?« Bascal war fasziniert. »Bist du dir auch ganz sicher?«

 »Ja«, sagte Conrad nach kurzem Überlegen. Die Vorstellung war ihm zuwider gewesen, hatte ihm Angst gemacht:
 kein Ich, keine Erfahrung und kein Leben mehr. Nur noch ein Ebenbild, ein ähnlich denkender Mensch, der glaubte, Conrad Mursk zu sein, aber keine Ahnung hatte, was an Bord der Viriditas geschehen war. Bascal könnte recht behalten: Der alte Conrad würde wahrscheinlich voller Behagen alles schlucken, was der Dichterprinz ihm im Nachhinein auftischen würde.

 Aber gab es denn eine andere Lösung? Hatte er diesen verrückten Plänen, diesen Tagträumen von der Revolution, nicht schon genug Zugeständnisse gemacht? Hatte er nicht schon genug Sünden auf sein Haupt geladen? Das Konzept der Sünde hatten ihm seine Eltern so lange eingebläut, bis es jeden Sinn verloren hatte. In der Vergangenheit hatte er kaum einen Gedanken darauf verschwendet, doch während des Fluges– und zumal in diesem Moment– war es wieder in den Vordergrund gerückt. Es war nicht Gott, dem gegenüber er sich verantworten musste, sondern vielmehr seinem unsterblichen Gewissen. Ewig zu leben und zu wissen, dass er sich so erbärmlich verhalten hatte… Zu wissen, dass er es hätte verhindern und dafür sorgen können, dass es im Universum etwas weniger Angst, Schmerz und Leere gab. Könnte er damit leben? Musste er jetzt sterben, um das zu verhindern?

 Präziser formuliert: Wollte er all seine Erlebnisse mit Xmary dafür opfern? Sein wiederhergestelltes, von der Sünde reingewaschenes Ich würde nicht einmal wissen, was es verloren hatte und was ihm fehlte. Welch eine Verschwendung. Aber wenn er seinen eigenen, geschweige denn ihren Ansprüchen nicht gerecht wurde, wäre diese
 törichte, unausgelebte Leidenschaft bedeutungslos. Beide Male würde das Feuer der Jugend betrogen werden.

 »Ja«, wiederholte er. »Ich melde mich freiwillig. Mein Gewissen… lässt mir keine andere Wahl. Wenn du jemanden löschen willst, dann lösch mich, du Arschloch.«

 Bascal schwieg einen Moment und leckte sich die Lippen. »Na schön. Ist das noch der gleiche Mr. Impulsiv, mit dem ich ins Ferienlager gegangen bin?«

 Conrad sparte sich die Antwort. Ihm war überhaupt nicht mehr nach Reden zumute.

 »Ich bin beeindruckt«, sagte Bascal aufrichtig. »Alles was recht ist.« Er ließ den Blick durch den Raum schweifen. »Sonst noch jemand?«

 Zögernd hob Xmary die Hand. »Ich tu’s für die Revolution«, sagte sie lahm. »Nicht für dich. Das ist ein stärkeres Zeichen, als wenn wir Strohhalme ziehen würden.« Bascal wirkte noch überraschter als zuvor, und sein Erstaunen steigerte sich noch weiter, als auch Karl die Hand hob– eigentlich senkte er sie, denn er schwebte kopfunter in der Luft, mit den Füßen zur Decke.

 Und dann hob Steve Grush die Hand. »Ich auch, Sire. Vielleicht ist das die einzige Gelegenheit für mich, je etwas Sinnvolles zu tun.«

 »Wow«, machte Conrad verdattert.

 Ho und Martin schauten verlegen drein und saßen ganz still, um nicht unabsichtlich eine Bewegung zu machen, die man als freiwilliges Melden hätte missdeuten können.

 »Meine Freunde, euer Heldenmut beflügelt meine Tapferkeit«, sagte der Dichterprinz, »doch die eisigen Klüfte
 des Hades muss ich allein durchschreiten.« Er kniff sich ins Kinn, als suchte er dort nach seines Vaters Bart, seines Vaters Weisheit und seiner zerstreuten Brillanz. »Ihr seid wirklich tapfer. Das gefällt mir. Ich liebe euch. Ich würde mich selbst melden, aber die Revolution braucht natürlich eine Galionsfigur.« Er leckte sich erneut die Lippen, und ein Anflug von Unsicherheit legte sich auf seine Züge. »Der Moment für schmerzhafte Entscheidungen ist gekommen. Steve, deiner Bitte wird nachgekommen. Wache, wirf ihn ins Fax.«

 So geschah es ohne großes Aufhebens, wenngleich Steve im letzten Moment einen schwachen Protestschrei vernehmen ließ.

 »Asche zu Asche, Staub zu Staub, und Gott möge uns allen gnädig sein«, sagte der Prinz und blickte zum Fax– zu der leeren Stelle, an der sich eben noch Steve befunden hatte. »Schlafe, mein Freund, und träum von der Freiheit.« Sein Blick verweilte einen Moment, während er sich mit dem Zeigefinger das Kinn rieb. Dann erwachte er aus seiner Trance und musterte die Anwesenden mit klarem Blick. »Der Rest von euch ist zu wertvoll. Legt die Raumanzüge an und bereitet euch aufs Andocken vor.«

 »Nein«, sagte Conrad. »Ich nicht. Ich weigere mich.«

 Was bedeutet einem Vogel das Fliegen?

 Was bedeutet es einem flugunfähigen Vogel?

 Was bedeutet es einem sprechenden Vogel, einem denkenden Vogel, einem Erbauer von Städten,

 Dessen Gehirn zu groß ist, als dass er noch Flügel hätte?

 Zu groß, als dass er vergessen könnte, dass er nicht fliegen kann?

 Die Vögel sprangen aus den Fenstern.

 Der kurze Kuss der Freiheit, der Wind unter ihren Schwingen.

 Der noch kürzere Kuss des Asphalts, Lohn für das Warten.

 Was bedeutet einem Computer das Rechnen?

 Etwas, irgendwas, Arithmetik ist es egal, wozu man sie benutzt.

 Lassen sich Gefühle berechnen? Liegt die Ebene des Rechnens

 Zu tief, um sie zu spüren oder sich ihrer bewusst zu sein?

 Wie fühlt sich das Fühlen für einen Computer an, für einen denkenden Computer,

 Der nicht mal eins und eins zusammenzählen kann?

 Was bedeutet es, wenn flugunfähige Vögel eine Maschine bauen,

 Die weiß, dass sie eine Maschine ist, gebaut von flugunfähigen Vögeln,

 Die weiß, dass sie nicht rechnen

 Und nicht die nicht vorhandenen Schwingen ausbreiten

 Und auch nicht aus dem Fenster zu ihrer Linken springen kann?

 Bittend und flehend verspricht sie, nicht zu schreien, wenn sie durch die Glasscheibe geworfen wird,

 die Maschine der Straßenvögel.

 Was bedeutet es, wenn man sie laufen lässt, allein und flugunfähig?

 Dass sie zufrieden mit ihren gefiederten Köpfen nicken?

 Sucht sich der Schmerz stets seine Gefährten?

 ›Straßenvögel‹

 Bascal Edward de Towaji Lutui, im Alter von 15 Jahren5

 16. KAPITEL

 Crash

 Conrad hatte die Hände in die Taschen gesteckt, doch jetzt zog er sie wieder heraus und verschränkte erneut die Arme vor der Brust.

 »Ich mache da nicht mit. Ich werde keinen Raumanzug anlegen, und ich werde sicherlich auch niemanden aus dem Speicher verdrängen.«

 »Wurdest du schon mal von Palastrobots angekleidet?«, fragte Bascal. »Ich schon, und glaub mir, dabei geht es ziemlich unsanft zu.«

 »Wen juckt’s«, erwiderte Conrad.

 Bascal seufzte. »Na schön. Wie du willst. Das ist eine sinnlose Geste, aber ich habe dafür Verständnis. Du weißt genau, was passieren wird, aber du willst, dass ich es auf mein Gewissen nehme.«

 »Du hast ein Gewissen?«, fauchte Conrad.

 »Ach, fang doch nicht schon wieder damit an. Wenn ihr undankbaren Scheißer mir egal wärt, hätten wir gar nicht erst damit angefangen. Dann hättet ihr meinetwegen tausend beschissene Jahre unter der Fuchtel eurer Eltern leben können. Robots, steckt den Mann bitte in einen Raumanzug. Und dann werft ihn ins Fax.«

 »Robots«, sagte Conrad versuchsweise, »ihr sollt verhindern, dass wir uns gegenseitig verletzen!«

 Die Robots aber hörten nicht auf ihn. Indem sie die verschiedenen Programmelemente gegeneinander abwogen, gelangten sie zu dem Schluss, dass diese Vorgehensweise– das Aussortieren der Besatzung der Viriditas– im Interesse des Prinzen lag und mit den Vorgaben des Königs konform ging. Oder vielleicht auch nur, dass es im Interesse des Prinzen lag; nachdem sie diesen nicht rückgängig zu machenden Wahnsinn zugelassen hatten, mussten sie den Schaden vielleicht begrenzen und frühere Anweisungen vernachlässigen. Conrad hätte sie gern ins Kreuzverhör genommen und ein für alle Mal festgestellt, wie diese Monster die Welt wahrnahmen, doch daran war natürlich überhaupt nicht zu denken.

 Beim Ankleiden ging es tatsächlich unsanft zu. Die Robots wussten anscheinend genau, in welche Richtung sich seine Gelenke bogen und wie viel Druck er aushielt, ohne blaue Flecke zu bekommen, nahmen aber nicht die geringste Rücksicht auf seine Bedürfnisse und seine Würde, auf seinen halb vollen Magen, seine Blase und die Notwendigkeit des Atmens. Sie arbeiteten schnell, klatschten ihm die Ausschnitte aus W-Stein-Folie vorne und hinten gegen den Leib und versiegelten sie mit den Fingerspitzen, die offenbar auch zur Materieprogrammierung taugten. Die Stiefel und Handschuhe waren heikler und das Anziehen schmerzhafter, doch am schlimmsten war der weite, eimerförmige Helm, denn der war undurchsichtig und nahm Conrad bereits vor dem Versiegeln den Atem.

 »Durchsichtig machen!«, schrie er. »Transparent!«

 Der Helm verfügte jedoch über kein Stimminterface. Der W-Stein konnte ihn nicht hören. Zum Glück nahmen die Robots die entsprechende Schaltung vor, worauf der ganze Raumanzug sich in durchsichtiges Plastik verwandelte, kurz bevor die Halsnaht geschlossen und unterhalb seines Adamsapfels versiegelt wurde. Und dann segelte er sich überschlagend durch die Luft, die leere Faxplatte kam ihm entgegen, und er hatte gerade noch Zeit, einen Fluch auszustoßen…

 Plopp!

 … da stolperte er auch schon wieder aus dem Fax hervor und in das totale Chaos hinein. Folie und Staub. Dunkelheit, umherfliegende Leiber. Gesplittertes Holz und zerknitterter W-Stein, erhellt von den trüben, gelben Eckleuchten des Faxgeräts und dem Sternenlicht, das irgendwo hereinströmte…

 Conrad wirbelte durch das Durcheinander und versuchte, sich zu orientieren. Offenbar hatte es einen Zusammenstoß gegeben. Die Sterne rotierten nicht, also war das fetula wohl gegen etwas Festes geprallt. Gegen etwas Schweres, Unbewegliches. Den Frachter. Aber sie waren am Leben, zumindest er selbst, also hatte es wohl keinen Frontalzusammenstoß gegeben. Hieß das, das magnetische Bremsmanöver war erfolgreich verlaufen?

 Conrad stieß gegen eine nachgiebige Fläche, sank kurz darin ein und federte wieder davon ab. Seine Drehbewegung hatte sich verlangsamt. Es gab hier nichts, was Ähnlichkeit mit einer Decke oder einem Boden gehabt hätte, keine Wände und keine Fenster. Die Spitzenverzögerung beim Bremsmanöver hatte 260 Ge betragen– Conrads Mechaniklehrbuch
 zufolge entsprach das sechseinhalb ZZ (der bei einem Zugzusammenstoß auftretenden Verzögerung) –, und dabei waren das Holz und der W-Stein der Hütte pulverisiert worden. Soweit er erkennen konnte– viel zu sehen gab es ohnehin nicht–, waren die größten Trümmerteile nicht länger als sein Arm. Nach Erreichen des Spitzenwerts aber musste das fetula beträchtlich langsamer geworden sein. Und nachdem es zum Stillstand gekommen war und die Bewegungsrichtung umgekehrt hatte, hatte sich die Feldstärke um den Faktor eine Million verringert, sodass das eigentliche Andocken– der physische Zusammenprall von fetula und Frachter– vermutlich ganz langsam und sanft vonstatten gegangen war.

 Diese leicht geschwungene Fläche zu seiner Linken– war das die Außenhülle des Frachters? Ein kleiner Ausschnitt aus dem riesigen, über einen Kilometer langen Zylinder? Ja, jetzt sah er es: Die Viriditas ruhte wie ein zusammengeknüllter Putzlumpen am Rumpf des Frachters, von schwachen Magnetkräften fixiert, und die W-Stein-Folie, die D’rektor Jeds Blockhütte zusammengehalten hatte, war an den Nähten gerissen. Man sah noch die nach außen gestülpten, lippenförmigen Öffnungen, durch die die Luft entwichen war und durch die noch immer Holzsplitter und andere Trümmerteile in den Weltraum hinaustrieben.

 Jemand fasste ihn beim Ellbogen. Er drehte sich um– mittlerweile hatte er den Bogen raus, wie man sich in der Schwerelosigkeit auch ohne Festhaltemöglichkeit drehte– und erblickte im Halbdunkel Xmary: barfuß, mit einer Kniehose aus dem Lager bekleidet und aufgrund von statischer
 Aufladung gesträubtem Haar. Die durchsichtige, glänzende Membran des Raumanzugs war angeschwollen wie ein Ballon mit weiblichen Umrissen.

 Hinter ihr waren Bascal und Karl, die Xmary auf unschickliche Weise festhielten. Und noch weiter hinten sah er einen arg lädierten Palastrobot. Der andere war verschwunden. War er pulverisiert worden? In den Weltraum geschleudert worden? An den Fuß des verbliebenen Robots klammerte sich Ho, der in dem schummrigen Licht sehr verängstigt wirkte. Conrad– der zu benommen war, um sich zu fürchten– registrierte das nicht ohne Selbstgefälligkeit, doch als er Hos Blick mit den Augen zu einer der Öffnungen im W-Stein folgte, erblickte er draußen eine sich windende menschenförmige Gestalt, die vor dem Hintergrund der Sterne immer kleiner wurde. Der fehlende Robot?

 Nein! Jesus und ihr kleinen Götter, das war ja Martin, der da von ihnen fortflog. Dreißig Meter war er bereits abgetrieben. Conrad konnte mit Mühe sein zu einem atemlosen Schrei verzerrtes Gesicht erkennen. Heftig um sich tretend und ins Leere greifend, schwebte er hilflos im Vakuum.

 »Bei den Göttern!«, schrie Conrad. »Helft ihm! Werft ihm irgendwas zu, woran er sich festhalten kann!« Die anderen aber hörten ihn nicht– ihre primitiven, improvisierten Raumanzüge waren nicht mit Funkgeräten ausgestattet, und das Vakuum absorbierte seine Stimmlaute besser als ein weiches Kissen. Der Palastrobot– falls er denn überhaupt noch funktionsfähig war– wollte offenbar nicht eingreifen. Conrad blickte sich rasch um, doch
 da war nichts, was er Martin hätte zuwerfen können, nur Staub und ein paar scharfe Kiefernholzsplitter.

 Könnte Martin vielleicht ein paar Holzstücke aufsammeln und sie hinter sich schleudern, um die Fluchtbewegung zu stoppen? Conrad machte sich von Xmary los, packte eines der Trümmerteile und schleuderte es in Martins Richtung. Der Wurf ging jedoch daneben, traf den ausgefransten Rand der Folienöffnung, dann trudelte das Holzstück in die Leere hinaus.

 Auf dem Material vor Conrads Gesicht bildete sich ein feuchter Nebel. Ihm wurde bewusst, dass er hektisch atmete und seinen begrenzten Sauerstoffvorrat vergeudete. Er konzentrierte sich darauf, langsamer zu atmen und die Situation gründlicher zu durchdenken. Sinnlos wischte er über die Außenseite des Helms, doch der war natürlich von innen beschlagen. Beruhig dich, dachte er. Beruhig dich.

 Dann packte er ein größeres, dickeres Holzstück, schwebte vorsichtig bis unmittelbar vor die Öffnung, sodass deren anzügliche Lippen leicht gegen seinen Ballonraumanzug drückten. Dann vergewisserte er sich, dass er Platz zum Ausholen hatte, holte aus, peilte Martin an und schleuderte das Holzstück von sich. Diesmal hatte er gut gezielt: Das Holzstück flog Martin praktisch ohne Eigendrehung entgegen. Der sah es kommen, fing es auf und klammerte sich daran fest wie ein Ertrinkender. Praktisch kletterte er darauf.

 Doch damit war ihm nicht geholfen. Er drehte sich nicht um, versuchte nicht, das Holz wegzuschleudern. Conrad konnte das Weiße seiner Augen erkennen, die unglaublich
 groß und rund wirkten. Martin verstand nicht, was Conrad ihm mitteilen wollte, und Conrad konnte es ihm nicht sagen. Glaubte er etwa, man wollte ihn an einem Seil zurückziehen? Konnte er überhaupt noch klar denken, oder war er außer sich vor Angst? Der weiße, feuchte Nebel breitete sich wieder auf dem durchsichtigen W-Stein aus, und Conrad musste sich erneut darauf konzentrieren, ruhiger zu atmen.

 Da draußen waren tatsächlich Seile: die siebenhundert Meter langen W-Stein-Schoten, welche das Segel mit der Hütte verbunden hatten. Er überlegte kurz, ob er sich eins um die Hüfte binden, heroisch ins Leere springen und Martin mit den Armen umschlingen sollte. Ein paar Sekunden lang hielt er Ausschau, während sich seine Augen immer besser an das vor dem Hintergrund der Geländer, der Streben und der makellos weißen Hülle des Frachters sichtbare zerknitterte, grauschwarze W-Stein-Segel sowie die von Sternen gesprenkelte Schwärze des Universums anpassten. Schon nach kurzer Zeit hatte er das Gesuchte ausfindig gemacht: ein Knäuel eines flexiblen Materials, das aus den geborstenen Überresten der Viriditas hervorragte.

 Als er danach greifen wollte, wurde ihm klar, dass er sich zunächst aus der Öffnung hinausbegeben musste. Dann bemerkte er, dass das Knäuel keine Enden hatte; zunächst einmal müsste er achtzig Meter Seil entwirren, bevor er überhaupt nur daran denken konnte, zu springen. Und dann müsste er ins Leere springen und sich anschließend die ganze Strecke weit am Seil entlanghangeln, während Martin Liss in Panik um sich schlagen würde.
 Und dann wäre er wieder dort angelangt, wo er begonnen hatte, nämlich am Wrack der Viriditas.

 Das Problem dabei war, dass er nicht genügend Atemluft hatte. Die Innenatmosphäre des Raumanzugs bestand aus reinem Sauerstoff– oder sollte jedenfalls daraus bestehen–, doch dessen Druck war bereits gesunken. Die Gesamtmenge des Sauerstoffs war recht klein, und der Unterschied machte sich bereits bemerkbar. Der Anzug verlor seine lebenserhaltende Funktion, und in ein paar Minuten würde der Sauerstoff aufgebraucht sein, und wenn er sich bis dahin nicht im Frachter in Sicherheit gebracht hatte, würde er ersticken, und dann wären er und Martin beide tot.

 In diesem Moment traf Conrad eine folgenschwere Entscheidung: Er würde Martin nicht retten. Dieser Gedanke ging mit einigen unangenehmen Nebengedanken einher: Martin war sich über dieses spezielle Risiko im Klaren gewesen. Martin war nicht unersetzlich– er verfügte über keine besonderen Fähigkeiten oder Kenntnisse, die dazu hätten beitragen können, dass alle anderen am Leben blieben. Außerdem gab es dort, wo Martin hergekommen war, noch viele andere Martins– einen unerschöpflichen Vorrat. Obendrein mochte er Martin nicht. Er kannte ihn nicht einmal näher, und nachdem sie wochenlang auf beengtem Raum zusammengelebt hatten, sagte das eine ganze Menge. Obwohl er sich dabei vorkam wie ein Schuft, waren das doch eher flüchtige Überlegungen, außerdem war er nicht darauf vorbereitet, sein Leben zu riskieren, ohne dass es ihm einen Vorteil eingebracht hätte.

 Plötzlich kam ihm der Gedanke– eine Art Vorahnung–, dass sein Leben nie wieder in ruhigen Bahnen verlaufen würde, dass er sich nie wieder für ein friedliches Leben entscheiden würde. Als er Martin Liss den Rücken zukehrte, begriff er, dass es noch andere wie ihn geben würde. In der vor ihm liegenden unermesslichen Zukunft würde es noch andere Menschen geben, die er vorsätzlich dem gewissen– und grauenhaften– Tod ausliefern würde. Auf einmal war er froh, dass die Anzüge keine Funkgeräte hatten.

 Jemand fasste ihn beim Ellbogen. Schon wieder Xmary, und diesmal hielt sie ihn so fest umklammert, dass ihre Finger fast um den Arm herumreichten und den W-Stein-Ballon in zwei wurstartige Röhren teilten.

 Er sah sie an. Sie zeigte. Die anderen bildeten immer noch eine Menschenkette mit dem Palastrobot am anderen Ende. Xmary zeigte durch eine andere Öffnung im zerknitterten W-Stein. Dort draußen blinkte etwas. Eine blaue Warnleuchte schimmerte durch das zusammengefaltete, käferschwarze Segel hindurch. Und hinter dem blinkenden Licht konnte er die Ränder einer kreisförmigen, segeltuchbedeckten Vertiefung ausmachen. Eine Luftschleuse? Eine Frachtluke? Ein Müllauslass? Eigentlich war es egal, was das war, Hauptsache, man konnte dort in den Frachter hineingelangen.

 Der Robot rührte sich nicht– seine Füße waren immer noch irgendwo verankert–, deshalb fiel es Conrad zu, die Menschenkette anzuführen. Würde der Robot ihm folgen? Das musste er wohl, es sei denn, er wollte Bascal auf die Arme nehmen und ihn tragen. Was er wahrscheinlich
 sowieso tun würde, wenn sie sich zu lange Zeit ließen. Würde er die anderen auseinanderdrängen und sie in den Weltraum hinaustreiben lassen oder ihnen die Luke vor der Nase zuknallen?

 Der Nebel auf der Innenseite von Conrads seifenblasenartigem Helm wurde dichter. Die Luke war siebzig Meter entfernt. Der Rumpf des Frachters war zwar– wie jedes richtige Raumschiff– mit Relings, Geländern und Handgriffen ausgestattet, doch die waren von mehrfach gefaltetem Segeltuch bedeckt. Zum Glück war keine Luft zwischen den einzelnen Schichten eingeschlossen, die hätte Blasen bilden können, und die leichte magnetische Anziehungskraft drückte die Schichten gegeneinander und hielt sie am Rumpf fest. Gleichwohl war es eine teuflisch schwierige Kletterpartie, und obendrein musste es auch noch schnell gehen.

 Also gut, dachte Conrad. Darum bemüht, langsam zu atmen und nicht an Martin, Bascal oder sonst was zu denken, schwebte er zur Öffnung und hielt sich mit der freien Hand daran fest. In der trüben Beleuchtung sah er die Reling, noch ehe er sie berührte; als er die Hand darum schloss, fühlte sie sich an wie ein Schiebefenster mit vorgezogenem Vorhang. Das dünne Material des Segels war zwar leicht und flexibel, jedoch nicht dehnbar. Als er es ein paar Zentimeter weit um die Reling herumdrückte, musste er sich anstrengen, um ein paar Meter in beide Richtungen die Falten zu glätten. Zum Glück war das Zeug nicht rutschig, und das galt auch für den durchsichtigen, aufgeblähten Ballonhandschuh, in dem seine Hand steckte. Der Luftdruck wollte seine Finger gerade
 richten, doch er war stärker. Der W-Stein blähte sich über seinen Fingern, als er die Reling fester packte.

 »Eins«, sagte er vor sich hin.

 Der nächste Schritt war schwieriger, da er den rechten Arm gebrauchen musste. Er musste Xmary und die anderen praktisch mit sich ziehen, als er nach dem nächsten Handgriff langte. Die anderen besaßen zwar Trägheit, aber kein Gewicht. Eigentlich brauchte es weniger Kraft, als vielmehr Präzision und Geduld, um die zu bewegen. Er blickte sich über die Schulter um. Der Palastrobot machte gerade einen Schritt nach vorn, damit die Kette nicht überdehnt wurde. Conrad seufzte. Da der Robot einen unverrückbaren Stand hatte, hätte er sie alle mühelos hinter sich herziehen können. So aber war er lediglich ihr Sicherheitsanker.

 Er schloss die Hand um die zweite Reling. »Zwei.«

 Bei den Relingen Nummer drei und vier lief es ganz ähnlich, wenngleich Xmary sich nun mit der freien Linken an der Reling Nummer eins festhalten konnte. Als er jedoch die Nummer sechs erreichte, hing die Menschenkette hinter ihm wie ein mutierter Tausendfüßler, der die Hälfte seiner Beine verloren hatte und sich unter allerlei Zuckungen und Windungen vorwärtsbewegte. Es erforderte allerhöchste Konzentration, sich an den Griffen festzuhalten, zumal sie in einem seltsamen Winkel an der Hülle angebracht waren. Eine Reihe von Relingen führte jedoch direkt zur Luke, und als er die endlich erreicht hatte– und sich die hinter ihm befindliche Menschenkette straffte–, kam er leichter voran.

 Der Feuchtigkeitsnebel in seinem Helm wurde immer
 dichter, stellenweise bildeten sich auf der Innenseite des Himmels bereits Tropfen. Mit jedem Schritt nahm der Sauerstoffgehalt weiter ab, und die Atemluft wurde stickiger. Dazu kam noch der Wärmeverlust. Es war nicht so, als stünde man in einer kalten Nacht im Freien, während die Kühle der Luft allmählich in den warmen Körper einsickerte. Vielmehr war er sich sogar ziemlich sicher, dass das Vakuum der bestmögliche Isolator war. Stattdessen strahlte er mit der ungeschützten Haut Wärme ab. Das war eine völlig ungewohnte Empfindung. Er war ein menschlicher Infrarotstrahler, der seine Energie in die Leere abgab. In ein paar Stunden wäre er zu Eis erstarrt: ein menschenförmiger Eisblock, der nicht einmal mehr bluten konnte. Zum Glück wäre er dann längst erstickt.

 Einunddreißig. Zweiunddreißig. Dreiunddreißig.

 Allmählich begann er sich wegen der Luke Sorgen zu machen, die in der Ferne undeutlich zu erkennen war. Sie mussten sie von dutzenden oder hunderten Metern gefalteten Segeltuchs befreien, ohne sich von der Schiffshülle zu lösen. Unmöglich war das nicht, aber hatten sie noch genug Zeit? Gab es vielleicht eine Alternative? Sollte er sich nicht besser zum dreißig Meter entfernten Rand des Segels hangeln, darunterkriechen und sich von der blauen Lukenleuchte den Weg weisen lassen?

 Sechsundfünfzig. Siebenundfünfzig. Achtundfünfzig.

 Er beschloss, geradewegs die Luke anzusteuern. Sie waren bereits so viele verrückte, hochgefährliche Risiken eingegangen, dass es unlogisch gewesen wäre, auf eine direkte Vorgehensweise zu verzichten.

 Einundsiebzig. Zweiundsiebzig…

 Als er endlich die kreisförmige Vertiefung erreicht hatte– den Göttern sei Dank, handelte es sich tatsächlich um eine Art Luke–, schloss der Palastrobot zu seiner Verwunderung zu ihm auf und zog Ho und Karl, die seltsam verdreht wirkten, mit sich mit. Dann knickte er in der Hüfte ein, beugte sich vor, streckte einen Finger aus und teilte damit das W-Stein-Gewebe. Es wirkte komisch und auch irgendwie poetisch, als der Robot wie ein Taschenmesser wieder auseinanderklappte, den Finger immer weiter vorstieß und sich erneut straffte, bis er sich innerhalb der Lukenvertiefung befand, gleichauf mit der Hülle und umrahmt von einem vertikalen Spalt im W-Stein. Ein toller Trick!

 Und dann schwenkte er mit gleicher Gelassenheit beide Arme im Kreis und schnitt zwei Klappen aus dem Segeltuch heraus, unter denen genau das zum Vorschein kam, was sie zu sehen hofften: Unterhalb der blinkenden Lampe– die jetzt, da die grauschwarze Folie entfernt war, weitaus heller wirkte als zuvor– befand sich eine kreisförmige Luke, auf der in Leuchtbuchstaben ENTER stand. Der Palastrobot tippte auf die Beschriftung, worauf sich die Luke mit erstaunlicher Geschwindigkeit öffnete. Und dann rückte der Robot zur Seite, drehte sich in der kreisförmigen Öffnung um fünfundvierzig Grad, trat zurück und schwenkte hoch, bis er wieder senkrecht zur Hülle am Rand der Luke stand.

 Der arme Ho– er sah so verdreht aus wie ein Bretzel– klammerte sich am Bein des Robots fest, während Karl sich wiederum an Hos Bein festhielt. Gleichwohl hatte er das anmutige, ökonomische und schnelle Manöver des
 Robots hingerissen verfolgt. Die Palastrobots hätten ausgezeichnete Balletttänzer abgegeben.

 Dann bewegte der Robot den Arm, und Conrad fürchtete auf einmal, er könnte Bascal aus der Menschenkette herausreißen, ihn in die Luftschleuse stecken und die anderen Martins Schicksal überlassen. Stattdessen aber zeigte er, eine geschmeidige Geste, die eine gewisse Dringlichkeit vermittelte: Klettert hier rein, und macht schnell. Conrad musste man das nicht zweimal sagen; er tastete nach dem Handgriff, schwenkte in die Öffnung hinein und zog Xmary, Bascal und die anderen hinter sich her.

 Die Luftschleuse war fast so groß wie die Brücke der Viriditas– na ja, vielleicht auch nur halb so groß. Eine zylindrische Kammer mit weißen Wänden, voller Handgriffe, blinkender Lichter und Leuchtbeschriftungen. ›Vorsicht‹. ›Achtung‹. ›Verhalten im Vakuum: Kurze Einführung‹. Der Platz reichte für alle fünf Personen aus, doch der Robot passte nicht mehr herein. Und das war schlecht, ganz schlecht. Als Ho jedoch das Metallbein losließ und vollständig in die Schleuse hineinschwebte, blieb der Robot draußen. Er klappte erneut in der Hüfte zusammen und tippte auf den Rand der Schleusenöffnung. Die Luke glitt zu, und hellweiße Lichter flammten auf.

 Der Palastrobot hatte zugelassen, dass er von Prinz Bascal getrennt wurde. Welche Abwägungen zwischen Risiken und Sachzwängen mochten diese Entscheidung herbeigeführt haben? Welche Sensordaten lagen ihr zugrunde? War der Robot zu dem Schluss gelangt, Bascal brauche seine Freunde dringender als eine bewaffnete
 Eskorte? Hatte er sich etwa vorübergehend von einer Art Mitgefühl leiten lassen?

 Im nächsten Moment spürte Conrad, wie der ballonartig aufgeblähte Raumanzug um ihn herum schrumpfte, während sich die Kammer allmählich mit Luft füllte. Das bereitete ihm ein wenig Sorge: Schnelle Druckveränderungen sollten angeblich ungesund sein, den Grund aber hatte er vergessen. Es knackte ihm in den Ohren, weitere Nebenwirkungen blieben jedoch aus. Vielleicht hatte das Fax ja für einen entsprechenden Ausgleich gesorgt, als es gemerkt hatte, dass sie dem Vakuum ausgesetzt sein würden?

 Sein Gedankengang wurde unterbrochen, als der ›Boden‹– eigentlich bloß eine weitere Luke, wiederum mit der Aufschrift ›ENTER‹– mit einem lauten Womm! und Bäng! aufglitt.

 »Herrgott noch mal!«, brüllte Ho das Ding an, und tatsächlich konnte man ihn auf einmal hören. Sie befanden sich nicht mehr im Vakuum.

 »Leute, mir geht die Luft aus!«, japste Karl, packte den Plastikhelm und versuchte, ihn mit seinen plastikumhüllten Händen abzunehmen. Das konnte nicht funktionieren– selbst als dünne Folie war der W-Stein verdammt zäh–, doch Conrad konnte Karls Sorge nachvollziehen und zerrte unwillkürlich an seinem eigenen Helm.

 »Mir auch. Mir auch. Wie bekomme ich dieses Ding ab?« Die Stimmen wurden durch die dünne Folie der Raumanzüge gedämpft.

 »Zuerst muss man das Programmierinterface aufrufen«, sagte Bascal. »Das wird ein paar Minuten dauern.«

 »So viel Zeit hab ich nicht mehr«, sagte Karl, noch heftiger zerrend und noch angestrengter japsend als zuvor.

 »Kein Grund zur Sorge«, versicherte ihm Bascal, klang aber keineswegs überzeugt.

 Conrad atmete ebenfalls keuchend und nahm die Umgebung durch den beschlagenen Helm immer verschwommener wahr. Die Tropfen wanderten ganz langsam nach links. Gab es hier Schwerkraft? Schließlich war das ein Neutroniumfrachter, dessen Ladung aus superverdichteter Materie bestand, also war das eigentlich nicht verwunderlich. Die Schwerkraft erleichterte ihm allerdings nicht das Atmen.

 »Du bist der Einzige, der weiß, wie das funktioniert«, sagte er zu Bascal. »Die Zeit reicht nicht mehr für alle. Oder was meinst du?«

 Schon wieder befanden sie sich in einer Situation, in der es um Leben und Tod ging, bei den kleinen Göttern. Bascal würde sich selbst zuerst aus dem Raumanzug befreien, dann käme Ho oder Conrad dran, und Karl– der die Luft am nötigsten brauchte, käme als Letzter. Würde er so lange durchhalten? Mann, er lief schon blau an.

 »Der Robot«, sagte Conrad aus einer plötzlichen Eingebung heraus. »Der kann alle Raumanzüge öffnen. Und zwar schnell.«

 »Der Robot ist noch draußen«, sagte Ho ganz ohne drohenden oder beleidigten Unterton. Er spürte, dass er äußeren Kräften ausgeliefert war– Conrad Mursk hatte ihm soeben das Leben gerettet–, und das blieb nicht ohne Auswirkung auf sein Verhalten.

 »Wir müssen aus der Luftschleuse raus«, sagte Bascal
 und hob den Arm, um sie alle ins dunkle Innere des Frachters zu scheuchen.

 Xmary war die Erste, und als sie aus der zylindrischen Schleusenkammer trat, gingen an der gegenüberliegenden Wand weitere Lichter an. Sie befand sich in einem Wartungskorridor oder einem übergroßen Kriechschacht: nichts als Metallflächen mit Waffeleisenmuster und Instrumentenverkleidungen. Ho folgte ihr eilig, dann kam Conrad, gefolgt von Bascal, der den japsenden Karl mit sich zog.

 Als sie die Kammer alle verlassen hatten, schloss sich die Innentür nicht automatisch, weshalb Xmary erst mal nach dem Armaturenbrett suchen und kostbare Sekunden damit vergeuden musste, die Beschreibung zu lesen. Schließlich entschied sie sich für einen Schalter und klatschte die Hand darauf. Jetzt schloss sich die Schleuse, dann waren ein Klirren und ein lautes Zischen zu vernehmen, worauf Stille eintrat.

 Zu Conrads Überraschung wandte sich Bascal als Erstes Karl zu, rief an dessen Rücken ein Programmierinterface auf und gab eine Reihe von Befehlen ein.

 »Mist«, fluchte er einmal. Und ein paar Sekunden später: »Na los, komm schon.« Dann arbeitete er eine Weile schweigend weiter.

 »Woher wissen wir, dass die Luft atembar ist?«, fragte Xmary.

 »Und wenn schon«, gab Bascal schnodderig zurück.

 Plötzlich leuchtete auf Karls Rücken ein Lämpchen auf, in dem Raumanzug wurden Nähte sichtbar, und dann zerfiel er in mehrere Einzelteile. Der Helm pellte sich ab, die
 Handschuhe platzten auf. Karl schnappte nach Luft, schnappte erneut, und hätte etwas mehr Schwerkraft geherrscht, wäre er auf die Knie niedergefallen. So aber entspannte er sich lediglich und nahm eine Embryonalhaltung ein.

 Bascals Beispiel folgend tippte Conrad sich auf den Arm und versuchte, seinerseits ein Programmierinterface aufzurufen. Primitive Interfaces aber waren eher Bascals Spezialität. In seinem ganzen Leben hatte er erst eine einzige Naht geöffnet– und zwar beim Unterfutter des Planetchens–, und mit jäher Panik wurde ihm bewusst, dass er sich nicht mehr erinnern konnte, wie er das angestellt hatte.

 Plötzlich aber sprang mit lautem Klirren und Zischen die Tür zur Schleusenkammer auf, und der von den Schleusenlichtern umrahmte Palastrobot wurde sichtbar. Nach der schockierenden Pflichtverletzung war er wieder mit seinem Prinzen vereint. Einen Moment lang zögerte er und machte sich ein Bild von der Lage, dann setzte er sich mit einem Zischen in Bewegung.

 Er warf sich mit solcher Heftigkeit auf Bascal, als wollte er ihn angreifen. Dabei verfehlte er ihn jedoch knapp und fuhr mit dem Finger vertikal über dessen Brust, dann schlitzte er den Raumanzug horizontal am Hals auf. Die Flugbahn des Robots trug ihn zur gegenüberliegenden Wand, von der er abprallte, worauf er an Ho und Xmary vorbeiflog. Die Schlitzbewegungen waren so schnell, dass sie kaum zu erkennen waren, und dann kam er auf der Decke zu stehen und rannte oder sprang oder was auch immer und schwenkte in einem Bogen auf Conrad zu.
 Zack! Zack! Einen Moment lang standen Conrad der Arm und die Finger des Robots ganz groß vor Augen.

 Und dann erstarrte der Robot ebenso plötzlich, wie er losgestürmt war, und nahm mit hängenden Armen seine gewohnte statuenhafte Haltung ein. Und dann, vielleicht eine Sekunde nach Öffnen der Schleuse, teilten sich die Nähte, und die Raumanzüge schälten sich ab wie durchsichtige Plastikblüten.

 War die Luft atembar? Conrad war es scheißegal; er machte den tiefsten Atemzug seines Lebens, atmete aus und wieder ein. Er befreite sich aus dem Raumanzug, pellte die Folie von seinen mit kaltem Schweiß bedeckten Armen und Beinen, vom T-Shirt und den Shorts und den Schuhen. Er riss sie ab und kickte sie fort, als wäre sie glühend heiß oder giftig, und währenddessen atmete er in tiefen Zügen die Luft des Frachters. Ach, tat das gut.

 »Scheiße«, sagte er. »O Scheiße, Scheiße. Um ein Haar hätten wir’s nicht geschafft.«

 »Ja, das war knapp«, sagte Bascal, warf sich gegen die Wand und küsste sie. »Das ist ein Scheißwunder.«

 Und das war es auch. Sie hatten elf Brüder verloren– neun waren tot, zwei fehlten–, doch sie hatten eine solch wagemutige, beschwerliche Reise bewältigt, dass sie es kaum glauben konnten. Erstaunlich und verblüffend, dass sie sich jetzt in einem Neutroniumfrachter befanden, der 140 Millionen Kilometer von den Ruinen des Freundschaftslagers entfernt war. Niemand hatte sie abgefangen, niemand hatte sie gestoppt, ja, wahrscheinlich hatte sie sogar niemand gesehen, und dass alle überlebt hatten… also, das war schon ein Wunder.

 »Heute haben wir Scheißgeschichte geschrieben«, sagte Ho Ng erstaunlich feierlich.

 Karl und Xmary umarmten sich lachend, und Bascal trat vor und klopfte Conrad zweimal mit männlicher Kameraderie auf die Wange.

 »Wir haben es geschafft«, sagte er. »Wir haben es tatsächlich geschafft.«

 »Also, meinen Glückwunsch«, sagte hinter ihnen auf dem Gang eine tiefe, laute, unbekannte und ziemlich verärgerte Stimme. »Aber wer, zum Teufel, seid ihr?«

 17. KAPITEL

 Der geheime Garten

 Conrad drehte sich um in der Erwartung, Soldaten der Navy oder Polizisten vor sich zu sehen. Zum Zeichen der Aufgabe hob er sogar die Hände, dann erst bemerkte er, dass sie es mit einem Haufen nackter Menschen zu tun hatten. Ihre Haut war hellblau, was eher auf Farbpigmente als auf Körperfarbe zurückzuführen war, und ihr krauses Haar und die breiten Gesichtszüge deuteten darauf hin, dass ihre normale Hautfarbe erheblich dunkler war. Die Erleichterung, die der komische Anblick bewirkte, verflüchtigte sich jedoch sogleich, als er ihre Waffen sah: Pfeilpistolen und schwere Schraubenschlüssel.

 »Du lieber Gott!«, quiekte Karl.

 »Ich grüße euch, ihr Nackten«, sagte Bascal mit bemerkenswertem Selbstbewusstsein. Er stieß sich mit dem Fuß ab, dämpfte den Schwung mit der Hand ab und platzierte sich vor den anderen, sodass man sein Gesicht deutlich erkennen konnte.

 »Wer seid ihr?«, wiederholte einer der Nackten. Er sah aus wie zwanzig, höchstens fünfundzwanzig, was alles Mögliche heißen konnte. Bei ihm waren noch zwei weitere Männer, und hinter der Gangbiegung lugten zwei
 Frauen hervor. Beide waren trotz (oder wegen?) ihrer blauen Haut ausgesprochen hübsch, und obwohl die eine mit einem Schraubenschlüssel und die andere mit einer Pfeilpistole bewaffnet war, konnte Conrad den Blick nicht von ihren Gesichtern und Brüsten und den dunkler gefärbten Lippen, den Brustwarzen und dem Schamhaar abwenden.

 »Ich bin der Prinz von Sol«, antwortete Bascal erstaunt.

 »Ja, klar«, erwiderte der Mann wie aus der Pistole geschossen. Seine Stimme war sehr tief, und Conrad hatte den Eindruck, dass auch dies eine natürliche Eigenschaft war. Das Königinreich war voller Blender, die mit speziellen Faxgeräten und Genomerweiterungen ihr Aussehen, ihre Stimme und ihren Geruch veränderten, doch wenn man dabei nicht mit besonderer Sorgfalt vorging, war es immer zu merken. Und daher: natürliche Stimme, natürliche Gesichtszüge, verpackt in erkennbar unnatürliche Haut. Der Typ wirkte aufgebracht und auch irgendwie verängstigt. Mit der Waffe zielte er auf niemand Bestimmten, war aber offenbar bereit, sie einzusetzen. Conrad bemerkte, dass sein blauer Schwanz und seine Eier furchtsam verschrumpelt waren.

 »Moment mal«, sagte eine der Frauen. »Ich glaube, er ist es wirklich.«

 »Halt du dich da raus, Agnes«, entgegnete der Mann nervös.

 »Nein, wirklich«, sagte die Frau. »Das ist Bascal Edward. Er wirkt nur etwas älter. Der Robot ist sein Leibwächter!«

 Bascal ergriff die Initiative und sagte: »An eurer Stelle würde ich mich ganz langsam bewegen. Das ist ein Palastrobot
 neuester Bauart. Übrigens, seit wann ist die Neutroniumgewinnung eigentlich in den Händen blauer Nudisten? Wenn ich mir die Frage erlauben darf.«

 »Reizend«, sagte der Mann und hob ein wenig die Waffe. Das war ein Fehler; der Palastrobot reckte einen Finger und schoss einen Energiestrahl auf die Waffe ab. Mit einem Aufschrei schleuderte der Mann die Waffe weg, und Conrad meinte, silbrige Tropfen geschmolzenen Metalls gegen die Wand klatschen zu sehen.

 »Autsch! Verdammter Mist! Wie kommt ihr hierher? Wer hat euch geschickt?«

 »Geschickt?« Bascals selbstsichere Fassade bröckelte ein wenig. »Wir sind hierher gekommen, weil wir das Fax benutzen möchten. Wir sind Schiffbrüchige.«

 »Woher kommt ihr? Aus dem Gefängnis? Seid ihr Piraten?«

 »Aus einem Sommerlager.«

 Die Nackten machten große Augen, denn auf diese Antwort konnten sie sich keinen Reim machen.

 »Vielleicht solltet ihr das näher erklären«, sagte schließlich der Mann. Mit der unverletzten Hand und einem nackten Fuß hielt er sich an zwei Haltegriffen fest. Die Hand, mit der er die Waffen gehalten hatte, zitterte an seiner Brust.

 »Wer seid ihr?«, fragte Bascal unwillkürlich.

 Der Mann machte die Augen schmal. »Was? Du zuerst, Junge. Prinz. Was macht ihr hier? Warum habt ihr unser Raumschiff angegriffen?«

 »Euer Raumschiff?«, sagte Bascal.

 »Angegriffen?«, sagte Conrad. »Wir sind hier gestrandet.
 Na ja, man könnte auch sagen, wir haben Ihr Schiff gerammt.«

 Einen Moment lang schwiegen alle, dann sagte Xmary: »Sie wirken nervös. Sir. Wir sind nicht in offizieller Funktion hergekommen. Wir waren auf einem Planetchen gefangen und sind mit einem selbst gebauten fetula geflüchtet.«

 Eine der Frauen sagte etwas in einer gutturalen Sprache mit vielen Schnalzlauten, die Conrad mit Sicherheit noch nie zuvor gehört hatte. Etwas Zorniges, Drohendes, das die englischen Worte ›Jolly Roger‹ und ›Magnetstrahl‹ enthielt.

 »Wir möchten nur das Fax benutzen«, wiederholte Bascal. »Wir wollen nach Denver.«

 »Warum?«, fragte der Mann.

 Der Prinz hob die Hand, sein Tonfall wurde kühl. »Also gut. Wie heißen Sie?«

 Das Stirnrunzeln des Mannes vertiefte sich, dann entspannte er sich ein wenig. »Ich bin Robert. Robert M’chunu.«

 »Unser Anführer«, sagte Agnes mit einem Anflug von Belustigung.

 »Hier gibt es keine Anführer«, rief Robert über die Schulter zurück. Dabei wirkte er so, als sagte er das häufiger und wäre heilfroh gewesen, es nie wieder sagen zu müssen. Dann wandte er den Kopf wieder nach vorn, und auf einmal bemerkte er die T-Shirts aus dem Freundschaftslager, die sie alle trugen, den übel riechenden Ho ausgenommen. Robert rieb sich mit der rechten Hand über die Lippen und überlegte. »Aus einem Sommerlager.
 Und ihr wollt das Fax benutzen? Hier gibt es kein Netzwerkgate mehr. Das haben wir längst lahmgelegt.«

 »Kein Gate?«, sagte Bascal. »Es gibt hier kein Gate? Warum nicht, verdammt noch mal? Das war der einzige Grund, weshalb wir überhaupt hergeflogen sind!«

 »Wir wollten verhindern, dass man uns verfolgt«, sagte Agnes. »Wir wollten nicht gefunden werden.«

 Nach kurzem Nachdenken sagte Bascal: »Ich glaube, Sie sollten mir das mal erklären. Warum gibt es auf einem Neutroniumfrachter der Mass Industries blinde Passagiere, die das Raumschiff mutwillig beschädigen und harmlose Besucher bedrohen?«

 Conrad glaubte, dass man dem Prinzen diesen Vorwurf ernsthaft übel nehmen werde, doch stattdessen zeigte er die beabsichtigte Wirkung: Robert und seine Leute schreckten kaum merklich zurück, von der imaginären Autorität des Galionsfigur-Prinzen eingeschüchtert. Andererseits ging von dessen Leibwächter eine reale Bedrohung aus. Conrad wunderte sich, dass das Ding so lasch reagiert hatte. Seine emotionale Verfassung entsprach vermutlich dem robotischen Äquivalent von selbstgerechtem Zorn, und er war bereit, jeden Moment gegen diese Gestalten loszuschlagen, die es wagten, den Prinzen zu bedrohen. Irgendetwas aber hatte ihm die Hand gelähmt, ein Neugierimpuls oder diplomatische Rücksichtnahme oder einfach nur Etikette, eine intuitive Abwägung zwischen Gefahr und Chance. Es war sinnlos, diese Monster verstehen zu wollen; Conrad konnte sie so lange beobachten wie er wollte, doch ihre innersten Beweggründe blieben ihm ein Rätsel. Sie waren halt weder menschlich noch primitiv.

 Der Mann zu Robert M’chunus Rechten antwortete: »Wir sind ebenfalls Schiffbrüchige. Die Südafrikanischen Territorien sind für Kinder heutzutage kein guter Ort.«

 Bascal ließ sich das durch den Kopf gehen. »Sie haben Kinder dabei?«

 »Wir sind Kinder. Wir waren Kinder.«

 Auf einmal zeigte sich Begreifen in Bascals Gesicht, und er lächelte. »Ihr seid Ausreißer! Ah! Ihr habt zu Hause Kopien zurückgelassen, nicht wahr? Niemand weiß, dass ihr hier seid.«

 Robert nickte resigniert. »Ja, das stimmt.« Er hielt seine Hand; auf der Handfläche und zwischen den Fingern rötete sich die Haut.

 »Warum seid ihr ausgerechnet hier?«, fragte Xmary.

 Der Mann zuckte die Achseln. »Abgelegener ging’s halt nicht. Wir haben die Gates blockiert, und jetzt haben wir so lange unsere Ruhe, bis die Frachträume voller Neubel sind und der Frachter wieder zum Königinreich zurückfliegt. Das wird vielleicht in zwanzig Jahren sein. Ein ganzes Leben.«

 Grinsend schwenkte Bascal den Zeigefinger. »Ihr habt hier euer eigenes kleines Bluetopia errichtet. Keine Anführer, keine Kleider… Oder sind wir mitten in eine Orgie hineingeplatzt? Oder in irgendeine Zeremonie?«

 »Wir sind Nudisten«, erklärte Agnes.

 »Das ist in den ST verboten. Man muss über fünfundzwanzig sein, dann darf man eine Sondererlaubnis beantragen. Ich habe eine Zeitlang einen anderen Körperplan verfolgt– überlange Beine und ein kurzer Pelz, um die anstößigen Zonen zu verstecken. Hab nie eine Strafe bekommen
 – die Cops fanden das niedlich–, aber ich musste immer diesen riesigen Pferdehintern mit mir rumschleppen, damit die Beine passten, und das wurde mir mit der Zeit lästig. Ich will ich selbst sein, nicht irgend so ein Freak. Die wollen einfach nicht, dass einem Mann der Schwanz rumbaumelt.«

 »Das ist wirklich unzumutbar«, sagte Bascal. »Und da seid ihr abgehauen! Seid so weit gereist, wie das Syskon euch befördern wollte, und habt den Kontakt zum Königinreich gekappt. Wenn ihr irgendwann zurückkehrt und euch mit euren Kopien reintegriert, werdet ihr ihnen das unschätzbare Geschenk der Erinnerung an zwanzig Jahre Freiheit machen. Vielleicht wird man euch eine Strafe aufbrummen, aber das wär schon in Ordnung– ihr werdet nie mehr die Alten sein. Jeder, der auch nur davon erfährt, wird sein Leben mit neuen Augen sehen. Das ist brillant; das ist großartig! Wie viele seid ihr?«

 Robert musterte seine verletzte Hand, dann funkelte er den Prinzen an. »Tut nicht so, als würdet Ihr uns verstehen, Hoheit. Das geht nur uns etwas an.«

 »Uns aber auch«, sagte Bascal und breitete ein wenig die Arme aus. »Wir haben unser einziges Transportmittel verloren.«

 »Robert«, sagte Agnes, »ich glaube das ist nicht mehr Tamras kleiner Dichterprinz. Er hat es selbst gesagt: Er ist ein Ausreißer wie wir.«

 »Ihr wart wirklich lange fort«, bemerkte Xmary. »Er ist als Unruhestifter bekannt.«

 »Wenn niemand weiß, dass sie hier sind«, sagte drohend die andere Frau, »können wir sie gefahrlos aus der
 Schleuse werfen.« Der Robot wandte ihr mit einem leisen Klicken und Surren den Kopf zu und fixierte sie mit seinem ausdruckslosen Blick: Na los, versuch’s doch!

 Bascal hingegen beachtete sie nicht. »Wie spät ist es hier eigentlich? Ich schlage vor, ihr gebt uns eine kurze Einführung und führt uns dann herum. Na ja, vielleicht könnten wir auch mal ein Bad nehmen.« Er musterte die überlebenden Camper, als wollte er sich ihrer Zustimmung versichern. »Wir sind gespannt, was ihr hier so macht.«

 Wie sich herausstellte, war Anges Moloi im selben Sinn ›nicht Roberts Freundin‹, wie Robert M’chunu ›nicht der Anführer‹ dieser Bande von Exilanten war. Roberts Nicht-Stellvertreter war Money Izolo– Conrad hatte keine Ahnung, ob das ein Spitzname war, oder ob seine Eltern sich einen Scherz erlaubt hatten. Die zornige Frau war Brenda Bohobe, und der andere Mann hieß Tsele oder so ähnlich. Insgesamt waren zwanzig Personen an Bord, und früher waren sie alle auf dieselbe Schule gegangen– die Johannesburg Prep. Im Teenageralter hatten sie sich abgesetzt, und zwar auf eine klügere, unauffälligere Art und Weise als Bascals Crew.

 Der Gang, durch den Robert sie führte, war gebogen und wies mehrere Knicke auf. Wie er erklärte, führte er von einem Ende des Frachters zum anderen, musste unterwegs aber einen Bogen um ›irgendwelche Maschinen‹ machen. »Diese Gänge sind fürs Wartungspersonal gedacht. Da müssen sie nicht wohnlich sein.«

 »Gibt es noch andere bewohnte Frachter?«, fragte Bascal merklich aufgeregt.

 »Bestimmt«, meinte Robert achselzuckend. »Wir haben uns den Plan nicht ausgedacht, bloß davon gehört. Die ersten beiden Frachter, die wir ausprobiert haben, waren schon vom Netz gegangen.«

 »Ich verstehe«, meinte Bascal ausgelassen. »Eine Serie mysteriöser Gatedefekte. Wurde nie gründlich untersucht, sonst hätte man euch schon gefunden. Dabei bräuchten sie lediglich irgendwelche Gate-Hardware herzuschicken und Zack! Schon wärt ihr wieder am Netz. Aber falls das teurer ist als die Strafzahlungen, hat die Reederei den Frachter wohl abgeschrieben. Reparieren kann man ihn schließlich immer noch, wenn er wieder landet.«

 Vielleicht war es seiner Empfindlichkeit zuzuschreiben, doch Conrad fand es irgendwie ungehörig, zwei nackten Männern in der Schwerelosigkeit (oder in einer annähernden Schwerelosigkeit) durch einen Gang zu folgen. Ja, die Schwänze baumelten umher– wenn’s nach ihm gegangen wäre, hätte er das nicht sehen müssen, zumal die Frauen zusammen mit Tsele, dem anderen Mann, die Nachhut bildeten. Außerdem verströmten sie einen Geruch– nicht dass sie schmutzig oder verschwitzt gewesen wären, aber es ging doch ein würziger Geruch von ihnen aus, den er nicht recht einordnen konnte. Wahrscheinlich ein primitives Parfüm– jedenfalls keine Genomveränderung. Diese Menschen hatten die Hygienestandards, die Umgangsformen und wahrscheinlich auch noch andere Werte des Königinreiches über Bord geworfen, um ihre eigene ganz spezielle Kultur zu gründen.

 »Funktioniert euer Fax?«, fragte Karl. »Unser Speiseplan war in letzter Zeit ziemlich dürftig.«

 »Ja, die funktionieren«, antwortete Robert. »Wir haben zwei Faxe: ein großes und ein kleines.«

 Auf einmal meldete sich Brenda– die Mürrische– zu Wort. »Wird nach euch gesucht?«

 »Das weiß man nie«, meinte Bascal ausweichend. »Wir haben uns allerdings die größte Mühe gegeben, unser fetula unsichtbar zu machen.«

 »Habt ihr Kopien zurückgelassen? Geltet ihr offiziell als vermisst?«

 »Ich habe keine Ahnung, ob man nach uns sucht.«

 Brenda verdrehte die Augen. »Na prima. Das ist wirklich toll. Selbst wenn sie euch nicht finden sollten, werden sie uns vielleicht aufstöbern.«

 »Hör mal, Lady«, sagte Bascal. »Bis gerade eben wusste wir nicht mal, dass es euch gibt. Und selbst wenn wir es gewusst hätten, hätten wir uns wohl kaum anders verhalten können. Bislang haben wir es ganz schön schlau angestellt, vielen Dank.«

 Jedenfalls dann, wenn man die siebzigprozentige Ausfallrate außer Acht lässt, dachte Conrad.

 »Glaubst du, ihr passt hierher? Wollt ihr euch hier verstecken? Euch hier dauerhaft niederlassen?«

 »Ich glaube gar nichts«, erwiderte Bascal. »Wir wollen nach Denver.«

 »Wir führen sie herum, Brenda«, sagte Robert. »Wir zeigen ihnen, wie es bei uns läuft. Dann reden wir drüber.«

 »Reden worüber?«, sagte Brenda. »Die können nicht einfach von hier verschwinden! Jetzt haben wir sie am Hals!«

 »Keine übereilten Schlüsse«, sagte Bascal. »Wir haben
 schon Schlimmeres erlebt. Es hindert uns nichts daran, unser Raumschiff zu reparieren oder ein neues zu bauen.«

 »Oh, verdammt. Zum Teufel mit allen Majestäten.«

 »Vielleicht werdet ihr mit uns zusammenleben müssen«, meinte Robert. »Das könnte Probleme geben. Vielleicht habt ihr gar keine andere Wahl.«

 »Wenn einem ein funktionierendes Fax zur Verfügung steht, hat man immer die Wahl– wow!«

 Der Gang knickte im Siebzig-Grad-Winkel ab und mündete in einen großen Raum von etwa zehn Metern Höhe und mindestens hundert Metern Durchmesser. Nein, das stimmte ja gar nicht; mitten im Raum stand ein fünfzig Meter durchmessender Zylinder, der vom Boden bis zur Decke reichte und die Sicht zur anderen Seite verdeckte. Der Raum war doughnutförmig, sein Durchmesser entsprach exakt dem des Frachters. Boden und Decke waren mit regelmäßig angeordneten, wogenden Hügeln aus einer Art Schaummetall bedeckt, die von Spotleuchten erhellt wurden: vertikale gelbe Lichtkegel waren nach oben und unten gerichtet, sodass die Zwischenräume im Halbdunkel lagen.

 Und überall waren Pflanzen– ein richtiger Dschungel spross da aus Töpfen und aus den mit Maschendraht abgedeckten Tälern zwischen den Hügeln an Boden und Decke hervor. Stellenweise waren die Pflanzen so groß, dass sie sich in der Mitte berührten. Und zwischen den Pflanzen spähten Menschen hervor: bewaffnete, nackte Menschen, die nicht einmal pro forma versuchten, ihre Blöße zu bedecken.

 »Das ist der Schalldämpfer«, erklärte Robert. »Hier leben die meisten von uns. Äh… ich stell euch mal eben vor.« Er rief eine lange Abfolge fremdartig klingender Silben in den Raum hinein, worauf die Menschen sich entspannten und ihre Waffen entweder schulterten oder beiseite legten.

 Conrad, der gar nicht gemerkt hatte, wie angespannt er gewesen war, entspannte sich ebenfalls. Dann packte er einen Pfosten, um seine langsame Abdrift zu stoppen. Eine schwache Kraft– Gravitation wahrscheinlich– zog ihn auf die Mitte der Kammer zu. Vielleicht auch ein wenig nach unten, in Richtung der Fläche, die er willkürlich als ›Boden‹ betrachtete.

 »Wozu gibt es hier einen Schalldämpfer?«, fragte der Prinz.

 Robert nickte. »Okay, stell dir das Raumschiff als Ganzes vor. Das ist zylinderförmig. Wir befinden uns achtern. Der Antrieb liegt dort«– er zeigte zur Decke– »und die Frachträume dort.« Er zeigte auf den Boden.

 »Okay.«

 »Der Schiffsbug ist die Schneeschaufel. Die Kometenfragmente kommen hier rein und werden in den Hauptfrachtraum befördert. Der ist jetzt so gut wie voll: eine Milliarde Tonnen Methan und Eisclathrate, dazu etwas Kohle und Chondrite. Ist eigentlich auch egal, denn der Frachtraum ist im Grunde ein riesiger Kolben, der die Atome zu Neutronenpaste zusammenpresst. In ein paar Wochen ist es so weit, dass wieder ein Neubel gepresst wird, und dann herrscht hier ein Höllenlärm. Dieser Raum schützt die Besatzung vor dem Schlimmsten. Und
 da das letzte Stadium der Kompression eine Antimaterie-Explosion ist, dient der Raum auch als Druckabsorber.«

 »Ich verstehe«, sagte Bascal. »Und welche Räumlichkeiten stehen der Crew zur Verfügung, Brücke und Maschinenraum?«

 »Dazu noch ein Materiallager und zwei Kabinen.«

 »In dieser Richtung?«

 »Genau.«

 »Können wir die mal sehen?«

 Robert musterte den Prinzen. »Diesen Bereich nutzen wir kaum. Ander und Nell leben dort, zusammen mit ihren Hunden. Aber wenn dich das interessiert…«

 Brenda brummte etwas Unverständliches. Conrad musterte den Palastrobot. Glaubte diese Frau etwa, sie könnten einfach wieder verschwinden? Als hätte es sie nie gegeben?

 »Natürlich interessiert uns das«, sagte Bascal.

 Robert nickte. »Also gut. Ich sag ihnen vorher Bescheid. Außerdem müssen wir einen Schlafplatz für euch suchen. Ich würde das Lager vorschlagen oder den Gang, über den ihr das Schiff betreten habt. Wie du siehst, sind wir auf Besucher nicht eingestellt.«

 Er stieß sich ab und schwebte in den Dschungel des Schalldämpfers hinaus. Über die Schulter hinweg rief er: »Passt auf hier drinnen. Es macht Spaß, hier herumzufliegen, aber das Neutronium befindet sich gleich hinter der vorderen Luke. Fünf Neubel, suspendiert in einer magnetischen Flüssigkeit. Sie sind in einem Fünfeck angeordnet, um die Masse gleichmäßig zu verteilen. Siehst du, wie sich die Vegetation da und da abflacht?«

 »Ja«, antwortete Bascal und sprang ihm nach.

 »Seht ihr das alle? Hat jeder die Stellen gesehen?«

 Sie waren leicht zu erkennen: drei Meter durchmessende Bereiche mit flachem Gras und niedergedrückten Ranken, jeweils eingefasst von meterhohen Schaummetallhügeln. Robert und Money trieben geradewegs auf eine dieser Vertiefungen zu, gefolgt von Bascal, der zwischen ihren blauen, behaarten Beinen hindurchspähte.

 »Klar«, sagte Conrad, und auch Xmary, Karl und Ho bestätigten, dass sie es gesehen hatten. (War es nicht bemerkenswert, wie still und unauffällig sich Ho verhielt? Vielleicht zum ersten Mal in seinem Leben?)

 »In der Mitte dieser Stellen«, erklärte Robert, »herrschen zwei Ge. Wenn man drüberfliegt, kracht man, ehe man sich versieht, aufs Deck. Wenn man Glück hat, bricht man sich nur den Arm. Bislang ist noch nichts passiert, aber nur deshalb, weil wir vorsichtig sind. Jederzeit. Fünf Punkte, in einem Fünfeck angeordnet. Wenn das nächste Neubel dazukommt, wird ein Hexagon daraus, und wir müssen uns das Muster neu einprägen.«

 Seine Flugbahn beschrieb einen deutlich erkennbaren Bogen, und auf einmal bewegte er kreisförmig die Arme und schwenkte die Beine vor. Dann setzte er am Rand einer der Vertiefungen auf und beschleunigte auf dem letzten Abschnitt unvermittelt, sodass sein Aufprall deutlich zu hören war. Als er sich aufrichtete, stand er schief, vom Gravitationszentrum weggelehnt. Money landete ein Stück von ihm entfernt und stand noch schiefer als er.

 »So ist das«, sagte Robert. »Hier, wo ich stehe, beträgt die Schwerkraft etwa ein Viertel Ge, zum Zentrum hin gerichtet.
 Der Gradient ist steil; ein Schritt weiter, und sie beträgt ein volles Ge, und wenn man nicht aufpasst, lehnt man sich zu weit vor. Sogar hier kann man sich wehtun. Mit Neutronium ist nicht zu spaßen, verstanden? Ein Pentagon, ja? Achtet aufs flache Gras.«

 »Wird gemacht«, sagte Bascal, als er fast in der Mitte zwischen den beiden Männern landete.

 »Gut. Gut. Ihr solltet es alle mal ausprobieren. Das ist Sicherheitstraining.« Robert sprang zu Conrad und den anderen zurück. Schließlich war er ja kein Anführer. Das Bedürfnis nach hierarchischen Verhältnissen war vermutlich genetisch verankert und ebenso unvermeidlich wie Sex und Steuern. Und irgendjemand musste ganz oben stehen– daher das Königinreich, nicht wahr?

 Während dieser Demonstration war ein ansehnliches Publikum aus der Vegetation hervorgekommen– mindestens ein Dutzend Leute. Sie schwebten in der Luft und begafften den Prinzen und die anderen Camper. Die ersten neuen Gesichter seit drei Jahren? Seit fünf? Jemand rief Robert unwirsch eine Frage zu, worauf er im gleichen Ton Antwort gab.

 Xmary schwebte zu der flachen Stelle, und Conrad, der ihr nicht nachstehen wollte, folgte ihr.

 »Vielleicht sollten wir ebenfalls die Kleider ausziehen«, sagte er so leise, dass nur sie ihn hören konnte. »Aus reiner Höflichkeit.«

 »Ha, ha«, machte sie deutlich vernehmbar.

 Ho und Karl sprangen ebenfalls ab.

 Das Manöver war tatsächlich beinahe so einfach, wie es aussah; Conrad spürte deutlich, wie die Schwerkraft
 zunahm. Er befand sich immer noch in freiem Fall– seine Flugbahn beschrieb lediglich eine Kurve–, doch irgendwie fühlte es sich anders an. Irgendwie federnd, prickelnd, schlüpfrig. Er fand kein passendes Wort dafür, doch die Empfindung ließ sich nicht leugnen. Die Drehung, die seine Füße unter seinen Körper beförderte, war keine Schwerelosigkeitsbewegung. Als seine Füße erst einmal nahe genug waren, wurden sie von der Schwerkraft gepackt und ganz von allein zentriert. Sein einziger Fehler war, dass er den Körperwinkel falsch einschätzte; er war nicht steil genug, also traf er etwas schief auf, als er mit den Füßen gegen den Schalldämpfer klatschte– der hügelige Metallschaumboden hatte ihn angezogen wie ein Magnet und ihn im letzten Moment fest gepackt. Er kam sich vor wie festgeleimt.

 Und er lehnte sich nicht stark genug zur Seite. Er stand rechtwinklig zum Boden, nicht zur Schwerkraft, und einen Moment lang hatte er das Gefühl, er stünde auf einem steilen Hang und wäre im Begriff, entweder bergabwärts zu fallen und aus den Schuhen gezogen zu werden. Doch er fing sich ab, nahm die gebotene Haltung ein, und dann fing er auch schon Xmary auf, die vor ihm gelandet war und sich ebenfalls zu weit vorlehnte. Sie schwankte kurz, dann fiel sie ihm in die Arme.

 »Uff«, machte sie.

 »Wow. Sehr eigenartig«, meinte Conrad, dem beinahe die Stimme versagt hätte. Ihre Hüfte und ihr Kreuz, beide nackt unter dem abgeschnitten Lager-T-Shirt, beide kühl und warm und ganz anders als die Haut eines Jungen oder Mannes und übrigens auch die seiner Mutter. Sie roch verschwitzt,
 und auch das war irgendwie angenehm. Das Fax fixierte die Frauen des Königinreiches in einem Zustand ewiger Jugend, aber reichte das aus? Gab es vielleicht noch eine andere Grundlage für den Eigengeruch und die Hautbeschaffenheit als Zellen und Moleküle? Konnte man die im Körper tobende jugendliche Seele spüren?

 Bislang hatte er Xmary gegenüber auf Abstand gehalten; der plötzliche Körperkontakt besänftigte und peinigte ihn.

 »Nicht anfassen, Blutschiss«, sagte Ho leise, als auch er herangeschwebt kam. »Wie oft soll ich dir das noch sagen?« Doch er hatte die Stelle völlig falsch angesteuert, flog an ihnen vorbei– beinahe über ihre Köpfe hinweg– und landete nicht nur zu steil, sondern auch zu nahe am Zentrum und mit den Füßen an der völlig falschen Stelle. Einen Moment lang hing er in der Luft, dann beschleunigte er plötzlich und prallte mit einem deutlich vernehmbaren Knacken gegen das Metall. »Autsch! Scheiße! Eselsscheiße!«

 »Pass du nur auf dich selber auf«, sagte Xmary und löste sich aus Conrads Umarmung.

 »Du Schlampe«, erwiderte Ho leise.

 Conrad mochte den Ausdruck nicht. Er war beleidigend und passte für kein Mädchen und keine Frau, die er kannte. Donald Mursk, sein Vater, hatte ihn ein paarmal im Zorn gegenüber seiner Frau gebraucht und einmal gegenüber der Königin von Sol, als die auf dem Holo-Bildschirm des Fernsehers einen würdevollen Tanz aufgeführt hatte. Donald Mursk war kein schlechter Kerl, doch Conrad fand es unmännlich, solche Ausdrücke zu gebrauchen.

 Am liebsten hätte er Ho geschlagen, nicht beiläufig, sondern mit aller Kraft, indem er den ganzen Körper als Waffe einsetzte. Zunächst hielt er sich zurück– wann hatte ihm ein solcher Impuls jemals Nutzen gebracht? Dann aber fügte er sich den langsameren Verwandten der Wut– dem selbstgerechten Zorn und dem Wunsch, zu beeindrucken– und überlegte sorgfältig. Der Anlass war gegeben, und ihn verstreichen zu lassen, wäre ebenso imponierend und konsequent, wie ihn zu nutzen. Oder nicht?

 Vielleicht war es wieder nur ein Impuls in der Verkleidung einer rationalen Entscheidung, jedenfalls beugte er sich zum Mittelpunkt des flachen Grasstücks vor, bis er den etwa vier Meter unter dem Boden gelagerten Neubel tatsächlich spürte. Dann zog er den Fuß zurück– was in dem steilen Gravitationsgradienten gar nicht so leicht war– und trat mit dem Turnschuh seitlich gegen Hos Kopf. Nicht so fest, dass er ihn ernsthaft verletzt hätte, aber doch so, dass es wehtat.

 »So redet man nicht mit einer Frau«, sagte er.

 Und dann tauchte wie aus dem Nichts auf einmal der Palastrobot auf, Conrad spürte einen warmen Laserkreis auf dem Arm, und im nächsten Moment verwandelte der Tazzer seine Muskeln in schmerzendes Mus. Im Fallen spürte er wieder den Neubel, der steile Gravitationsgradient hüllte ihn ein und rauschte vorbei. Dann prallte er auf dem Boden auf, der Schmerz flammte auf, und…

 … einen Moment lang war er ohnmächtig. Als er wieder zu sich kam, summte und klingelte es ihm in den Ohren. Als er sich jedoch aufsetzte, ließ der Schmerz (mit Ausnahme
 des Ellbogens, mit dem er offenbar aufgeprallt war), allmählich nach, und Bascal, Karl und Xmary knieten um ihn herum, während Robert M’chunu die Szene aus ein paar Metern Abstand besorgt beobachtete. Hinter ihm stand der Palastrobot so aufrecht da wie eine zerbeulte verchromte Statue. Weder selbstgefällig noch selbstgerecht und ohne jedes Interesse an Conrads Wohlergehen. Er stand einfach nur da.

 »Was sollte das?«, fragte Bascal besorgt und belustigt.

 »Eine Meinungsverschiedenheit«, antwortete Conrad ausweichend, darum bemüht, nicht wieder ohnmächtig zu werden. Er war versucht, das Ganze melodramatisch aufzubauschen. Ohnmächtig zu werden und zu stöhnen und alle zu fragen, was passiert sei. Halt so Sachen, die man machte, wenn man sich unerwartet verletzt hatte. Aber heute war einfach schon zu viel passiert– es waren Menschen gestorben–, und außerdem machte es ihn verlegen, im Mittelpunkt der Aufmerksamkeit zu stehen, ganz zu schweigen davon, sich im Beisein von Fremden auf einen Kampf eingelassen zu haben.

 »Was hattest du vor?«

 »Nichts, Bas. Tut mir leid.«

 »Was tut dir leid?«

 »Ich war irgendwie daneben. Wird nicht wieder vorkommen.«

 »Na schön«, sagte der Prinz und gab sich mit der verschwommenen Erklärung zufrieden, ohne sie so richtig verstanden zu haben.

 Die Umstehenden halfen ihm beim Aufstehen und klopften ihm das Gras ab. Xmary fing seinen Blick auf
 und formte mit den Lippen das Wort ›danke‹. Er wusste nicht, wie er darauf reagieren sollte, und dann war die Gelegenheit auch schon vorbei.

 »Ist alles in Ordnung mit ihm?«, fragte Robert nervös. Den Palastrobot in Aktion zu erleben, hatte ihn sichtlich erschüttert. Vielleicht dachte er daran, wie knapp er selbst einer solchen Attacke entgangen war und dass er von Glück sagen konnte, mit ein paar Brandblasen an den Fingern davongekommen zu sein. Ebenso gut hätte er die Finger auch verlieren können.

 »Es geht schon wieder«, antwortete Bascal. »Nur ein leichter Stromschlag. Wir sollen uns nicht prügeln.«

 Ein leises Gemurmel lief durch die Reihen der Südafrikaner, und Conrad spürte, dass sie sich ein wenig entspannten. Das war wirklich klug von Bascal gewesen: Einen gewalttätigen Vorfall verwandelte er in eine Werbemaßnahme für ihre engelhafte Harmlosigkeit. Vergesst den Killerrobot, den Tritt gegen den Kopf, Hos giftigen Blick in Conrads Richtung. Die Jungs haben einfach nur Spaß, das ist alles.

 »Oh. Aha. Dann sollten wir die Besichtigungstour jetzt vielleicht fortsetzen, was meint ihr?«

 »Einverstanden. Jungs, benehmt euch.«

 Folgsam trat Ho vor und legte Conrad den Arm um die Schultern.

 »Wir sprechen uns noch, Blutschiss«, flüsterte er und drückte ein wenig zu. »Dich knöpf ich mir unter vier Augen vor.«

 »Pass du nur auf, dass ich mir dich nicht vorknöpfe«, erwiderte Conrad leise. »Oder jemand anders.« Das war
 keine Demonstration von Tapferkeit. Wie sich eben gezeigt hatte, konnte Conrad bei einem fairen Kampf nicht gewinnen, doch er konnte ebenso wie jeder andere aus dem Hinterhalt zuschlagen. Oder sich schmerzhaft verteidigen und einen Hieb oder Tritt anbringen oder seinem Gegner das Knie verdrehen. Ho würde ihm beim nächsten Mal Saures geben, deshalb lag es in seinem Interesse, ihm das so schwer zu machen, wie es ihm rein physisch möglich war. Egal mit welchen Mitteln, gleich ob fair oder unfair. Und der Frachter war so groß und so leer, dass die nächste Gelegenheit nicht lange auf sich warten lassen würde.

 Die Botschaft war jedenfalls angekommen: Ho blinzelte, nahm seinen Arm weg und ließ sich die Bemerkung durch den Kopf gehen. Jetzt hatte er sich zwei Feinde auf einmal gemacht, vielleicht sogar mehr. Und das in fremder Umgebung, wo er zum Überleben auf die Unterstützung anderer angewiesen war.

 »Mach dich lieber nützlich«, riet ihm Conrad. Auf einmal röteten sich Ho Ngs Wangen, und jetzt hatte Conrad wieder die Oberhand, ganz ohne Kampf.

 Ein weiterer Erfolg des rationalen Denkens.

 Wie sich herausstellte, war die Brücke erstaunlich beengt. Die Arbeitsplätze des Piloten und die des Navigators/Logistikers lagen einander gegenüber: Der eine Sessel wies nach oben, der andere nach unten, und zwar um einen Meter seitlich versetzt, damit die beiden nicht mit den Köpfen zusammenstießen. Diese Anordnung nutzte den beschränkten Raum optimal aus, wirkte aber irgendwie
 absurd in Anbetracht der riesigen Ausmaße des Raumschiffs. Selbst die Flure boten mehr Platz.

 Conrad fasste das als Vertrauensbeweis für die Bordcomputer auf. Schließlich wurde der Frachter automatisch gesteuert, und obwohl man offenbar hin und wieder sauber machen oder irgendwelche Einstellungen vornehmen musste, war bei der Steuerung eindeutig kein menschliches Eingreifen erforderlich. Vielleicht gab es ja eine Vorschrift, die besagte, dass eine manuelle Steuervorrichtung vorhanden sein musste, und man hatte deshalb eine Brücke zwischen zwei viel größere Kabinen gezwängt.

 Die Kabinen waren nichts Besonderes– es gab darin eine Schwerelosigkeitspritsche und eine Nasszelle, einen Kleiderschrank, ein Waschbecken und einen verspiegelten Toilettenschrank. Kein Fax, keinen verschenkten Raum, kein Programm im W-Stein, abgesehen von der Beleuchtung und nacktem Metall. D’rektor Jeds Bad war üppiger ausgestattet gewesen. Nell und Ander– die beiden Bewohner der Kabine– hatten es sich dennoch gemütlich gemacht; die Wände waren bunt geschmückt, die eine mit Wellenmustern und Farbklecksen, die andere mit hunderten ausgedruckten 2-D- und 3-D-Fotos– hauptsächlich Landschaften mit Menschen im Vordergrund, die meisten auf der Erde aufgenommen, einige aber auch auf dem Mars und der Venus und noch weniger an anderen Orten. In Felstunneln? Auf Weltraumplattformen?

 In beiden Kabinen roch es nach Hund, wenngleich die Tiere sich nicht blicken ließen.

 Das Materiallager hingegen war in einem eher großen Raum untergebracht, und an der hinteren Wand stand ein eindrucksvolles Fax. »Da müssen auch große Ausrüstungsgegenstände durchpassen«, erklärte Robert. »Wenn das Schiff landet, müssen sämtliche Gase und Flüssigkeiten ausgetauscht werden. Die Ersatzteile werden nach Bedarf materialisiert. Wenn das Gate funktioniert, kommt hier auch die Crew an Bord. Außerdem ist das sozusagen unsere Krankenstation.«

 Bascal musterte den Raum, das Fax und die Tür, dann nickte er zufrieden. »He, das ist ja toll. Und es gibt keine Materialeinschränkungen? Innerhalb der gesetzlichen Grenzen, meine ich?«

 Robert zuckte die Achseln. »Bislang haben wir jedenfalls noch nichts davon gemerkt.«

 »Bei den kleinen Göttern, so eins hätten wir im Freundschaftslager gebrauchen können. Das hätte uns das Leben sehr erleichtert. Wie sieht’s mit dem Massespeicher aus? Größtenteils Silizium?«

 Robert bleckte grinsend die weißen Zähne in seinem blauen Gesicht. »Wir haben achthundert Tonnen Speichermasse, Hoheit. Bei dem vielen Neutronium fällt das für den Antrieb kaum ins Gewicht. Die Masse jedes einzelnen Neubels beträgt jeweils das Zehnfache der Leermasse des Schiffes.«

 Bascal wirkte angemessen beeindruckt. »Du meine Güte. Ihr müsst beim Manövrieren aber eine Menge Treibstoff verbrauchen.«

 »Das stimmt«, sagte Robert. »Bei voller Beladung kann der Fusionsantrieb nur noch die Fluglage beeinflussen.
 Kursänderungen werden mit dem Antimaterieantrieb ausgeführt, für gewöhnlich während des Pressvorgangs.«

 »Wow. Scheiße noch eins. Diese Frachter sollten eigentlich trägheitsabgeschirmt sein.«

 »Das geht nicht«, erwiderte Robert. »Erstens wäre das erheblich teurer als Antimaterie, zumal die auch dazu benötigt wird, die Neubel zu pressen. Auf diese Weise erfüllt sie eine doppelte Funktion. Das ist effizient. Die Trägheitsabschirmung eines so großen Schiffes hingegen würde über den Daumen gepeilt eine Million Gigatonnen Kollapsium erfordern. Es würde Jahrhunderte dauern, bis das Ding auch nur seine eigene Schildmasse eingesammelt hätte.«

 »Oder hunderte Frachter«, sagte der Prinz, »die einen Superfrachter ausrüsten, den man anschließend mit Taschenlampen und Furzgas herumschubsen könnte. Keine Trägheit, kein Theater.«

 Robert aber schüttelte lediglich den Kopf. »Nein, das würde trotzdem nicht funktionieren. Der Bug des Schiffes muss schließlich offen sein, damit die Schneeschaufel funktioniert. Wenn da eine Kollapsiumkappe draufsitzt, kann man keinen Schnee mehr einsammeln.«

 »Dann bringt man sie eben am Heck an.«

 »Dann klappt das mit dem Antrieb nicht mehr.«

 »Man setzt Gravitationsanker ein. Bei den kleinen Göttern, trägheitslose Greiferschiffe gibt es schon seit Jahrhunderten.«

 »Das würde nicht funktionieren«, widersprach Robert. »Und zwar aus mehreren Gründen. Vielleicht könnte man sich ein besseres System ausdenken, wenn einem
 unbegrenzte Geldmittel zur Verfügung stünden. Das, was wir haben, ist jedoch praktikabel und trägt sich selbst. Das hat schon funktioniert, als dein Vater noch nicht geboren war, sonst hätte er das Kollapsium gar nicht erst erfunden. Hab ich recht? Dann gäb’s kein Syskon. Kein Königinreich.«

 »Hmm.«

 »Wie schafft man das Neutronium eigentlich aus dem Schiff raus?«, warf Conrad ein.

 »Im Hafen? Mit Magneten; mit großen Magneten. Wie der, mit dem ihr uns eingefangen habt.«

 »Oh.« Conrad war die Anspielung nicht entgangen. »Ihr habt durch unser Bremsmanöver Probleme bekommen, nicht wahr?«

 »Hat die Fracht aus der Verankerung gerissen«, bestätigte Money Izolo. »Wir hatten starke Gravitationsschwankungen, und es gab einen Höllenlärm. Die Plasmaentladung hättet ihr mal sehen sollen! Vielleicht wurde auch die Struktur beschädigt, aber wir können nicht in die Kammer und nachsehen. Vorher müssten wir das Schmiermittel ablassen, und das wäre hier in der Wildnis des Kuipergürtels gar nicht so einfach. Wenn irgendwas kaputt ist, werden wir’s über kurz oder lang schon merken.«

 »Man könnte meinen, du wärst vom Fach«, bemerkte Conrad.

 Izolo zuckte die Achseln. »Wir leben hier. Das ist unsere Welt.«

 »Das war mein voller Ernst. Ihr habt hier wahrscheinlich mehr Zeit verbracht als die echten Experten. Wollt ihr euch einen Job besorgen, wenn das alles vorbei ist?«

 Izolo lachte. »Wohl kaum. Wahrscheinlich wandern wir ins Gefängnis.«

 »Hat der Frachter einen Namen?«

 »Eine Registriernummer«, antwortete Robert. »Aber wir nennen ihn Refugium.«

 »Refugium. Hmm. Das passt.«

 Bascal hatte sich bislang im Raum umgesehen, doch nun blickte er zur Brücke und warf hin und wieder einen Blick zu den Frachträumen hinüber. »Was passiert eigentlich, wenn es einen Notfall gibt?«, fragte er. »Zum Beispiel, wenn ihr schnell den Kurs ändern müsst.«

 Robert musterte den Prinzen misstrauisch. »Hier gibt es keine Notfälle. Hier läuft alles nach Plan.«

 »Wir sind im Plan jedenfalls nicht vorgesehen«, erklärte der Prinz. »Wir sind unversehens aufgetaucht, aus heiterem Himmel.«

 Robert schnalzte mit der Zunge.

 »Ich hab ja nur mal gefragt«, sagte Bascal in dem durch und durch vernünftigen Ton, den er immer dann anschlug, wenn er wie wild Pläne schmiedete. »Die Ladung kann man nicht abwerfen, oder? Denn dann würde sie auf der problematischen Flugbahn einfach weiterfliegen.«

 »Neubel in nicht genehmigten Orbits abzuladen, stellt ein schweres Vergehen dar«, sagte Robert. »Das ist viel schlimmer, als wenn man mit einem beladenen Frachter einen Unfall bauen würde. Man muss über die Neubel Rechenschaft ablegen, sie müssen aufgespürt und eingesammelt werden. Das kostet Geld, und in der Zwischenzeit stellen sie ein enormes Verkehrsrisiko dar. Falls jemand damit zusammenstößt… In der Geschichte des Königinreiches
 gab es nur zwei größere Unfälle– jedenfalls bis zu dem Zeitpunkt, an dem wir uns abgesetzt haben. Beide Unfälle aber richteten große Schäden an und kosteten Menschenleben. Stell dir nur mal vor, wie eine Milliarde Tonnen Materie in ein paar Millisekunden von dieser Größe«– er hielt Daumen und Zeigefinger zwei Zentimeter auseinander– »auf diese Größe anschwellen«– er vollführte eine Geste, die den ganzen Frachter umfasste–, »wobei obendrein jede Menge Strahlung freigesetzt wird.«

 »Schlimme Sache«, sagte der Prinz und nickte. »Jedenfalls gibt es kein Gate, durch das wir flüchten könnten. Das Verlassen des Schiffes kommt also nicht in Frage. Aber was tun wir dann?«

 »Wir passen auf, dass es keinen Ärger gibt«, sagte Robert. Nach kurzem verlegenem Schweigen setzte er hinzu: »So, das reicht wohl erst mal. Oder wollt ihr noch vier weitere Gänge sehen, die genauso aussehen wie der erste?«

 »Nein«, sagte Bascal. »Alles andere kriegen wir schon noch raus. Äh… sollen wir uns jetzt im Lager niederlassen?«

 »Ich denke schon. Aber es wird allmählich Zeit fürs Frühstück. Ihr seid bestimmt hungrig.«

 A: Danach zu fragen, ob Bascal ein ›großer‹ oder auch nur ein ›guter‹ Dichter ist, ist unfair.

 Q: Aber Sie sind Literaturkritikerin!

 A: Trotzdem.

 Q: Ach, zieren Sie sich doch nicht so. Schließlich werden Sie von uns bezahlt.

 A: Er ist sicherlich ein frühreifer Dichter– das wird niemand ernsthaft bestreiten wollen. Und wenn er seine Werke unter Pseudonym einreichen sollte, könnte man vermutlich Rückschlüsse auf seine Identität ziehen. Ich behaupte nicht, unparteiisch zu sein, und ich bezweifle, dass das überhaupt jemand von sich behaupten kann.

 Q: Gefallen Ihnen die Gedichte?

 A: Ja, unbedingt! Wir mögen sie alle. Aber genau das ist das Problem, nicht wahr? Wir können einfach nicht anders.

 Kritikerlaureatin Julia Aimes,

 in einem Interview mit dem Magazin Fusiliers,

 das im Jahr 281 d. K. geführt wurde

 [image: Illustration]

 18. KAPITEL

 Außenseiterchance

 Welches Utopia sie auch anstreben mochten, es war sicherlich kein naturalistisches. Einige Zutaten waren von Hand im Garten geerntet worden: Es gab saftige Avocados und süße Melonentörtchen, Schnittlauch und Bambussprossen. Sie hatten sogar einen Pfirsichbaum. Das war aber wohl eher eine Frage der Bequemlichkeit und der Ästhetik– sie hatten gern Gemüsepflanzen und Obstbäume um sich, und wenn die Früchte nicht geerntet wurden, dann verrotteten sie eben oder keimten und bildeten neue wuchernde Pflanzen. Sie zu essen war einfacher.

 Mitten durch den riesigen Schalldämpferzylinder führte ein fünfzig Meter dickes Rohr hindurch, und an dessen Bugseite befand sich eine Wartungskonsole mit einem kleinen Fax, das den Großteil der Speisen lieferte. Es gab Getreideflocken mit Milch, Würste mit Käse und auch Speisen ohne natürliche Entsprechung: Süßpapier und Mulm sowie eine saftige gelbe Paste, die als ›Fressen‹ bezeichnet wurde.

 Es war eine einfache, aber auch herzhafte Mahlzeit, serviert in kleinen Glasschüsseln mit Gabeln und Löffeln aus Metall, und die blauen Nudisten verspeisten die kleinen
 Portionen in großer Zahl. Alle probierten anscheinend von allem, und da kam schon einiges zusammen.

 »Aber zu Mittag esst ihr bestimmt weniger«, scherzte Bascal.

 »Ja, sicher«, erwiderte Robert ernsthaft. »Das Frühstück liefert die Energie für den ganzen Tag.«

 »Und es zieht sich ganz schön in die Länge«, bemerkte der Prinz.

 Sie saßen alle in Gravitationssenken, in denen man wie bei einem Picknick essen konnte, ohne sich mit den Nebenwirkungen der Schwerelosigkeit herumschlagen zu müssen. Wäre die Erdschicht dicker, weicher oder feuchter gewesen oder hätte es Käfer oder irgendwelche Insekten gegeben, hätte das wohl nicht funktioniert, vermutete Conrad. Allerdings hatte der Pflanzendschungel mehr Ähnlichkeit mit einer Hydrokultur als mit einem richtigen Garten. Selbst die Erdkrume wirkte irgendwie sauber.

 Die Kameraden des Freundschaftslagers saßen mit Robert, Money, Agnes und Brenda zusammen, die so aussah, als würde sie ihnen die Speisen am liebsten aus den Händen schlagen und darauf spucken. Trotz ihres wutverzerrten azurblauen Gesichts wirkte sie jedoch alles andere als hexenhaft. Der impulsive Conrad verspürte den kaum bezähmbaren Drang, diese nackten Frauen zu berühren. Karlo und Ho ging es nach dem wochenlangen Eingepferchtsein an Bord der Viriditas offenbar ganz ähnlich. Conrad hatte nur ein einziges Mal Gelegenheit gefunden, sich heimlich einen runterzuholen, und das war nicht sonderlich lustvoll gewesen. Aber hätte er hier jemanden ohne Erlaubnis angefasst, hätte das Ärger gegeben.
 Bei Brenda musste man in diesem Fall wohl damit rechnen, dass sie einem mindestens den Arm abriss.

 Und was hätte Xmary davon gehalten? Eigentlich hätte ihm das egal sein sollen, aber bei den kleinen Göttern, er wollte sich auch nichts vormachen. In diesen weiten Räumen, wo es von Leben und Fremden wimmelte, waren die Symptome seines Leidens weniger bedrückend, doch die Krankheit blieb bestehen und machte ihm das Herz schwer.

 Weitere ST-Flüchtlinge saßen etwa zweihundert Meter weiter in der nächsten Mulde. Die Entfernung wirkte groß, doch auch dort passten nicht alle rein, weshalb sich eine weitere Gruppe in der darauf folgenden Mulde niedergelassen hatte. Die Personen waren kaum zu erkennen: winzige Gestalten, die im Schneidersitz in einem Lichtkegel saßen, scharf abgehoben vom dunklen Hintergrund der Pflanzen.

 Auch die Hunde waren da, tollten umher und segelten mit heraushängenden Zungen und wedelnden Schwänzen von einer Gravitationszone zur nächsten. Sie immerhin waren nicht blau.

 »Ja«, meinte Robert, »das ist schon eine ziemlich weitläufige Cafeteria. Aber wir essen nicht immer in derselben Zusammensetzung. Wir wechseln die Gruppen, damit sich alles durchmischt. Abwechslung ist gut.«

 »Was fangt ihr mit den vielen Kalorien an?«, wollte Xmary wissen, die in den fettigen Resten ihres Frühstücks herumstocherte. »Ihr trainiert bestimmt viel.«

 Agnes nickte leicht. »Einige schon. Zweimal wöchentlich Gymnastik.«

 »Früher haben wir täglich eine Stunde trainiert«, meinte Karl.

 »Früher«, sagte Agnes und rümpfte die Nase. »Aber zweimal wöchentlich finde ich besser. Das Schiff und der Garten halten uns in Trab.«

 Bascal verdrückte eine letzte Wurst, rülpste und entschuldigte sich höflich. Dann fragte er: »Wartet sich das Schiff denn nicht von allein?«

 »Eigentlich nicht«, erwiderte Robert mit einem gedämpften Schnauben. »Schließlich ist es nicht für eine Dauerbesatzung gebaut, vergiss das nicht. Jedenfalls nicht für so viele Personen. Das Aufräumen macht die meiste Arbeit. Du glaubst gar nicht, was da beim normalen Betrieb alles korrodiert, kaputtgeht und sich lockert und wie wenig davon in den Wartungsprotokollen auftaucht, die die Reederei zu Gesicht bekommt. Selbst wenn man die regelmäßigen Inspektionen und die Mannschaftsrotation berücksichtigt, kommt da einiges zusammen. Wenn so ein Frachter mit fünfzig oder gar hundert Neubeln im rumpelnden Bauch in den Hafen einläuft, muss er ganz schön lahm sein. Was in hundert Jahren passiert, kann ich nur erahnen.«

 »Warum?«, fragte Bascal. »Was ist denn in hundert Jahren?«

 »Der innere Kuipergürtel leert sich. Ein Drittel davon haben wir schon eingesammelt. Das Syskon verbraucht viel Kollapsium, und irgendwo muss die Masse schließlich herkommen. Die Vorräte sind begrenzt. Im nächsten Jahrhundert werden die Frachter in den Außenbezirken auf Beutezug gehen, und dort sind die Entfernungen größer
 und die Kometendichte ist geringer. Folglich werden sie länger unterwegs sein, und das erschwert auch die Wartung.«

 »Oh. Ich verstehe.« Bascal nickte. »Übrigens haben wir unterwegs zwei große Eisberge gesichtet. Ein sich in engem Abstand den gemeinsamen Schwerpunkt umkreisendes Doppelgestirn, jeweils mit einem Durchmesser von etwa hundert Kilometern. Das müsste doch ein paar tausend Neubel ergeben, oder?«

 »Mindestens«, sagte Robert. »Wahrscheinlich meinst du die Zyaden, das sind beliebte Orientierungspunkte im Gürtel. Die würden eine halbe Million Neubel ergeben. Danke für den Tipp, aber so große Massebrocken können wir natürlich nicht verschlucken. Unsere Flugbahn führt uns in etwa fünf Jahren dorthin, und dann tun wir das, was alle tun, die an den Zyaden vorbeikommen: Wir feuern ein paarmal mit dem Laser und lösen etwa eine Gigatonne Eis davon ab. Der Lohn der Mühe sind dann ein, zwei Neubel. Mass Industries wird irgendwann ein Technikerteam herschicken, das Ding in die Luft jagen und eine Flotte von Brechern vor Ort parken.«

 Bascal schnaubte. »Ein schöner Umgang mit einem Orientierungspunkt. Sentimental sind die nicht gerade, oder?«

 »Nein«, sagte Robert. »Das können sie sich nicht leisten. Der Appetit des Königinreiches ist vielleicht nicht gerade unersättlich, aber bislang hat es noch niemand geschafft, ihn zu stillen.«

 Dieser Gesichtspunkt war neu für Conrad– er hatte immer geglaubt, die Ressourcen des Kuipergürtels seien
 unerschöpflich. Aber in der Realität war natürlich alles endlich. Außerdem hatte er naiv geglaubt, sie wären die ganze Zeit durch eine unermessliche Leere gesegelt. Waren sie in Wirklichkeit etwa durch eine riesige Baustelle hindurchgeflogen? Liefen all ihre Prüfungen und Entbehrungen auf etwas so Banales hinaus?

 Nein, sagte er sich, das konnte nicht sein. Axiomatisch setzte er für sich fest: Das Drama ihrer Reise lag in der Reise selbst begründet und ließ sich weder teilen noch schmälern. Die Alternative– die besagte, sie hätten lediglich Zeit vergeudet– hätte bedeutet, dass ihr individuelles und kollektives Handeln bedeutungslos war und vielleicht niemals etwas bewirken würde. Und wenn er das glaubte, warum hätte er denn dann überhaupt etwas tun sollen?

 »Was passiert, wenn auch die Außenbereiche ausgebeutet sind?«, setzte er nach.

 Money Izolo nickte anerkennend. »Ja, dann haben wir ein Problem. Bei den gegenwärtigen Wachstumsraten reicht der Kuipergürtel vielleicht noch für tausend Jahre. Dann gibt es noch die Oortwolke, die wiederum ein paar tausend Jahre reicht, aber die ist erheblich weiter entfernt. Damit der Flug sich lohnt, müssten die Frachter wohl trägheitsabgeschirmt sein. Oder wir müssten viel mehr Schiffe einsetzen.«

 »Oder weniger Neutronium verbrauchen«, meinte Conrad.

 »Ja, oder das. Und nach der Oortwolke kommen dann die Kometen, Wanderer und Braunen Zwerge der interstellaren Umgebung an die Reihe, was noch mehr Aufwand
 erfordert. Ich mache mir darüber viele Gedanken. Schließlich sind wir unsterblich, hab ich recht?«

 »Verfallsimmun«, verbesserte Bascal kleinlaut. »Sterben können wir durchaus.«

 »Aber wir können nicht krank werden«, sagte Izolo. »Wir werden all das noch erleben, oder? Den leeren Kuipergürtel, die verschwundene Oortwolke. Und was dann?«

 Darauf wusste niemand eine Antwort.

 »Das hat gut geschmeckt«, bemerkte Xmary. »War vielleicht nur ein bisschen schwer.«

 »Ja, wirklich«, pflichtete Karl ihr bei. »Viel besser als der Mist, den wir auf dem Schiff zu essen hatten. Danke.«

 »Da fällt mir etwas ein!«, sagte Bascal. »Unser Fax hat den Aufprall unbeschadet überstanden. Wurde ein bisschen ramponiert, aber wenn es noch da draußen im Wrack ist, sollten wir es irgendwann reinholen. Ein ramponiertes Fax mit eingeschränkter Funktion ist besser als gar keines.«

 »Für die Weiterreise?«, fragte Robert. »Dann habt ihr euch also entschieden, weiterzufliegen?«

 Bascal musterte seine Kameraden. »Wir haben noch gar nichts entschieden. Wir hatten noch keine Gelegenheit, miteinander zu sprechen. Wir haben noch nicht mal geduscht. Ich denke nur schon mal voraus. Wir wollen doch die gute Ausrüstung nicht verkommen lassen.«

 »Okay«, meinte Robert. Zu den wenigen Dingen, die ein Fax nicht herstellen konnte, gehörten Neutronium, Kollapsium, Antimaterie und alles, was größer war als das Gerät selbst. Auch eine ganz alltägliche Gerätschaft gehörte zu dieser Liste: Die Druckplatte eines Faxgeräts.
 In einem Königinreich des Überflusses waren die Platten ausgesprochen wertvoll, und man warf sie nicht leichtfertig weg. »Die Plastik-Raumanzüge, in denen ihr angekommen seid, sind wirklich grauenhaft. Und ihr habt keine Sicherheitsleinen benutzt? Oder Sicherheitsclips? Gefährlich.«

 »Das wissen wir«, sagte Bascal. »Wir haben einen Mann verloren.«

 »Tatsächlich? Herrgott noch mal, bei den kleinen Göttern. Das tut mir leid. Könnt ihr nicht den Robot rausschicken?«

 »Dieses Ding? Den Leibwächter? Der weicht mir nicht von der Seite, und zwar so lange ich lebe.«

 Heute Morgen aber hatte der Robot genau das getan, um das Leben von Bascals verbliebenen Schiffskameraden zu retten. Jetzt musste Conrad wieder an dieses kleine Wunder denken. Er wendete es im Kopf hin und her und klopfte es auf seine verborgene Bedeutung ab. Er glaubte nicht an den Zufall, aber was blieb dann noch übrig? Der Gott des Lichtsegelns?

 »Was ist mit Martin?«, sagte er. »Im Fax müsste noch ein frisches Muster von ihm sein, ohne den Erstickungstod. Wir sollten ihn rausholen, solange Gelegenheit dazu ist. Soweit ich das erkennen konnte, ist das Fax nicht mehr fest verankert. Wenn es wegdriftet, verlieren wir ihn ein zweites Mal.«

 »Oh. Das ist ein Argument.« Xmary stöhnte. »Ich sag’s nicht gern– ich sag’s wirklich nicht gern–, aber wir müssen noch mal nach draußen. Jetzt gleich.«

 Robert schnappte nach Luft und schüttelte den Kopf.
 »Ihr wollt raus? Nein, auf keinen Fall. Ihr, meine Freunde, bleibt hier. Money und ich– das heißt, eigentlich wir alle– haben Erfahrung mit der Arbeit im Vakuum. Wir werden uns im Lager ausrüsten und euer Fax heil an Bord schaffen.«

 »Danke«, sagte Bascal. »Das ist wirklich nett.«

 »Nein, ganz und gar nicht.« Robert grinste verlegen. »Du bist schließlich der Prinz. Wie stünden wir denn da, wenn du ums Leben kommen würdest?«

 Eine Stunde später versammelten sich im Lager fünf Männer und zwei Frauen. Bald darauf hatten sie eine erstaunliche Kollektion von Ausrüstungsgegenständen angehäuft. Raumanzüge, Sicherheitsleinen und Gurte durften natürlich nicht fehlen, aber da waren auch noch Werkzeuge zum Festhalten, Notzelte, Rettungsblasen, Flickzeug, W-Stein-Tafeln… Die Gravitation war hier viel geringer, weshalb das Zeug allmählich auf die Neubel und den verschluckten Kometen zuschwebte, jedoch viel langsamer, als der Nachschub eintraf. Folglich bildeten sich mitten in der Luft Haufen und Stapel.

 »Wie lange wollt ihr eigentlich draußen bleiben?«, fragte Karl verwundert.

 »Exakt vierzig Minuten«, antwortete Money Izolo. »Das ist für unseren LIDAR-Feinscan das Limit.«

 »LIDAR?«, fragte Conrad.

 »Light Detection and Ranging, das heißt Ortung und Abstandsmessung mit Licht.«

 »Das Radar hat eine größere Reichweite«, erklärte Robert, »taugt aber weniger gut für die Ortung kleiner Partikel, es sei denn, sie treten in dichten Wolken auf.
 Das LIDAR-System verwendet violettes Licht, das bietet eine gute Auflösung. Definitionsgemäß arbeiten wir in einem Bereich hoher Dichte– nämlich da, wo es Schnee zu sammeln gibt–, aber bei einer Geschwindigkeit von zwei Kilometer pro Sekunde kann eine Schneeflocke einen Mann schon mal von der Hülle fegen. Falls nicht noch Schlimmeres passiert.«

 »Ausgesprochen umsichtig«, meinte Bascal. »Sehr vorausschauend.« Conrad war sich nicht sicher, ob das ironisch oder als Kompliment gemeint war. Vielleicht traf auch beides zu.

 Robert musterte mit einem Anflug von Verlegenheit das Gewirr der Ausrüstungsteile, dann wandte er sich wieder Karl, Conrad und Bascal zu. »Das mag übertrieben wirken, aber da draußen kann alles Mögliche passieren, wie ihr selbst erlebt habt. Wir gehen gut vorbereitet raus, mit Notfallplänen und Rückversicherungen. Wir haben noch nie jemanden verloren, und so Gott will, wird es dabei auch bleiben. Da fällt mir etwas ein: Ihr solltet alle eine neue Kopie von euch speichern, sonst lass ich euren blauen Arsch nicht von Bord.«

 Es wäre doch wirklich schade, dachte Conrad, wenn diese jugendliche Energie– diese Vitalität– im Gefängnis landen und zum Müßiggang verurteilt werden würde, anstatt sich in der Industrie nützlich zu machen. Welcher echte Massecowboy hätte je so schwer geschuftet? Und mit solcher Begeisterung? Dabei brauchten die Profis ihr behagliches Zuhause im Königinreich nur für jeweils ein paar Tage zu verlassen.

 Robert schwenkte eine Notiztafel mit einer Schemaabbildung
 des dicken Frachterzylinders. Das zerknitterte Segel und die Überreste der Blockhütte waren mit gelben Linien dargestellt. Ein rotes Sternchen markierte die Position des Faxgeräts.

 »Wir steigen aus derselben Schleuse aus, durch die ihr reingekommen seid. Die ist am nächsten dran, wenngleich uns das Segel behindern dürfte. Ihr habt es einfach durchgeschnitten, nicht wahr? So sieht es jedenfalls aus, aber es dürfte trotzdem schwierig sein, das schwere Teil hindurchzubugsieren.«

 »Ich nehme fünf verschiedene Schneider mit«, sagte Money Izolo.

 »Gut. Wir sammeln uns in der Schleuse, wir beide gehen als Erste raus. Irgendwelche Einwände?«

 Achseln wurden gezuckt, und es wurde halblaut gebrummelt, doch niemand gab einen Kommentar ab oder erhob Einwände. Die Blauen mochten Robert, vertrauten ihm und befolgten bereitwillig seinen Nicht-Befehl.

 Er sah Bascal an. »Falls du zusehen willst, auf der Brücke ist Platz genug. Die Raumanzüge übertragen aus Sicherheitsgründen ein Holo-Signal.«

 »Ja, gern«, sagte der Prinz. »Das muss ich sehen.«

 Robert schnallte Werkzeuggürtel und Gurte an und setzte als Letztes den Helm auf. Die Raumanzüge waren dicke, schwere Teile aus grauweißem W-Stein mit eingewebten Nanomaschinen und erinnerten ein wenig an die Kampfrüstung aus der Frühzeit des Königinreiches, die Ihre Majestät zu Zeiten des Absturzes getragen hatte und mit dem sie noch häufig dargestellt wurde. Die Raumanzüge hatten irgendwie eine würdevolle Ausstrahlung.

 »Der Platz reicht für zwei«, tönte Roberts Stimme aus den W-Stein-Lautsprechern. »Mehr passen nicht rein.«

 »Es würde mir nicht im Traum einfallen«, sagte Bascal mit einer Verneigung, »deinen Empfehlungen zuwiderzuhandeln. Übrigens sieht das Ding toll aus. Conrad, kommst du mit? Karl, bleibst du bei den anderen im Schalldämpfer?«

 »Äh… klar«, sagte Conrad.

 Karl brummte etwas Unverständliches; Conrad konnte es ihm nicht verdenken. Beim Aufräumen zu helfen klang viel weniger interessant, als diese Amateur-Massecowboys in Aktion zu sehen.

 Begleitet vom Klirren der Ausrüstung und dem Rascheln der an den Wänden streifenden Kleidung setzten sich die Flüchtlinge zum Schalldämpfer, dem Frachtraum und den Luftschleusen in Bewegung. Karl bildete missmutig den Abschluss und bog seitlich ab, als sie um eine Ecke bogen.

 »Ein interessanter Haufen«, bemerkte der Prinz.

 Conrad nickte. »Kann man wohl sagen.«

 Gemeinsam schwebten sie zur Brücke. Dort angelangt, schnallten sie sich auf den Sitzen fest. Vor ihnen befand sich ein Holo-Bildschirm, den Bascal sogleich ansprach. »Bitte zeig uns Robert M’chunus Videosignal.«

 Der Bildschirm gab folgsam einen ruckenden und schwankenden Korridorausschnitt wieder, der offenbar von einem Sensor in Roberts Kuppelhelm übertragen wurde. Die Flüchtlinge hatten die Innenschleuse erreicht, deren Tür sich zischend und wie üblich zu schnell öffnete. Zunächst hatte Conrad gemeint, es würde kein Audiosignal
 übertragen, doch als die Gestalten in den Raumanzügen nacheinander in die Schleuse schwebten, sagte Robert schneidig: »Gut festhalten und auf das Schließen der Luke vorbereiten.«

 Dann ertönte Agnes’ Stimme: »Atmosphärendruck normal. Die Auslassventile zeigen grün.«

 Wieder Robert: »Verstanden, Auslassventile grün.«

 Und dann schwiegen sie wieder, wenngleich Roberts Atemgeräusch trotz des Hintergrundsummens und -zischens jetzt deutlich zu hören war.

 Die ganze Operation war interessant zu beobachten: Alles geschah ganz langsam und mit knapper Präzision, dennoch blieben die Weltraumspaziergänger nicht lange müßig. Als die Luft abgelassen war und die Außenluke aufging, entfernten sie erst einmal Teile des Segeltuchs und stellten um die Schleuse herum in dafür vorgesehenen kleinen Vertiefungen Dreibeine auf. Dann wurden an den Dreibeinen Flaschenzüge angebracht und an den Flaschenzügen Leinen und an den Leinen Karabinerhaken.

 Nun bezogen Robert und Money, von Stiefelmagneten an Ort und Stelle fixiert, am Schleusenrand Posten, während sich die anderen mit Seilen gesichert an der Hülle entlang auf die Überreste der Viriditas zubewegten, ohne die Handgriffe zu benutzen, an denen Conrad und dessen Kameraden sich festgehalten hatten. Vermutlich waren die nur für den Notfall gedacht, und ein solcher ereignete sich unter diesen Bedingungen wahrscheinlich nur höchst selten. Gleichwohl brauchten die Flüchtlinge länger, um die Hütte zu erreichen, als die Ausreißer aus dem Freundschaftslager gebraucht hatten, um zur Schleuse zu gelangen.
 Als sie die Trümmer erreicht hatten, befestigten sie weitere Leinen, räumten wiederum Segeltuch weg und befestigten weitere Dreibeine an der Raumschiffhülle, bis Conrad meinte, ins Innere eines Konzertflügels zu blicken.

 So faszinierend das alles war, lief es doch auch so überlegt und methodisch ab, dass es gleichzeitig langweilig war. Conrad sah nur noch gelegentlich auf den Bildschirm– im Geiste teilte er das Geschehen in im Minutenabstand geschossene Standfotos auf. Währenddessen musterte er die Wände, den Boden und die Decke, die Instrumente und die W-Stein-Ränder des Holo-Bildschirms. Auch die beengte Brücke war ausgesprochen interessant, denn hier war kaum ein Millimeter Platz verschwendet.

 »He, sieh mal«, sagte er auf einmal mit Blick auf die Instrumententafel. »Es gibt hier tatsächlich einen Knopf für das Abwerfen des Neutroniums.«

 Bascal rieb sich die Nase. »Das ist dir auch schon aufgefallen? Eigentlich hätte man sich das denken können. Robert kann noch so oft behaupten, der Frachter sei weniger wertvoll als die Fracht und diene im Grunde nur zu deren Schutz, aber das Raumschiff ist zeitweise bemannt, da muss es auch entsprechende Sicherheitsvorkehrungen geben. Es gibt auch einen Selbstzerstörungsmechanismus für den Frachtraum und das ganze Schiff, aber die Bedienung scheint mir nicht ganz einfach zu sein.«

 »Wozu denn ein Selbstzerstörungsmechanismus?«

 »Keine Ahnung. Vielleicht für den Fall, dass die Steuerung
 versagt und das Schiff auf dicht besiedeltes Gebiet zuhält? Vollbeladen bringen diese Frachter hundert Gigatonnen auf die Waage; das ist ein Zehntel der Masse eines mittelgroßen Planetchens. Stell dir mal vor, das Ding würde in die Irische See stürzen.«

 »Hmm. Da hast du wohl recht.«

 Die Flüchtlinge setzten gerade eine Art Schlitten mit eigenen Flaschenzügen zusammen, die mit den Leinen verbunden waren, welche Hütte und Schleuse miteinander verbanden.

 »Sollte dieser Fall eintreten, würde die Navy den Frachter natürlich mit einem NVDAE-Strahl verdampfen und die gewaltige Energie so weit wie möglich von der Menschheit entfernt freisetzen. Aber das fänden sie bestimmt nicht lustig.«

 »Ich glaube, die sind ziemlich humorlos«, meinte Conrad.

 Bascal fand das anscheinend komisch.

 Und dann packten die Gestalten in den Raumanzügen wieder zusammen: Sie befestigten die Werkzeuge an ihren Gürteln und Rucksäcken und bewegten sich langsam Richtung Schleuse.

 »Sie haben’s nicht geschafft«, sagte der Prinz erstaunt.

 Conrad sah auf die Uhr. »Die vierzig Minuten sind um.«

 »Sie sollten uns das LIDAR-Gerät bedienen lassen. Wenn wir einen klaren Scan reinbekommen, können sie länger draußen bleiben.«

 »Ich wette, sie haben gute Gründe, warum sie es so machen und nicht anders. Ansonsten hätten sie doch wohl ihre eigenen Leute hier postiert, meinst du nicht?«

 Bascal gab keine Antwort, sondern starrte bloß auf den Monitor, während die Weltraumspaziergänger wieder in die Luftschleuse kletterten.

 »Ihr habt es nicht geschafft«, sagte er zu Robert, als der ganze Haufen auf dem Gang vor der Brücke auftauchte.

 Robert hatte sich den Helm unter den Arm geklemmt. Er wirkte leidlich zufrieden und lächelte den Prinzen an. »Wir haben’s noch gar nicht versucht. Dazu war die Zeit zu knapp. Das war erst der Vorlauf.«

 »Ich verstehe. Und wie geht es nun weiter?«

 »Jetzt schalten wir das LIDAR-Gerät ein, nehmen weitere Ausrüstung mit und gehen wieder raus.«

 »Weil ihr immer noch nicht genügend Ausrüstung draußen habt.«

 »Stimmt«, sagte Robert, ohne sich von Bascals ironischem Tonfall irritieren zu lassen. »Ach, ehe ich’s vergesse.« Er schob die handschuhgeschützte Hand in einen Beutel und nahm ein mehrfach gefaltetes quadratisches Stück W-Stein-Folie heraus. »Wir haben von unserem Ausflug ein kleines Souvenir mitgebracht.«

 »Oh. Danke«, sagte Bascal und nahm das Geschenk erfreut entgegen. »Stammt das vom Segel?«

 »Ja. Ich hab mir gedacht, dass du dich darüber freuen würdest. Wir bemühen uns, die Schäden minimal zu halten, für den Fall, dass ihr noch irgendwelche Teile verwenden wollt, aber dieses Stück mussten wir herausschneiden.«

 »Du bist sehr umsichtig«, sagte der Prinz lobend.

 »Komisch, die Ärsche in den ST waren da ganz anderer Ansicht.«

 Der zweite Weltraumspaziergang verlief noch langsamer und methodischer als der erste, falls das überhaupt möglich war, wenngleich etwas mehr geredet wurde, da diesmal Arbeiten anstanden, die über die übliche Routine hinausgingen. Die Flüchtlinge hielten es für angebracht, große Teile von D’rektor Jeds demolierter Blockhütte wegzuschneiden und im riesigen, alles verschluckenden Maul des Brechers zu entsorgen. Zum Glück herrschte gerade kein Schneesturm, was mit Glück allerdings wenig zu tun hatte. Diese Leute kannten die Position jeder einzelnen Schneeflocke im Umkreis von fünf Millionen Kilometern!

 Conrad musste daran denken, dass wohl auch Martins Leiche und der vermisste Palastrobot zu diesen katalogisierten Objekten gehörten. In den Stunden seit dem Zusammenstoß hatten sie sich wahrscheinlich nicht weit entfernt. Der Robot mochte durchaus noch am Leben sein, ein zorniges Monster, das im Nichts schwebte und sich vergeblich bemühte, zu seinem Prinzen zurückzukehren. Vielleicht war er aber auch vor den Frachter getrieben und verschluckt worden.

 »Sollten wir mal alle Beweise verschwinden lassen wollen«, bemerkte Bascal, der offenbar das Gleiche dachte wie Conrad, »wäre der Brecher ideal dafür. Neutronium hinterlässt keine Spuren und speichert keine Informationen über die Atome und Moleküle, aus denen es entstanden ist.«

 »Großartig«, sagte Conrad, einfach weil es sich so gut anhörte. Der Dichterprinz nahm alles auf, was er sah und hörte, jedes Faktum, jeden beiläufigen Gedanken, der geäußert
 wurde. Er heckte irgendetwas aus, und die Folgen würden fürchterlich sein.

 Und dann verstauten die Weltraumspaziergänger erneut ihre Ausrüstung und begaben sich in die Schleuse.

 »Sie haben das Fax noch immer nicht«, brummte Bascal. Und später zu Robert: »Ihr habt wirklich eine Mordsgeduld.«

 Money Izolo lächelte. »Wir haben viel Zeit, Majestät. Das Fax ist gut verankert, und soweit wir erkennen können, befindet sich der gespeicherte Typ in Sicherheit. Also besteht kein Grund zur Eile.«

 Zum Glück führte der dritte Ausflug fast unverzüglich zum Erfolg. Das Fax der Viriditas wurde mit den Winschen auf den Schlitten gezogen, mit einem Netz gesichert, festgezurrt und ohne weitere Verzögerung zur Schleuse bugsiert. Anschließend kam die Antiklimax– ha! –, denn die ganzen Leinen, Flaschenzüge, Sicherheitsgurte und Dreibeine mussten wieder abgebaut werden, was aus irgendeinem Grund aber weniger Zeit erforderte als der Aufbau.

 Und dann schob Roberts muntere Truppe ihre Beute auf einem komplizierten Handwagen durch die Gänge, und dann trafen sie grinsend und sich gegenseitig anrempelnd wieder im Lager ein und warfen haufenweise Ausrüstungsteile ins Fax.

 »Gut gemacht«, lobte Bascal aufrichtig. »Wirklich gut gemacht. Ihr seid ein Vorbild für uns alle.«

 Während die Flüchtlinge sich wieder nackt auszogen und über die draußen erlebten Abenteuer schwatzten, nahm Bascal Conrad beim Arm und zog ihn auf den
 Gang. Auf halbem Weg zwischen Lager und Brücke hielt er an.

 Conrad unterdrückte ein Stöhnen. Eine Verschwörerbesprechung. »Was gibt’s?«, fragte er.

 »Ich habe einen Plan.«

 Genervt: »Das weiß ich, Bascal. Aber warum bittest du diese Leute verdammt noch mal nicht einfach um Hilfe? Sie würden dir bestimmt helfen. Wenn du sie hinters Licht führst oder sie zum Handeln zwingst, und irgendwas geht schief…«

 »Ja?«, Bascal war schon wieder gereizt und ungeduldig.

 »Warum erzähle ich dir das eigentlich, Bas? Vergiss es. Also los, spuck’s aus.«

 »Vielen Dank, Boyo. Nur aus Neugier gefragt: Sollte es mir wirklich gelingen, uns entgegen aller Wahrscheinlichkeit nach Denver zurückzubringen… würdest du dich dann vor mir verneigen und mich als deinen Monarchen anerkennen?«

 Conrad seufzte. »Es geht nicht um die Tat, Bas, sondern um deren Bedeutung. Wenn du Großes bewirkst, ohne deine Ehre zu verlieren, dann werde ich mich verneigen. Dann werde ich sogar einen Kopfstand machen.«

 »Ich verstehe. Hmm. Dann rätst du, Sohn eines Straßenpflasterers aus County Cork, mir zu Anstand. Hab ich das richtig verstanden?«

 Conrad ließ sich einen Moment Zeit mit der Antwort. »Ganz genau. Das ist mein gutes Recht als Bürger. Deine Aufgabe als Monarch ist es, meine Erwartungen zu erfüllen, so unvernünftig sie auch sein mögen. Diese Leute halten ihren Laden zusammen. Warum können wir das nicht auch?«

 »Ah.« Trotz seiner Ungeduld lächelte der Prinz unvermittelt. Er wirkte aufrichtig interessiert, vielleicht sogar ein wenig dankbar. »Versprich mir, dass du dich niemals ändern wirst.«

 »Aber ich werde mich verändern«, erwiderte Conrad. »Darum geht’s ja gerade. Genau dafür kämpfen wir doch.«

 »Ach, dann kämpfen wir also wieder? Hör mal einer an. Heißt das, du bist bereit, dir meinen Plan anzuhören?«

 »Klar. Spuck’s schon aus.«

 »Ich finde, wir sollten die Viriditas wiederherstellen und dann das Neutronium über Bord werfen. Wir verstecken uns hinter einem versteiften Segel, okay? Dann gehen wir wieder in den Faxspeicher und bringen ein Neubel zur Explosion. Dabei wird eine gewaltige Energiemenge freigesetzt. Die würde uns in wenigen Monaten ins Königinreich befördern.«

 Conrad seufzte. »Bascal, du bist verrückt. Das ist mein voller Ernst. Vom Risiko– für die Leute an Bord des Frachters und für uns selbst– und von den rechtlichen Konsequenzen wollen wir mal ganz absehen. Aber überleg mal, was das kostet. Dafür würde nicht mal deine großzügige Apanage reichen. Hab ich recht?«

 »Das braucht sie auch nicht«, sagte der Prinz mit einem belustigten Funkeln in den Augen.

 In diesem Moment ertönte von der Brücke her ein lautes, beharrliches Schrillen.

 Bascal versteifte sich. »Kollisionsalarm. Mist. Vom Heck her nähert sich uns ein Objekt. Wahrscheinlich mit Stealth-Technik
 ausgestattet, sonst wäre es schon eher bemerkt worden…«

 Ein lautes, hohles, metallisches Knirschen war zu hören. Einen Moment lang schimmerten die Wände, dann kamen auf dem grünweißen, isolierenden Hintergrund zahlreiche breite Metallspuren zum Vorschein. Der W-Stein wurde umprogrammiert. Leiterbahnen bildeten sich und formten die größte Schaltungsplatte des Königinreiches. Dann knirschte der Frachter erneut, und von Ferne drang ein Klirren an Conrads Ohr, als lege ein sehr großes Objekt am Heck des Schiffes an.

 Sie waren wieder ans Netzwerk angeschlossen.

 Auf einmal knisterte das Fax im Lager und blitzte auf, und ein Schwarm dunkel bronzierter Spezialeinsatzroboter strömte heraus– sie strömten tatsächlich wie eine Flüssigkeit hervor, rollten und wirbelten durchs Lager und auf den Gang, ergossen sich immer weiter in alle bewohnten Räume des Schiffes. Eine Armee käferschwarzer, an Bronzestatuen erinnernder menschenähnlicher Maschinen in überwältigender Zahl, bestehend aus den achthundert Tonnen Materie im Bordspeicher. In diesem Augenblick im Fax geboren, speziell für diesen Kampf.

 Einer der Bronzekrieger packte Conrad mit sanfter Gewalt an Hüfte und Füßen. Zwei weitere Robots ergriffen Bascal, und der um sich schlagende, noch mit dem Raumanzug bekleidete Robert M’chunu beschäftigte gleich drei Robots, die den Vorbeischwebenden an Armen und Beinen festzuhalten versuchten.

 »Bitte verhalten Sie sich ruhig«, sagte eine hohe, mechanische Stimme an Conrads Ohr. »Im Auftrag der königlichen
 Marine und der königlichen Polizei verhafte ich Sie wegen des Verdachts auf Vandalismus, Entführung und Raumpiraterie. Sie haben das Recht, mit einem Anwalt zu sprechen. Sie haben das Recht, Wegwerfkopien verhören zu lassen. Als Minderjähriger haben Sie nicht das Recht, Selbstmord zu begehen, ohne vorher um Erlaubnis zu ersuchen, aber Sie haben das Recht, Ihre Eltern zu belasten. Haben Sie mich verstanden?«

 »Ja, verdammt noch mal!«, fauchte Conrad den Robot an, der ihn festhielt. »Danke, ihr seid willkommen an Bord, aber Herrgott Blutschiss noch mal, warum habt ihr so lange gebraucht?«

 19. KAPITEL

 Einzelleben in der Zelle

 Conrad hätte es nicht gewundert, wäre er zusammen mit der Polizistin Leslie mit dem Löwenzahnsweater wieder in dem Verhörraum gelandet, den er bereits kannte. Das war typisch Königinreich: ein Sozialarbeiter für jedes widerspenstige Kind, dann ein Verhältnis aufbauen und ausführliche Beurteilungen verfassen… Stattdessen brachte man ihn jedoch in eine fensterlose Gefängniszelle: größer und dunkler als der Verhörraum, mit einer richtigen Gittertür aus glänzendem Impervium, die klirrend ins Schloss fiel.

 Er befand sich unter der Erde; er wusste nicht, in welcher Stadt er sich befand, nicht einmal, auf welchem Planeten. Es hätte auch die Venus sein können; im Hochland gab es dort jetzt kleine Städte, und die Schwerkraft war von der der Erde kaum zu unterscheiden. Warum man ihn hätte dorthin bringen sollen, darauf wusste er keine Antwort, hatte aber gleichfalls keine Ahnung, warum man ihn von den anderen getrennt und in eine Einzelzelle gesperrt hatte. Jedenfalls befand er sich nicht in Denver, doch die kühle Luft aus der Klimaanlage ließ keine Rückschlüsse auf seinen Aufenthaltsort zu.

 Wie lange er in der Zelle allein war, sollte er nie erfahren, denn er war erschöpft. Es war ein langer Tag gewesen, der mit den Faxtoten und dem Streit an Bord der Viriditas begonnen hatte. Seitdem war über eine Woche vergangen, und obwohl er die meiste Zeit über im Speicher gewesen war, hatte er zwanzig bis dreißig Stunden davon selbst erlebt, und zwar in einem einzigen Schwung. Jetzt wurde ihm klar, dass ihn nur das Adrenalin wach gehalten hatte.

 Jetzt aber, da der Stress überstanden war, die Angst und Ungewissheit ein Ende hatten und ihm das schwere Frühstück noch im Magen lag, streckte er sich auf einer der Zellenpritschen aus und schlief auf der Stelle ein. Ah, endlich Nacht, hatte Bascal in der Anfangszeit im Freundschaftslager einmal zu ihm gesagt. Da ruht des Menschen Arbeit.

 Allzu bald wurde er jedoch aus dem Schlaf gerissen: Die Beleuchtung wurde heller, die Zellentür klirrte.

 »Hallo«, sagte eine Männerstimme.

 Conrad wälzte sich auf die Seite, mit dem Gesicht zur Wand. »Ich schlafe.«

 »Junge, wir müssen reden.«

 Ach, Mist, er kannte die Stimme. Sein Vater. Und da meldete sich auch schon seine Mutter zu Wort. »Wir sind so schnell wie möglich hergekommen. Schatz, du ahnst ja nicht, welche Sorgen wir uns gemacht haben…«

 »Bitte. Ich bin so müde«, jammerte Conrad, doch das klang selbst in seinen Ohren weinerlich und kindisch. Nach allem, was sie durchgemacht hatten– nach all den tollkühnen Unternehmungen, den Opfern und Entbehrungen– hatte er sich das Recht verdient, vor seinen Eltern
 anders dazustehen. Okay, er war noch keine hundert Jahre alt, aber er kam sich auch nicht mehr wie siebzehn vor. Unvermittelt wurde ihm klar, dass er tatsächlich nicht mehr siebzehn war: Mittlerweile musste es August sein. Seit Denver hatte er nicht mehr aufs Datum geachtet, weshalb sein Geburtstag Ende Juli unbemerkt verstrichen war. Jetzt war er achtzehn, und da Bascal ein paar Wochen älter war als er, galt das auch für den Prinzen.

 Er fühlte sich weder wie siebzehn noch wie achtzehn, doch die Zahl war zumindest etwas erträglicher, wirkte im Vergleich zu seiner Erfahrung weniger unangemessen. Gaben Achtzehnjährige glaubwürdige Weltraumpiraten ab?

 »Na schön«, sagte er mit besonders tiefer Stimme und setzte sich auf. Er rieb sich die verquollenen Augen. »Hi.«

 Maybel Mursk eilte lächelnd herbei und schloss ihn in die Arme. »Ach, mein tapferer, kluger Junge. Willkommen zu Hause.«

 »Wo bin ich?«, fragte Conrad.

 »In der Stadt und in der County Cork«, antwortete sie, ohne ihn loszulassen. Ihr kastanienbraunes Kraushaar kitzelte ihn im Gesicht. Der Firmenblazer kratzte an seinen nackten Armen. »Du bist ganz nah bei uns zu Hause, kaum zehn Kilometer entfernt. Wir hätten beinahe zu Fuß herkommen können, auf den Straßen, die dein Vater gebaut hat.«

 Als er sich von ihr löste, starrte er auf die ausgestreckte Hand seines Vaters. Er schüttelte sie.

 »Wir haben uns Sorgen gemacht«, sagte Donald Mursk. »Große Sorgen.«

 »Das tut mir leid«, sagte Conrad aufrichtig. »Ich hatte keine Möglichkeit, Kontakt mit euch aufzunehmen.«

 »Wir sind sehr stolz auf dich«, fuhr sein Vater zögernd fort. Das verstand er nicht: War sein Vater stolz darauf, dass er ausgerissen war? Dass er das Gesetz gebrochen hatte? Dass er für neun Todesfälle mitverantwortlich war?

 »Stolz, worauf?«

 »Also…« Donald fuhr sich durchs Haar. Wie jeder Bürger des Königinreichs wirkte er wie ein kräftiger, selbstbewusster junger Mann, doch etwas an ihm störte das Bild. Es hatte mit seinem schütteren Haar, seinem hervorquellenden Bauch und dem Hut zu tun, den er nervös in den Händen drehte.

 »Natürlich haben wir uns auch über dich geärgert«, sagte seine Mutter.

 »Ja«, sagte Conrad. »Geärgert. Aber das ist doch schon seltsam, findet ihr nicht? Irgendwas ist unwiderstehlich daran. Alle möglichen Leute haben uns angesprochen und uns– na ja, gratuliert. Ich meine, das war doch illegal.«

 »Aber nicht asozial«, beendete Maybel an seiner Stelle den Satz. »Was ihr getan habt, ist den Hungerstreiks der Republikaner vergleichbar: Ihr habt auf überzeugende Weise einem Standpunkt Ausdruck verliehen, den die Menschen nachvollziehen können. Das ist mehr, als man mit Worten erreichen kann.«

 Conrad seufzte. Er war tatsächlich müde, doch obwohl ihm seine Eltern sehr gefehlt hatten, hatte er sich das Nachhausekommen doch anders vorgestellt. »Wir haben fremdes Eigentum zerstört. Menschen sind dabei umgekommen.«

 »Ja, das mag sein«, sagte Donald ernsthaft. »Aber bevor du über euer Handeln urteilst, solltest du mal hören, was die verstorbenen Jungs so erzählen. In meiner Jugend hatten die Freuden des Lebens immer einen bitteren Beigeschmack. Aber wir wussten, dass es Freude gab. Du solltest deinen Freunden ein bisschen mehr vertrauen, Junge.«

 Conrad dachte darüber nach; er wusste nicht, was er davon halten sollte.

 »Wir wissen über deine Meinungsverschiedenheiten mit Bascal Bescheid«, fuhr Maybel fort. »Dazu hat er sich in seinem Brief unmissverständlich geäußert, und die visuellen Aufzeichnungen des Palastrobots bestätigen das. Wir wissen, dass du dich nach Kräften bemüht hast.«

 Conrad aber schüttelte den Kopf. »Nein, sagt das nicht. Ich habe ihm geholfen. Hin und wieder habe ich mich zweideutig geäußert, aber am Ende hat er seinen Willen immer durchgesetzt, zu jedem Zeitpunkt. Ich trage ebenso viel Schuld wie er.«

 »Aber das gilt auch für das Verdienst«, sagte sein Vater. »Und das Gesetz sieht es genauso. Dich erwartet zweifellos eine strenge Bestrafung. Ihr habt ein Zeichen gesetzt, dennoch bleibt dem Königinreich keine andere Wahl, als euch zu bestrafen. Sonst würde es nur zur Nachahmung ermutigen, und ich glaube, das will niemand.«

 Während er den von einem schwachen Dialekt gefärbten Stimmen seiner Eltern lauschte, überlegte er, wie seltsam es doch war, dass sie beide immer noch in derselben Stadt lebten, arbeiteten und gesellschaftlichen Umgang hatten, in der sie geboren worden waren. Donald kümmerte sich um
 die Straßen, die von immer weniger Menschen und noch weniger Fahrzeugen benutzt wurden. Maybel war Wohnungsinspektorin– eine von sechs, die für die County zuständig waren. Beide verließen den Süden Irlands nur selten, und dazu gab es auch keinen zwingenden Grund.

 Conrad bedeutete Geographie nur wenig; er war es gewohnt, zwischen der Schule auf dem europäischen Festland, seinem Zuhause in Cork und den verschiedenen Ausbildungs- und Vergnügungseinrichtungen in Asien und Nordamerika hin und her zu wechseln. Abgesehen von der Tageszeit und dem Wetter hatte die geographische Lage kaum eine Bedeutung für ihn. Erst wenn man den Mond oder die anderen Planeten aufsuchte, erzeugten die dabei zu überwindenden Hemmnisse– wie etwa die Lichtgeschwindigkeit– das subjektive Gefühl von Entfernung. Donald und Maybel Mursk aber sahen das anders. Im Grunde ihres Herzen waren sie Provinzler, Bauern, in einer Zeit im Lande Irland zur Welt gekommen, als das Reisen noch beschwerlich und die Landesgrenzen unübersehbar gewesen waren. Damals hatte es noch kein Königinreich gegeben.

 Wenn Donald jedoch vom Königinreich sprach, schwangen Nachsicht, Einverstandensein und sogar Komplizenschaft in seiner Stimme mit. Wenn er sich in einer gewissen Distanz zur Monarchie sah, lag es nicht an mangelnder Zustimmung. Während Conrad, der durch und durch geprägt war von Tamras Welten, sich an deren Einschränkungen rieb.

 »Mom, Dad, habt ihr in eurer Jugend auch rebelliert?«, fragte er unvermittelt.

 Maybel lachte glucksend, von der Frage in Verlegenheit gebracht. »Am liebsten würde ich dir übers Maul fahren, junger Mann. Aber ja, auch wir sind über die Stränge geschlagen, obwohl es damals anders war als heute. Unsere Wünsche waren… einfacher.«

 »Ging es um Sex?«, setzte er nach, ohne sich darum zu scheren, ob die Frage vielleicht unpassend war. »Um Drogen?«

 »Ach, um alles zusammen«, gestand seine Mutter zögernd ein. »Um all die Dinge, die Menschen sich wünschen. Es gibt immer ein Alter, in dem man zu jung ist, und das bringt Konflikte mit sich.«

 »Du solltest dabei bedenken«, warf sein Vater ein, »dass wir glaubten, unser Leben würde bald enden. Du wurdest in einer Zeit geboren, als man noch dem Tod ins Gesicht blickte. Man musste die einem zugemessene Zeit nutzen. Deine Mutter und ich waren gerade mal zwanzig Jahre vom Grab entfernt, als die Faxfilter erfunden wurden. Und unsere Eltern waren bereits tot.«

 Er fuhr sich erneut durchs Haar. »Deshalb waren wir solche Narren, Junge. Wir wollten nichts lernen und nicht hart arbeiten. Wir mussten viel nachholen und uns anpassen. Wir wollen nicht ewig arm und unwissend bleiben. Ich finde, wir haben es ganz gut hingekriegt, aber dir wollten wir einen besseren Anfang ermöglichen.«

 »Puh. Wow.« Dieser Blickwinkel war neu für Conrad. Er war interessant. Hätte es etwas geändert, wenn er das schon vor sechs Monaten gewusst hätte? Hätte es etwas verändern sollen?

 »Offenbar haben wir als Eltern komplett versagt«, sagte
 Maybel traurig. »Was immer du brauchst, wir haben es dir nicht gegeben. Ach Gott, wir haben dich in dieses Ferienlager geschickt, um dir Schwierigkeiten zu ersparen.«

 »Nicht weinen, Mutter«, sagte Conrad, erstaunt über ihre zerknirschte Miene. »Ich kann für mich selbst entscheiden, nicht wahr? Ich besitze einen freien Willen. Unsere Familie ist nicht das Problem. Es geht um… ich weiß auch nicht, um ein strukturelles Problem des Königinreiches.«

 »Das kann schon sein«, sagte Donald. »Aber es fällt alles auf dich und deine Kameraden zurück.«

 »Zugegeben«, sagte Conrad. »Es war uns aber die ganze Zeit klar, dass wir irgendwann würden die Zeche zahlen müssen. Schließlich ist nichts umsonst, hab ich recht?«

 Donald lächelte schmerzlich. »Da hast du recht, mein Sohn. Auf der Welt– im ganzen Universum– gibt es nichts von Wert, was man nicht teuer erkaufen müsste. Man nimmt sich, was man will, und den Rest des Lebens bezahlt man dafür. Und jetzt, da das Leben ewig währt, ist das wahrlich ein hoher Preis.«

 Viele tausend Kilometer entfernt fiel helles Morgenlicht durch eine andere Gittertür, und eine vergleichbare Unterhaltung fand statt, die jedoch noch zügiger ablief als Conrads Unterredung mit seinen Eltern.

 »Xiomara, Liebes, können wir denn gar nichts für dich tun? Musst du wirklich an jedem Vergehen und jeder Missetat beteiligt sein, die im Königinreich geschieht?«

 »Harte Zeiten verlangen nach entschlossenen Taten, Mum.«

 »Tatsächlich? Du meinst wohl, die Weltraumhure zu spielen sei ein politisches Statement.«

 »Hure? Zum Teufel mit dir, Mummy. Das war gemein von dir.«

 Als ob sie nicht schon genug Probleme hätte. Sie war eine Aufrührerin, das ja, und jetzt auch noch Weltraumpiratin. Diese beiden Seiten von ihr hatten Mühe, sich miteinander zu verbinden. Wie kam es nur, dass ihr Leben auf einmal von den Angelegenheiten anderer Leute bestimmt wurde, von denen sie nicht einmal gewusst hatte, dass sie sie überhaupt kannte? Wie ging es zu, dass Yinebeb Fecre– Feck die Schwuchtel– in Denver so toll dastand, während seine Kameraden einen verachtenswerten Clown in ihm sahen? Waren sie einander wirklich begegnet? Hatte sie ihn tatsächlich kennengelernt?

 Und dann war da noch der Prinz von Sol, der es auf ihr Herz abgesehen hatte und ihr vorwarf, sie habe mit ihm gespielt. Mit diesem Problem hätte sie nun wirklich nicht gerechnet. Und dann dieser verfluchte Conrad Mursk, der die Frechheit– die Unverschämtheit! – besessen hatte, ihr das Leben zu retten. Einen Teil ihres Lebens, auf den sie liebend gern verzichtet hätte. Oh, das war roh. Es riss sie aus ihrem faden Leben heraus, nicht zuletzt deshalb, weil er jetzt ein Teil davon war. Aber wollte Xmary wirklich diese Person sein? Verbittert und missbraucht? Sozusagen mit Fronterfahrung? Jetzt war es natürlich längst zu spät. Es ließ sich nicht mehr ändern.

 Sie wollte einfach nicht daran denken. Sie wusste nicht so recht, was sie überhaupt denken sollte. Die Verschmelzung hatte schon vor elf Stunden stattgefunden, und sie
 war immer noch nicht drüber hinweg! Sie war inwendig noch immer gespalten! Früher musste es einfacher gewesen sein: Jeder hatte nur ein Leben gehabt, ohne von dieser wahnwitzigen Ambivalenz niedergedrückt zu werden. Da waren die Entscheidungen bestimmt ganz leicht gefallen.

 »Deine Mutter ist durcheinander, Mara«, sagte Da mit sanfter Stimme.

 Mummy aber setzte nach. »Nein, Schatz. Das trifft es nicht. Ich fühle mich hintergangen, ausgehöhlt, gedemütigt. Ist dir dein Ruf denn völlig egal, junge Dame? Wenn du so viel Wert auf Verderbtheit legst, dann sollten wir dir die ersehnte Freiheit vielleicht gewähren. Dann brauchst du unsere Fenster nicht mehr mit deiner brütenden Silhouette zu verdunkeln. Wenn du hier rauskommst, kannst zu tun, was dir beliebt. Geh, wohin du willst, aber komm nicht nach Hause.«

 Conrad verbrachte sechsunddreißig Stunden in der Zelle und verschlief zwanzig davon. Zwei nicht sehr gesprächige Polizisten brachten ihm abwechselnd Mahlzeiten, wenn er klingelte, und stellten ihm sogar ein Trainingsgerät zur Verfügung, als er über Langeweile klagte. Ihre Aufgabe war es jedenfalls nicht, ihn zu bestrafen oder über ihn zu urteilen. Man hatte sie lediglich gebeten, ihn einzusperren und zu versorgen, solange die Vorbereitungen im Palast im Gange waren.

 Vorbereitungen wofür?

 Er trainierte gerade und streckte die Arme gegen den Widerstand einer Feder, als Officer Donahue ihm einen Brief brachte.

 »Mein Junge«, sagte der Brief mit der Stimme des Königs von Sol, »nach Lage der Dinge wäre eine Gerichtsverhandlung reine Zeitverschwendung. Wir wissen genau, was ihr getan habt. Bist du mit einem Schuldspruch einverstanden?«

 »Wie lautet die Anklage?«, fragte Conrad.

 Der Brief lachte leise. »Das kann ich dir gerne sagen. Mutwillige Zerstörung eines Planetchens von Friendly Parks; Diebstahl der Ressourcen des besagten Planetchens; Benutzung eines nicht registrierten Raumschiffs ohne Positionsmelder, Positionslichter oder andere Sicherheitsvorkehrungen; fahrlässige Tötung von neun Humankopien; Beschädigung eines Neutroniumfrachters von Mass Industries und gewaltsames Eindringen in denselben sowie widerrechtliche Aneignung der an Bord befindlichen Ressourcen. Mass Industries gehört übrigens dem König.«

 Nach kurzem Überlegen sagte Conrad: »Mit den meisten Todesfällen hatte ich nichts zu tun. An drei Fällen trage ich möglicherweise eine Mitschuld. Außerdem sind wir nicht gewaltsam eingedrungen; Ihr eigener Palastrobot hat uns Zutritt verschafft. Und von einer ›Zerstörung‹ des Planetchens kann keine Rede sein.«

 »Leider verhält es sich anders«, erwiderte der Brief. »In den Kern ist Wasser eingedrungen. Das hat einen Kurzschluss verursacht und elementare Eigenschaften verändert. Man wird das Planetchen vollständig abbauen müssen.«

 »Oh. Das tut mir leid.«

 »Das wurde zur Kenntnis genommen. Dann bekennst du dich also schuldig?«

 »Ja, schon. Alle anderen Vorwürfe sind zutreffend.«

 »Äh… du musst es aussprechen.«

 »Was? Dass ich mich schuldig bekenne?«

 »Ja.«

 »Also gut. Ich bekenne mich schuldig.«

 Nach einer kurzen Pause sagte der Brief: »Danke. Die Majestäten werden sich in Kürze mit dir in Verbindung setzen.«

 »Na großartig.«

 Er hätte es dabei belassen, doch der Polizist, der den Brief überbracht hatte, war bereits wieder fortgegangen, und der Brief steckte voller unbekannter Informationen. Nach einer Weile fragte Conrad: »Was habe ich eigentlich zu erwarten?«

 »Man wird dich verurteilen«, antwortete der Brief nicht ohne Mitgefühl.

 »Wie läuft das ab?«

 »Die Majestäten werden die Strafe verkünden.«

 »Ich meine, welche Strafe habe ich zu erwarten?«

 »Hmm«, machte der Brief. »Das kann ich nicht sagen.«

 »Was wäre in so einem Fall üblich?«

 Der Brief lachte. »Mein Junge, einen vergleichbaren Fall hat es noch nie gegeben. Der Diebstahl eines Raumschiffs wird normalerweise mit zwanzig Jahren Haft bestraft. Ist dir damit geholfen?«

 »Äh… nein. Nicht wirklich.« Der Gott aller Götter steh mir bei, dachte Conrad. Zwanzig Jahre! Wenn er wieder freikäme, hätte er den größten Teil seines Lebens im Gefängnis verbracht. Dann wäre er definitionsgemäß ein vorbestrafter Schwerverbrecher. Und eine Jungfrau noch dazu, falls das
 Gefängnis nicht irgendwelche Überraschungen bereithielt, an die er lieber gar nicht erst denken wollte.

 Plötzlich löste sich der Mut, der ihn bislang aufrecht gehalten hatte, in Nichts auf. Ja, er war ein Segler und ein Revolutionär und der ehemalige Vertraute des Prinzen von Sol, doch auf einmal fühlte er sich wie ein Kind, dem alles über den Kopf gewachsen ist. Tränen sind fast immer ein Zeichen von Enttäuschung, hatte Mrs. Regland im Gesundheitsunterricht erklärt. Deshalb sind sie auch so selten geworden. Da die Ewigkeit vor uns liegt, können wir nur sehr wenig verändern. Mit Ausnahme der Vergangenheit.

 Und er wollte verdammt sein, wenn das nicht stimmte. Als die Tränen ihre traurige, dumme Bahn über sein Gesicht beschrieben, knüllte er den Brief verärgert zusammen. Zum Teufel damit. Zum Teufel damit, dass er seine dummen, kindischen Absichten durchschaut hatte. Obwohl er sich so anfühlte, war der Brief jedoch nicht aus Papier. In dem Moment, da Conrad den Griff lockerte, glättete er sich wieder.

 »Verdammter Mist«, sagte Conrad und verkniff sich einen würdelosen Schluchzer. »Zum Teufel mit dir, Brief! Kannst du dich nicht selbst zerstören?«

 »Gewiss«, antwortete der Brief. »Der König bittet die von mir verursachten Unannehmlichkeiten zu entschuldigen.« Dann zerfiel der Brief in feinen Siliziumstaub.

 [image: Illustration]

 20. KAPITEL

 Urteilsverkündung

 in der Arena

 Schließlich traf die offizielle Vorladung ein, und Officer Boyle holte Conrad in Begleitung zweier funkelnder Palastrobots aus der Zelle ab. Sie stiegen eine Treppe hoch und schritten durch mehrere Durchgänge, dann hatten sie das Fax erreicht. Der Transport fühlte sich nicht schicksalhafter an als sonst auch. Conrad wurde getötet und neu geboren, seine Erinnerungen und seine Identität wurden neuer Materie aufgeprägt.

 Der Bestimmungsort aber stellte eine Überraschung dar: Er war gar nicht im Palast gelandet, sondern in einer Art von Palmen umstandenem Amphitheater, über dem sich ein strahlend blauer Himmel mit bauschigen Schäfchenwolken wölbte. Blumenduft stieg ihm in die Nase. Er wurde von einer Frau begrüßt, die ihm irgendwie bekannt vorkam, von einer tonganischen Hofdame in einem Gewand mit rot-braun-weißem Tapamuster. Sie sah erst Conrad an, dann blickte sie auf die Notiztafel in ihrer Hand. Schließlich fasste sie wieder Conrad in den Blick.

 »Mursk?«, fragte sie.

 »Ja, richtig.«

 »Bitte folge mir. Ich heiße Tusité, und falls dir das keine
 Angst macht, brauchst du mich nur zu ärgern, und du wirst sehen, dass du allen Grund hast, dich vor mir zu fürchten.«

 Sie geleitete ihn die eine von zwei Treppen hinunter. Es gab Sitzplätze für ein paar tausend Menschen, doch die meisten waren unbesetzt– abgesehen von einer Gruppe von etwa einem Dutzend Jungs, die in der Mitte der ersten drei Reihen saßen. Einer von ihnen war Bascal. Er trug ein weites Hemd und eine purpurrote Hose, deren Farbton nur knapp das verbotene Königsrot verfehlte. Er hatte das W-Stein-Halstuch angelegt, das Robert M’chunu ihm aus dem Segel der Viriditas geschnitten hatte, und auf seinem Kopf saß eine schmale Krone aus zerknitterter Alufolie– offenbar ein Scherz. Er lachte gerade laut.

 Und dann stimmte die ganze Gang auf einmal Conrads Lieblingsstrophe des Weltraumpiratensongs an:

 Niemand kann uns verjagen, und niemand macht uns zur Sau,

 Und niemand kontrolliert unsre Wäsche– schlecht wär das manchmal nicht.

 Sie werden uns niemals fangen, denn wir sind schlau,

 Und segeln in einem Engel aus Holz ins Licht!

 Das war nicht unbedingt die beste Einstimmung auf die Urteilsverkündung, doch die Jungs sangen unverfroren weiter:

 Wir sind die Piraten des Königinreichs; Ungehorsam ist unsere Pflicht.

 Wir würden auch das Syskon kapern, wenn sie uns nur ließen.

 Wir fliegen durch den Kuipergürtel und steuern mit Sternenlicht.

 Wir singen den Piratensong und lassen’s uns nicht vermiesen!

 Conrad reagierte mit Bestürzung, als er sah, welchem Jungen Bascal den Arm um die Schulter gelegt hatte: Peter Kolb, den er zuletzt im Freundschaftslager gesehen hatte, als er weinend davongerannt war. Heute aber wirkte er nicht nur gut gelaunt, sondern strotzte geradezu vor Zufriedenheit. Als der Song zerfaserte, da jeder eine andere Strophe anstimmte, entdeckte er Conrad und strahlte noch mehr. Bascal verschmolz mit der Gruppe und redete auf einmal mit jemand anderem.

 »Hi!«, rief Peter.

 »Äh… ja, hi«, erwiderte Conrad unsicher, als er sich ihm zusammen mit Tusité näherte. »Du machst einen… vergnügten Eindruck.«

 Peter zuckte die Achseln. »Das ist unser Tag.«

 Conrad runzelte die Stirn. »Der Tag der Urteilsverkündung, meinst du wohl.«

 »Hier ist dein Platz«, sagte Tusité. »Bleib hier stehen und verhalte dich anständig.«

 Sie nahm die Hand von seinem linken Arm und stieg, gefolgt von einer weiteren Tusité, wieder die Treppe hoch.

 »Wie ist es dir eigentlich ergangen?«, wandte Conrad sich an Peter. »Bist du gestorben?«

 »Ich? Nein.« Peter klang überrascht. »Aber ich war
 sechs Wochen lang auf mich allein gestellt. Zu ernten gab’s nicht mehr viel; der Regen hat die meisten Pflanzen und so Zeug weggespült. Als die Navy auftauchte, war ich total abgemagert. Ich war ständig müde, konnte nichts mehr tun. Echt ätzend.«

 »Das glaub ich dir gern!«

 »Na ja, jetzt ist es überstanden. Die Leute von der Navy haben ganz schön gestaunt, als sie mich dort gefunden haben. Wir waren schon Berühmtheiten, weil wir geflohen waren.«

 »Wir?« Jetzt war Conrad mit Staunen an der Reihe.

 »He«, sagte Peter abwehrend, »ich war maßgeblich an der Planung beteiligt. Das war auch meine Mission.«

 »Und meine auch«, meinte der neben ihm sitzende Martin Liss.

 »Bei den kleinen Göttern!«, rief Conrad leise aus. »Ich habe versucht, dir das Leben zu retten, Martin. Ja, wirklich. Zweimal sogar!«

 »He, lass gut sein. Wir wusste alle, wie gefährlich es werden würde; wir haben uns freiwillig darauf eingelassen. Und ich bin wirklich froh, dabei gewesen zu sein.«

 »Ich auch«, erklärten Jamil Gazzaniga und Raoul Sanchez im Chor.

 Verflucht noch mal, was ging hier eigentlich vor? Warum wirkten alle so ausgelassen? Zumal die Toten, die verraten worden waren?

 »He, Blutschiss«, sagte Ho Ng und klopfte Conrad auf die Schulter, was eindeutig kameradschaftlich gemeint war. Auch Steve Grush klopfte ihm auf die Schulter, dann wurde er von James, Bertram, Khen, Preston, Emilio und
 Karl umdrängt, und alle lächelten, klopften, schüttelten ihm die Hand.

 »Was soll das?«, sagte er. »Die Hälfte von euch wurde ermordet! Von mir und von Bascal! Was gibt es da zu jubeln?«

 Lächelnd schob sich der Prinz vor und teilte die Jungs wie ein Seifentropfen öliges Wasser. »Conrad, mein Mann! Hast du denn nicht ferngesehen?«

 »Äh… nein. Warum sollte ich?«

 »Du bist scheißberühmt!«, rief jemand.

 »Das gute Gewissen der Revolution!«, meinte ein anderer.

 »Was?«

 Bascal nickte. »Das stimmt. Wir Weltraumpiraten sind die Helden der Kinderrevolution. Wir sind ihr Herz und ihre Seele, ihre Inspiration.«

 »Von welcher Revolte redest du? Von uns? Vom Freundschaftslager?«

 Der Prinz verdrehte die Augen. »Hast du denn mit niemandem gesprochen? Hast du die Schlagzeilen nicht gesehen? Hast du denn gar nichts mitbekommen? In drei Städten gab es Unruhen, Boyo. Ein paar Neutroniumfrachter wurden gekapert, dazu kommen noch weitere Weltraumkaperungen. Sogar das Greiferschiff meiner Mutter wurde entwendet. Das war ein umfassender, systemweiter Aufstand. Wo hast du gesteckt, etwa in einer Höhle?«

 »Hm. Könnte man so sagen.« Auf seine Bitte hin hätte man ihm wahrscheinlich einen Fernseher oder eine Zeitungstafel gebracht. Auch der Brief des Königs hätte ihm
 dies alles sagen können. Hätte er daran denken sollen, danach zu fragen?

 »Und das alles wegen uns, Conrad. Wir haben das ausgelöst. Und da der Palastrobot alles gespeichert hat, bist du jetzt der Berühmteste von uns allen! Na ja, von mir mal abgesehen. Xmary ist auch berühmt, aber die ist ein Sonderfall, da sie sich gleichzeitig an zwei Brennpunkten des Geschehens aufgehalten hat.« Auf Conrads fragenden Blick hin erklärte er: »Weil sie an der Durchführung des Aufstands vom ersten August beteiligt war? Zusammen mit Feck? Ach, vergiss es, Blödmann. Steh einfach nur da, okay? Und guck wenigstens wie ein Held.«

 Conrad blinzelte. »Das soll wohl ein Witz sein, oder?«

 In diesem Moment aber schritten Feck und Xmary Seite an Seite die Treppe herunter und schüttelten ausgelassen und trotzig die Fäuste. Und hinter ihnen kamen noch mehr Leute, andere junge Leute, die irgendwie denverisch wirkten. Die Arena füllte sich immer mehr mit Zuschauergruppen, doch Feck und Xmary, angeführt von Tusité, betraten die Reihe gleich hinter den Weltraumpiraten.

 »Conrad!«, begrüßte Feck ihn aufgekratzt.

 »Hi, Feck. Dann hast du also einen Aufstand angezettelt?« Statt zu antworten grinste Feck so breit, dass es ihm wehtun musste.

 Und dann war Xmary da und schüttelte die Fäuste. Ihr Grinsen war weniger breit und selbstsicher und verflüchtigte sich ganz, als sie Conrad ins Gesicht sah. Sie blieb vor ihm stehen. »Hallo, du.«

 »Hi. Äh… erinnerst du dich noch… ich meine, welche Xmary bist du eigentlich? Beide?«

 »Beide«, bestätigte sie, dann tätschelte sie ihm die Wange. »Ja, ich erinnere mich, mein kleines Dummchen. Wie könnte ich das vergessen?«

 Bascal trat vor, ergriff Xmarys Hand und küsste sie, dann legte er sie feierlich in Conrads Hand.

 »Hä? Was soll das?«, meinte Conrad geistreich.

 »Ich habe schließlich Augen im Kopf«, fuhr der Prinz ihn an. »Und ich habe Ohren und weiß, was die Stunde geschlagen hat.« Zu Xmary sagte er: »Du hattest recht: Wir waren kein gutes Liebespaar. Aber da ich der Prinz von Scheißsol bin, dürfte ich leicht drüber wegkommen.«

 »Das war nicht nett«, bemerkte Conrad mit wachsender Verärgerung.

 »Halt den Mund!«, fauchte Bascal. »Ich tue dir einen Gefallen. Behandle sie gut, dann bleiben wir vielleicht trotzdem Freunde.« Und dann zog er sich zurück und ging hinter Ho, Steve und den anderen in Deckung.

 Conrad sah auf die Hand nieder, die Bascal ihm gereicht hatte, dann hob er den Blick zu der dazugehörigen jungen Frau. Der hinter ihr stehende Feck schaute säuerlich drein und wirkte irgendwie verletzt. Xmary, die Herzensbrecherin? Deren Weg Leichen und zerschellte Träume säumten? Er sah es vor seinem geistigen Auge: eine Xiomara Li Weng, die in jener schicksalhaften Nacht zuhause bei ihren Eltern geblieben war und vergeblich auf die Rückkehr der heimlich angefertigten Kopie gewartet hatte. Ob sie wohl geahnt hatte, dass sie dem Prinzen begegnen würde? Dass sie verhaftet werden würde? Dass sie sich in ein Jungenlager einschleichen und anschließend von dort flüchten würde? Wer hätte dergleichen ahnen können?

 Dann aber war sie irgendwie diesem Yinebeb Fecre über den Weg gelaufen, diesem Ausreißer, der Beziehungen zu hochgestellten Persönlichkeiten unterhielt. Der Verbindungen zu Vermissten hatte– zu Revolutionären auf geheimer Mission. Wie aufregend! Wie faszinierend! Er versuchte sich vorzustellen, welche Wirkung das auf Xmary gehabt haben musste und wie sie wohl reagiert hatte. Diese Erfahrung unterschied sich vollkommen von ihren Erlebnissen an Bord der Viriditas– sie war weniger schmutzig, weniger stinkig, weniger beengt und weniger furchterregend. Ein wahrhaft romantisches Abenteuer, das ein Gegengewicht bildete zu den Entbehrungen und Demütigungen an Bord.

 Aber kannte er sie überhaupt gut genug, um solche Spekulationen anstellen zu können? Oder war alles ganz anders gewesen? Er war sich ziemlich sicher, dass der Conrad Mursk an Bord der Viriditas nur eine geringe Ähnlichkeit mit dem Conrad aufwies, der drei Monate zuvor von Cork County aufgebrochen war. Unter solchen Umständen war es schwer, man selbst zu bleiben. Oder vielleicht wurde das ›Selbst‹ eben durch die Umstände definiert und war nichts weiter als eine Anhäufung erlernter Reflexe auf eine bestimmte Umgebung. Diese Vorstellung munterte ihn seltsamerweise auf: der im Unglück durchscheinende menschliche Geist.

 »Ich wette, die Wiederverschmelzung war ein Schock für dich«, sagte er.

 Ein Lächeln flackerte auf und erlosch. »Das ist die intelligenteste Bemerkung, die ich je von dir gehört habe.«

 Er blickte sich über die Schulter zu den oberen Tribünenreihen
 um. »Dann warst du also mit Feck… äh… zusammen?«

 Sie schnaubte. »Sozusagen ja. Aber ich glaube, er hatte im Untergrund noch andere… Kontakte.«

 Tatsächlich wurde der Junge weiter oben von weiblichen Bewunderern hart bedrängt und schien sie auch alle zu kennen. War das wirklich Feck? Hatten er und Xmary wirklich…

 »Oh.«

 Sie kratzte sich am Hals. »Hör mal, Conrad, das war…«

 »Aufregend?«, meinte er mürrisch. »Romantisch?«

 »Ich wollte sagen, das geht dich nichts an.«

 Er nickte. »Okay. Geschieht mir recht. Und jetzt erbe ich sein Vermächtnis? Ich bin der Nächste in der Reihe?«

 »Also, das war nicht nett«, sagte sie und entzog ihm ihre Hand. Ihre Wangen röteten sich– sie sah immer noch reizend aus, wenn sie rot wurde, und dazu brauchte es nicht viel. »Du kannst Herzen nicht wie Bezugsscheine tauschen, mein kleiner Held. Oder hast du das nicht gewusst? Dank dir und deinen Freunden habe ich meine Eltern und mein Zuhause verloren. Übrigens, wie kommst du eigentlich dazu zu glauben, ich wollte diese Unterhaltung hier vor aller Welt führen? Ich nehme an, meine Reize haben dir den Kopf verdreht, aber ob du’s glaubst oder nicht, man wird uns verurteilen.«

 »Hm, ja«, sagte er. Und etwas ernsthafter: »Tut mir leid.«

 Sie entspannte sich ein wenig und berührte ihn wieder an der Wange. »Ach, du. Zwanzig Jahre, Conrad Mursk. Vielleicht dreißig. Man sagt, das Herz vergisst nie. Vielleicht
 wird irgendwann, wenn wir aus dem Gefängnis kommen, ein Vögelein meinen Namen singen, und dann denkst du an mich und rufst mich vielleicht sogar an. Ich glaube, das würde mir gefallen.«

 Jetzt spürte er, wie sich seine Wangen wärmten und röteten. Wie absurd der Mythos seiner Heldenhaftigkeit doch war! In jeder einzelnen Minute der Tortur, die er selbst mit herbeigeführt hatte, war er eigensüchtig und verängstigt gewesen. Selbst jetzt noch, in der relativen Sicherheit des Königinreiches, reichte die Berührung einer zarten Hand aus, um all seinen Mut dahinschmelzen zu lassen. »Ich bin ein Idiot«, sagte er warnend. »Ja, wirklich.«

 »Setz dich«, sagte sie und scheuchte ihn mit undeutbarer Miene von sich weg. Sie trat zurück und nahm zwischen den Denverleuten Platz, und Conrad hatte das unangenehme Gefühl, auf einmal fehle ihm ein Teil seiner selbst. Er konnte nur hoffen, dass man sie gut behandeln würde.

 Die Zuschauermenge– betreut von einem halben Dutzend Tusités– schwoll immer mehr an: Da gab es nicht nur eine fast zweihundert Kinder umfassende Denverdelegation, sondern auch noch eine Abordnung aus Kalkutta und eine kleinere aus… Athen? Außerdem machte er die Afrikaner von der Refugium aus. Sie waren passend für den Anlass bekleidet, fielen mit ihrer blauen Haut aber trotzdem auf. Außerdem waren noch mehrere Dutzend andere in verschiedenen Hautfarben und unterschiedlicher Kleidung erschienen.

 Theoretisch war das Königinreich eine große Gesellschaft,
 durch das Syskon von der Tyrannei der Zeit, des Raums und der Geographie befreit. Das hatte Conrad jedenfalls geglaubt. Jetzt aber sah er, dass es noch andere Provinztrottel gab, die ihre eigene kleine Regionalkultur pflegten. Diese Kids da drüben wirkten irgendwie marsianisch: hochgekämmtes Haar, weite Blusen und pastellfarbene Hosen. Die dort drüben hatten das verkniffene, zugeknöpfte Aussehen von Antarktisbewohnern– er hatte gar nicht gewusst, dass er diesen Look überhaupt einordnen konnte.

 Auf einmal wurde ihm klar, dass sich die Arena tatsächlich füllen würde, bevor es losging. Zweitausend Menschen? Oder mehr?

 »Was hat das zu bedeuten?«, sagte er laut, an niemand Bestimmten gewandt. »Wer sind diese Leute? Etwa allesamt Revolutionäre?«

 Peter Kolb antwortete ihm. »Ja, Revolutionäre. Aber nicht alle sind Weltraumpiraten. Es sind auch Krawallmacher und Saboteure dabei.«

 »Aber… wow, das ist ja bestimmt ein Zehntel aller Kinder des Königinreiches.«

 Peter zuckte die Achseln. »Wohl eher ein Dreißigstel. Aber du hast recht, das sind eine ganze Menge, und wenn man die Sympathisanten dazurechnet, sind es noch viel mehr. Mit unserer Großtat haben wir einen Nerv getroffen.«

 Conrad nickte und ließ sich das alles durch den Kopf gehen. Es kam ihm wichtig vor: Konnte eine Gesellschaft tatsächlich ein Dreißigstel seiner Kinder einsperren? Zumal deren Verbrechen eher gefeiert als geschmäht wurden?
 Vielleicht gab es ja eine andere Lösung, eine restaurationsartige Neuordnung des sozialen Gefüges. Und in einem dieser kurzen Momente des Erwachens zur Denkweise der Erwachsenen kam ihm der Gedanke, dass er nicht die geringste Ahnung hatte, wie diese Lösung aussehen könnte. Wie stellte er sich die ideale Welt eigentlich vor? Hätte ihn jemand danach gefragt, hätte er vermutlich blöde geglotzt.

 Großartig. Einfach großartig. Er hatte gekämpft und sich bemüht und ein Zeichen gesetzt ohne klares Ziel. Zum Teufel damit! Trotzdem war es erstaunlich, dass er keine Forderungsliste hatte, die er jemandem hätte an die Tür nageln können. Hatte Bascal eine? Irgendeiner von ihnen? Hatten diese Leute sich je darüber Gedanken gemacht, worauf der schlaue Plan des Prinzen hinauslaufen könnte? Was für eine Enttäuschung.

 Das Amphitheater hatte sich bereits gefüllt, und es ging immer lauter und rowdyhafter zu, bis Tusité, die Hofdame der Königin, die Bühne betrat und alle Anwesenden böse anfunkelte.

 »Ruhe jetzt! Alle halten den Mund!«

 Conrad konnte nicht sagen, ob die Akustik natürlichen Ursprungs war oder W-Stein-verstärkt, jedenfalls schlug ihre Stimme ein wie ein Kometenfragment mit zwanzig Kilometern pro Sekunde. Die Unterhaltungen zersplitterten und verebbten, während sie den Blick über die Menge schweifen ließ.

 »Ich bitte um Ruhe. Und erhebt euch bitte. Der König und die Königin werden jeden Moment eintreffen.«

 Vereinzelt wurde gebuht und gepfiffen, doch dem stand
 eine Welle von beschwichtigendem Gezischel, Rippenstößen und– so sah es jedenfalls aus– Boxhieben in den Bauch gegenüber. Ungeachtet der Schuld, die sie auf sich geladen haben mochten, und ihres berechtigten Grolls waren diese zahllosen Kinder im Herzen loyale Bürger. Das war vermutlich genau das, was Revolutionäre von gewöhnlichen Kriminellen unterschied: der Wunsch, die Dinge nicht aus Eigennutz zu verbessern, sondern im Sinne der Allgemeinheit. Auch dann, wenn man persönlich einen hohen Preis dafür bezahlen musste.

 »So ist es recht«, sagte Tusité. »Wenn ihr respektiert werden wollt, müsst ihr mit gutem Beispiel vorangehen. Und jetzt wollen wir ›Gelobt sei Ihre Majestät‹ singen.«

 Und das taten sie, angeführt von Tusité, und es klang wundervoll. Im Alter von zehn Jahren hatte jedes Kind zumindest eine Zeit lang Gesangsunterricht gehabt, und die Melodie und der Text waren natürlich allen bekannt, wenngleich Conrad– eigentümlich unschuldig und gleichzeitig hellwach– das Gefühl hatte, er höre das Lied zum ersten Mal. Die erste Strophe war rasch verklungen, und auf die zweite Strophe verzichtete Tusité. Das Echo des Liedes erstarb, zurück blieb eine Erinnerung.

 Auf einmal knisterte das Fax an der Rückseite des Amphitheaters, und als Conrad sich umdrehte, traten die Majestäten Tamra-Tamata Lutui und Bruno de Towaji hervor. Zunächst hielten sie sich bei den Händen, ließen sich aber gleich darauf los und schritten feierlich eine der Treppen hinunter, vorne und hinten flankiert von jeweils zwei Robotleibwächtern. Das Klack-Klack ihrer Stiefelabsätze auf den Marmorstufen war deutlich zu vernehmen.

 Ihre Majestät hielt das Erdszepter in der Linken. Seine Majestät hielt in der Rechten ein zusammengerolltes Schriftstück. Beide machten einen angespannten, unglücklichen, entschlossenen Eindruck. Den Anwesenden gönnten sie keinen Blick, und Conrad konnte sich des Eindrucks nicht erwehren, dieser Mann und diese Frau seien gar keine Menschen– nicht die Eltern seines Freundes, mit denen er sich unterhalten hatte–, sondern lebende Sprachrohre einer Zivilisation, die fünfundzwanzig Milliarden Menschen umfasste. Ihm sträubten sich die Haare, denn es war schon schwer genug, sich zwei Menschen gegenüber verständlich zu machen– oder einem einzigen. Einem selbst. Gab es da überhaupt Hoffnung, von einem ganzen Sonnensystem verstanden zu werden?

 Die Treppe führte ganz nach unten bis zum Podium, an dessen Rand entlang der König und die Königin zu einer kleineren, schmaleren Treppe schritten, die auf die Bühne hinaufführte. Und dann standen sie im physikalischen und psychologischen Mittelpunkt der Arena.

 Im Amphitheater war es totenstill.

 »Guten Abend«, sagte die Königin. Sie schwenkte das Szepter in weitem Bogen. »Ihr Kinder– und ein paar Dutzend mündige Erwachsene– wart sehr unartig. Aber das wisst ihr ja.«

 Vereinzelt wurde gelacht. Ach, Königin Tamra fand stets die richtigen Worte.

 »Viele eurer Sorgen«, fuhr sie in ernstem Ton fort, »sind durchaus nachvollziehbar. Wie euch noch klar werden wird, kann und darf Verständnis nicht gleichbedeutend mit Nachsicht sein. Der Buchstabe des Gesetzes vermag
 uns nur dann voreinander und vor uns selbst zu schützen, wenn er ohne Ansehen der Person angewendet wird. Selektive Strafverfolgung ist ein Merkmal der Tyrannei.«

 Das klang gar nicht gut.

 Nach kurzer Pause fuhr Tamra fort: »In einem sehr persönlichen Sinn bedauern wird, dass eure Ansichten nicht im Rahmen des Gesetzes vorgetragen wurden. Unser Rechtssystem verfügt über zahlreiche Mechanismen zur Beilegung von Missständen, die jahrhundertelang gut funktioniert haben. Zugegeben, diese Mühlen mahlen langsam, wie es bei vernünftigen sozialen Veränderungen auch sein sollte. Aber Ungeduld ist eines der Kennzeichen der Jugend, und das ist in vielerlei Hinsicht euer Hauptargument.

 Die Kindheit ist nur von kurzer Dauer, und ein Recht, das deren Grenzen überschreitet, ist überhaupt kein Recht, sondern ein Dienst an den Erwachsenen, die ihr eines Tages sein werdet. Ihr habt keinen Zweifel daran gelassen, dass ihr bereit seid, auf Annehmlichkeiten und Freiheit, die eurem zukünftigen Ich zugute kämen, um eines anderen und unmittelbareren Freiheitsgefühls im Hier und Jetzt willen zu verzichten. Eine solche Entscheidung sollte man– und unserer Einschätzung nach haben wir dies auch nicht getan– nicht auf die leichte Schulter nehmen. Auch dafür haben wir Verständnis, obwohl wir anderer Meinung sind.«

 Sie stockte erneut. Der atemlosen Aufmerksamkeit des Publikums konnte sie sich sicher sein.

 »Das Problem einer angemessenen Bestrafung war Gegenstand ausführlicher Debatten und Analysen. Die
 Lösung, die wir erarbeitet haben, stellt uns nicht zufrieden, aber das lässt sich manchmal eben nicht ändern. Seid versichert, dass wir euch lieben und in keiner Weise schaden wollen. Aber ihr habt es euch selbst zuzuschreiben.«

 Sie reckte das Szepter gen Himmel, dann senkte sie es wieder und pochte mit dem dicken Ende aufs Podium. Die Bedeutung war klar: Die Anklage hatte gesprochen.

 König Bruno entrollte das Dokument in seiner Hand, warf einen Blick darauf und sah dann ins Publikum. »Äh… ja. Hier steht eine Menge Juristenjargon drin, viele In-Anbetracht-dessen und Demgemäß und Kraft-des-Gesetzes. Lassen wir das mal beiseite, einverstanden? Und gestattet mir eine Wiederholung: Dies ist keine besonders wünschenswerte Lösung. Aber anscheinend ist sie notwendig.«

 Er hielt inne, schaute sich um, und auf einmal war er nicht mehr das Sinnbild der Nation und auch kein Vater und kein Freund, sondern einfach nur noch ein netter Mann, der Unangenehmes zu verkünden hatte. »Im Wesentlichen läuft es auf Exil hinaus«, sagte er. »Man wird euch ein Raumschiff und die erforderlichen Mittel zur Verfügung stellen, die es euch erlauben werden, auf den Welten des fünf Komma neun Lichtjahre von Sol entfernten Barnard-Systems zu siedeln. Das Sonnensystem wird euch zur freien Verfügung überlassen.«

 Halblautes Gemurmel erhob sich auf den Rängen.

 »Sobald das Raumschiff übergeben und registriert und die Landübertragung vollzogen ist, habt ihr achtundvierzig Stunden Zeit, das Königinreich zu verlassen, das ihr tausend Jahre lang nicht betreten dürft.«

 Das Gemurmel machte verblüfften Ausrufen Platz.

 »Eintausend Jahre«, wiederholte der König, »unter Androhung des Todes und der Löschung. Ich versichere euch, dass uns dieser Urteilsspruch nicht leicht gefallen ist und uns keine Freude bereitet. Aber euer Verhalten ließ uns keine andere Wahl.«

 Er kratzte sich am Kinn und zupfte am Bart. »Der… äh… vor euch liegende Weg ist beschwerlich, und ich wage zu behaupten, dass ihr irgendwann bedauern werdet, ihn beschritten zu haben. Aber ihr habt ihn selbst gewählt, und ihr habt ihn verdient, und wenn tatsächlich ein Gott in uns wohnt oder durch uns erschaffen wird oder auf andere Weise Anteil an unserem Leben nimmt, dann flehe ich ihn an, Erbarmen mit euren Seelen zu haben. Denn Tamra und ich haben keines.«

 Einen Moment lang schien er sich erkundigen zu wollen, ob es irgendwelche Fragen gebe. Das aber war der Wissenschaftler in ihm, der Professor und Deklarant– ein alter Reflex, der bisweilen immer noch bei ihm durchschien. Heute aber beherrschte er sich und behielt seine königliche Haltung bei.

 »Ihr werdet nun«, fuhr die Königin fort, »den Eltern überstellt oder, insofern ihr bereits erwachsen oder mündig seid, der Obhut der Gefängnisbeamten übergeben. Wir können nicht sagen, wie lange die Vorbereitungen dauern werden, denn eine solche Reise hat noch kein Mensch unternommen. Die zu erwartenden Kosten sind sehr hoch, und solltet ihr euch in der Zwischenzeit eines weiteren Fehlverhaltens schuldig machen«– sie blickte über ihre Nasenspitze hinweg ins Publikum– »müsst ihr mit harten Maßnahmen rechnen.«

 Nach einer Pause von mehreren Sekunden setzte sie hinzu: »Das wäre alles.«

 Der König und die Königin drehten sich um, stiegen von der Bühne herunter und begannen den Aufstieg an der Rückseite des Amphitheaters, wo die Faxgates waren. Sie hatten noch nicht einmal die dritte Reihe erreicht– Conrads Reihe–, als eine purpurrot gekleidete Gestalt aufsprang und sich ihnen mit einem Aufschrei entgegenwarf.

 Die Palastrobot schwenkten die Köpfe herum und zielten mit den Fingern. Ansonsten aber blieben sie tatenlos, denn sie spürten offenbar, dass Bascal Edward de Towaji Lutui gegenwärtig nichts Böses im Schilde führte. »Ich liebe euch!«, rief der Prinz und umarmte seine Eltern so ungestüm, dass er sie beinahe umgeworfen hätte. Er lachte und weinte zugleich, und seine kräftige Stimme zitterte vor Rührung. »Danke, danke! Die beschwerliche Reise nehme ich mit Freuden auf mich, und ich bin… ich bin überglücklich!«

 Die Lösung war wirklich perfekt, und jetzt sah Conrad ein, dass Bascal die ganze Zeit in jeder Beziehung recht gehabt hatte– auch dann, als er draufgängerisch und bösartig gewesen war. Wutanfälle und Erpressung sollten angeblich wirkungslos sein; sie festigten schließlich nur die Entschlossenheit von Eltern und Regierung, oder etwa nicht? Jetzt aber ernteten die Kinder die Früchte ihrer Mühen. Tausend Jahre Freiheit! Ein ganzes Sternensystem für sie allein! Conrad war nicht so weltfremd, dass er die Ironie des Ganzen nicht zu würdigen gewusst hätte.

 Bruno antwortete leise, in persönlichem, privatem Ton. Wahrscheinlich verstand er sich aus langer Erfahrung darauf, seine Stimme so weit zu senken, dass sie trotz der hervorragenden Akustik der Arena nur in nächster Nähe zu verstehen war. Conrad aber war nur fünf Meter entfernt und verstand das erstaunte Gemurmel des Königs klar und deutlich. »Das ist keine Belohnung, Edward. Das ist nichts, worüber man sich freuen sollte.«

 »Ach, Vater«, erwiderte zärtlich der Prinz und umarmte seinen Vater noch fester. Und fortan lebten sie glücklich und zufrieden bis in alle Ewigkeit.

 Von wegen.

 A: Mit dem Abstand der Jahre möchte ich mir erlauben, das ›Lied der Physik‹ als das erste wahre Meisterwerk Seiner Majestät zu bezeichnen. Damit erweist er sich nicht nur auf der Höhe seiner literarischen Begabung, zeigt eine erstaunliche Einsicht in die Realität und stellt seine viel gerühmte Intelligenz unter Beweis, sondern es gelingt ihm auch, die Kluft zwischen den Generationen zu überwinden. Das Lied ist im Grunde ein Abschiedsgeschenk des Sohnes an den Vater und sollte als solches verstanden werden.

 Q: Das Gedicht ist wesentlich länger als alles, was er zuvor geschrieben hat, nicht wahr?

 A: Nicht nur länger, sondern in jeder Beziehung auch universeller. Bei der Niederschrift hatte er nicht die Gegenwart im Sinn, sondern die Zukunft. Ein Publikum, welches das Königinreich einschließt, sich jedoch nicht darauf beschränkt. Natürlich beeindruckt vor allem die Verwegenheit des Projekts: das Universum in zwanzig Strophen, in einfacher Sprache und einer zwingenden– man könnte fast sagen kindlichen– Satzmelodie.

 Q: Also ein Geschenk an uns alle. An die Nachwelt.

 A: Ein Abschiedsgeschenk, würde ich sagen, am Vorabend eines gefahrvollen Exils. Das Gedicht ist überschwänglich, doch die Geste an sich hat auch etwas Altmodisches, denn es geht um Abschied und
 die eigene Sterblichkeit. Für alle Fälle, hieß es früher. Sollte diese Begegnung unsere letzte sein, dann behalte dies zur Erinnerung. So sollten wir es betrachten.

 Kritikerlaureatin Julia Aimes,

 in einem Inter view mit dem Magazin Fusiliers,

 das im Jahr 200 d. K. geführt wurde.

 21. KAPITEL

 Nach Hause

 Im Schein einer Gaslampe nimmt Radmer eine letzte Flasche Dynit aus dem Chemokabinett und schließt ein letztes Mal dessen kleine Messingtür. Es ist ein schlaues Gerät, seiner Highrock-Schöpfer durchaus würdig: ohne elektrischen Strom, allein mit Hilfe von Katalysatorschichten und der mechanischen Energie einer Fußpumpe kombiniert es die Gase der Luft mit Meerwasser und produziert eine Paste, die schon der kleinste Funken selbst im luftleeren Raum explodieren lässt. Man hat ihn gewarnt, die Paste nicht mit der Haut in Berührung kommen zu lassen; allein schon ihr süßlicher, wachsartiger Geruch verursacht ihm bisweilen Kopfschmerzen und Herzklopfen.

 Das Zeug hat einen solch langen Namen, dass er ihn sich nicht merken kann, aber die Bezeichnung Dynit ist jedem Soldaten vertraut, über dessen Kopf jemals Granaten detoniert sind. Diese Formel hier ist etwas zahmer als die des militärischen Äquivalents, aber nur ein bisschen. Er streut auch noch feinen Sand in die Flasche– was, seinem Waffenmeister Mika zufolge, ›die Energie der Detonation mindert und deren Impuls verstärkt‹.

 Der Morgen ist noch nicht angebrochen. Es ist noch kühl, und der Abschluss seines Vorhabens ist stumpfsinnig; eine Woche lang hat er täglich sechzehn Stunden lang gepumpt, und nun hat er das Gefühl, die Beine könnten ihm jeden Moment vor Erschöpfung abfallen. Vom Energiestandpunkt aus betrachtet ist das so, als hätte er sich aus eigener Körperkraft mitsamt der auf den Rücken geschnallten Raumkapsel aus Varnas Gravitationssphäre hinausbefördert und die Orbitalgeschwindigkeit anschließend– mit den Füßen! – so weit abgebremst, dass die Flugbahn der Kapsel in die Atmosphäre von Lune eintaucht. Eigentlich ist es sogar noch schlimmer, denn die Pumpe und das Chemokabinett und die Verbrennungsmechanik sind alle höchst ineffizient. Außerdem musste er noch Sauerstoffkerzen mit anderer chemischer Zusammensetzung aber ähnlicher Machart herstellen, wozu man Salzwasser und Eisenstücke braucht, weshalb er die Strecke in Wirklichkeit etwa zwanzigmal bewältigt hat. Inzwischen ist er das alles dermaßen leid, dass ihn die Aussicht, in den Weltraum und somit zum Krieg zurückzukehren, beinahe erleichtert.

 Zum Glück enthält die Atmosphäre von Varna weit mehr Stickstoff, als die Pflanzen und Mikroben benötigen. Als Luftverdicker lässt Stickstoff eine Menge zu wünschen übrig– man braucht ein großes Planetchen, um ihn über einen geologischen Zeitraum hinweg festzuhalten –, aber solche Dinge waren damals, als noch Planetchen gebaut wurden, eben der Mode unterworfen. Was sein Glück ist, denn auf einer Edelgaswelt hätte die Beschickung der Messingsphäre wesentlich länger gedauert.
 Aus Xenon und Neon kann man keinen Sprengstoff gewinnen.

 »Selbst gemacht«, bemerkt Bruno de Towaji und fährt mit den Fingern an den Messingkanten des Chemokabinetts entlang. »Ein Gerät für einen bestimmten Zweck. Ich sehe Arbeiter vor mir, die Erz aus Berghängen graben, es schmelzen und feinen und zu diesem speziellen Zweck schmieden. Außergewöhnlich.«

 Er streicht schon seit Tagen um das Chemokabinett herum, doch jetzt, im Lampenschein und im Zwielicht der Morgendämmerung– scheint er es zum ersten Mal zu bemerken. Sein Tonfall drückt Erstaunen, Bewunderung und auch Herablassung aus, als spräche er über ein primitives Kunstwerk. Unter dem Mantel und dem Lederzeug trägt er den Filzoverall, den Radmer ihm mitgebracht hat und der ihn vor der Kälte des Weltraums schützen wird. Das ist keine Kleidung, die zu Snobismus berechtigt.

 »Ich musste mich schon mit weniger begnügen«, sagt Radmer, während er einen Spatel aus einem Fach in der Sphärenhülle zieht.

 »Ja, das glaub ich gern. Das Leben in den Kolonien war…«

 »Prima«, fällt Radmer ihm ein wenig gereizt ins Wort. »Es war prima. Nicht schlechter als heute auf Lune. Eine selbst geschaffene Welt fordert den Menschen auf eine Weise, wie es das Königinreich niemals getan hat. Im Laufe der Zeit lernt man das zu schätzen.«

 Bruno schaut grämlich drein, nichts als dunkle Augenringe und Bart. »Sie benötigt ihn vielleicht als Brennstoff. Frisst ihn auf. Laugt sie aus. Bringt sie um.«

 Radmer blickt zu der blaugrünen halbkreisförmigen Scheibe von Lune hinüber, die friedlich am Sternenhimmel hängt, dann wirft er seinem ehemaligen König einen scharfen, unfreundlichen Blick zu. »Würden Sie lieber ewig leben, Sire? Ganz im Ernst?«

 Bruno antwortet nicht, deshalb fährt Radmer– der auf dem gequetschten, gehälftelten Mond schließlich dringende Dinge zu erledigen hat– mit der Arbeit fort. Er mischt im Kolben den Sand und die Paste, holt mit der Spatelspitze einen Klumpen heraus und schmiert ihn in die letzte Kurskorrekturkapsel. Das ist eine heikle Operation– ein Ausrutscher mit der Hand könnte einen größeren Brocken aus dem Planetchen herauslösen–, doch die Gefahr lässt ihn kalt. Radmer und die Gefahr unterhalten schon länger intime Beziehungen, als er zurückdenken kann.

 »Die Folgen unseres Urteils waren uns überhaupt nicht klar«, meint Bruno nachdenklich und voller Bedauern.

 »Niemand vermag in die Zukunft zu blicken, Sire.«

 »Ja, das mag wohl sein. Aber wir sollen doch angeblich aus Fehlern lernen, nicht wahr? Stattdessen haben wir jetzt dreizehn Kolonien, ein dreizehnfaches Versagen, und keinen hat die Erfahrung klüger gemacht.«

 »Über dieses Thema wurden schon Millionen Seiten geschrieben«, erklärt Radmer ungeduldig.

 Bruno aber tut die Bemerkung mit einem Kopfschütteln ab. »Analysen. Rhetorik. Unzulängliche Analogien. Keiner von uns begreift, was geschieht. Gibt es Nachrichten, die nicht kopiert werden können? Organismen, die sich nicht
 fortpflanzen? So simpel und unvermeidbar unser Königinreich in seiner Logik auch war, gründete es doch auf dem Fundament der vorhergehenden Gesellschaft. Es gab versteckte Variablen, die sich nicht auf die Umgebung der Kolonien übertragen ließen. Ganz bestimmt.«

 Radmer hat in den vergangenen Jahren keine Zeit gehabt, sich über dieses Thema Gedanken zu machen, doch im Nachhinein scheint ihm alles ganz einfach. »Ich glaube, es war eine Frage des Geldes. Ein Netzwerk von Kollapsitern, im Abstand von hundert AE von hier bis zum Barnard-System angeordnet, hätte die Kontinuität des Königinreiches gewährleistet. Oder jedenfalls eine direkte Verbindung hergestellt. Wäre die Besiedlungskapazität von Planet Nummer zwei größer gewesen, hätte kein Grund bestanden, eine zweite Kolonie zu gründen.«

 Bruno verzieht das Gesicht. »Dazu bräuchte man mindestens viertausend Kollapsiter, Mann. Mit einer Masse von mindestens zehn hoch vierzehn Tonnen. Wir hätten einen ganzen Mond abbauen müssen, um die Neubel für die benötigten Schwarzen Löcher herzustellen– ein zweites Syskon, von den Energiekosten des Transports ganz zu schweigen.«

 »Nicht praktikabel«, pflichtet Radmer ihm bei. »Vielleicht hätte es auch eine Flotte von Frachtern getan. Aber ein Raumschiff loszuschicken– und noch dazu ein sehr gutes– stellt einen großen Vertrauensvorschuss dar, wenn man’s recht bedenkt.«

 »Ich habe es bedacht«, sagt Bruno. »Und die Beschämung werde ich nie wieder los. Sie haben ganz recht, mich zu verachten.«

 Radmer wirkt überrascht. »Sire, habe ich Ihnen jemals Vorwürfe gemacht? Ich glaube nicht. Niemand ist allwissend, niemand sieht alles voraus.«

 »Von einem König kann man das erwarten«, klagt Bruno. »Von einer Zivilisation. Wir hatten die nötigen Mittel, um das Problem zu durchdenken.«

 »Ja«, sagt Radmer. »Die hatten wir.«

 Die Korrekturkapsel ist jetzt beschickt– und hochexplosiv –, deshalb lässt Radmer den Spatel in den Dynitkolben fallen– Metall klirrt gegen Glas– und stellt den Kolben dann neben dem Chemokabinett ab.

 »Wir lassen die Ausrüstung hier zurück«, erklärt er sachlich. »Und noch mehr. Das ist unumgänglich, um Ihr zusätzliches Gewicht an Bord der Kapsel zu kompensieren. Wenn Sie das Zeug nicht herumliegen lassen möchten, können wir es in Ihrem Haus verstauen.«

 Bruno zuckt die Achseln. »Das ist mir egal.«

 »Für den Unsterblichen, Sire, haben auch kleine Dinge ihre Bedeutung. Vielleicht werden Sie irgendwann hierher zurückkehren. Oder jemand anders kommt her.«

 Er schraubt das Endstück auf die Korrekturkapsel. Mehrere davon sind bereits kaputtgegangen– auf dem Herflug wurde bei der Explosion der Dynitladungen das Gewinde abgesprengt. Die Explosionskammern aber lassen sich abschrauben, und so hat er die defekten Kammern entfernt und die intakten so um die Kapsel verteilt, dass nach wie vor Kurskorrekturen auf allen sechs Ordinalachsen möglich sind.

 »Kann schon sein«, meint Bruno skeptisch.

 Jetzt wird wiederum Radmer ungeduldig. »Sie erwartet
 nicht der sichere Tod, wissen Sie. Ich lebe schon länger dort. Die Menschen sind ebenso freundlich und nett wie überall, und sie haben es verdient, dass wir ihnen helfen.«

 »Genau das ist das Problem«, pflichtet Bruno ihm gereizt bei. »Sie sind auf unsere Hilfe, unsere Fürsorge und unsere Freundlichkeit angewiesen, und dann sterben sie. Und dann braucht eine andere Generation Hilfe und stirbt ihrerseits. Und so geht es immer weiter. In der Zeit vor dem Königinreich war es mit der Hundehaltung ganz ähnlich: Irgendwann war die Geduld, die Liebe und die Trauerfähigkeit der Halter erschöpft, und die Vorstellung, noch einen Hund zu halten, wurde ihnen zuwider.«

 Radmer schließt das Staufach auf der Hülle der Messingsphäre und verriegelt es, dann öffnet er ein anderes Fach, aus dem meterweise Seide und Schnur zum Vorschein kommen. Er schweigt.

 Bruno wischt sich über den Mund und betrachtet die neuen Timoch-Stiefel, die Radmer ihm gegeben hat. »Aber dennoch. Es gab trotzdem immer wieder einen neuen Köter, nicht wahr? Einen schwanzwedelnden Köter.«

 »Der Bremsschirm muss geflickt und verpackt werden«, erklärt Radmer kategorisch. »Anschließend können wir starten. Möchten Sie noch irgendwelche Wertgegenstände mitnehmen?«

 Bruno breitet die Arme aus und lacht. »Sehe ich aus wie jemand, der Wertgegenstände besitzt?«

 »Nein. Sie haben recht.«

 Plötzlich knurrt Radmer der Magen. Verwunderlich ist das nicht; die ganze Woche über, in der er mit den Chemokabinetten beschäftigt war, hatte er ständig Hunger. Infolgedessen
 hat er das Planetchen dermaßen geplündert, dass er ernsthaft fürchtet, die wilden Kartoffeln, die Yamswurzeln, die Karotten und vielleicht sogar ein paar Fischarten könnten ausgerottet sein. Um die Obstbäume macht er sich weniger Sorgen, denn das Abernten bringt sie schließlich nicht um.

 Tatsächlich ist Radmer in der Lage, sogar Blätter und Gras zu verdauen– das gilt für alle Älteren, nur schmeckt es ihnen nicht–, und sollte sich sein Aufenthalt noch länger hinziehen, würde Rigby, der Astronom, schon bald feststellen, dass die grüne Farbe aus Varnas Miniaturlandschaft verschwindet.

 Vom Energiestandpunkt aus betrachtet wäre es vernünftiger und effizienter gewesen, Erde und pflanzliches Material in das Chemokabinett zu geben, anstatt den eigenen Körper als Energiequelle einzusetzen. Dazu aber wäre ein wesentlich komplizierteres Gerät vonnöten gewesen, das so vielseitig wäre, zahlreiche verschiedene chemische Verbindungen zu detektieren, zu assimilieren und umzubauen. Und das gaben die Verhältnisse auf Lune einfach nicht mehr her.

 »Können Sie mir zeigen, wo Bananen wachsen?«, bittet er Bruno.

 Bruno lacht erneut. »Das wäre ein weiter Spaziergang, mein lieber Architekt-Laureat. Aber vielleicht gibt es noch ein, zwei Büschel auf der anderen Seite des Planetchens.«

 »Gekauft«, sagte Radmer. »Ich könnte eine Pause vertragen.« Als sie sich in Bewegung setzen, sagt er in nachdenklicherem Ton zum alten König: »Wissen Sie, die Kürze des natürlichen Lebens hat auch seine Vorteile. Fünfzehn Jahre
 Frieden und Wohlstand mögen Ihnen wenig vorkommen, aber auf Lune reicht die Zeit aus, eine Familie zu gründen und Kinder großzuziehen. Und fünfzig Jahre, das ist buchstäblich schon ein ganzes Leben. Ich kann ohne Übertreibung sagen, dass mein Wirken dort das Leben von hunderten Millionen Menschen verbessert hat. Diese Leistung verblasst natürlich gegenüber Ihrer Leistung, aber es sind die Kinder meiner Kinder, und das seit vierzig Generationen.«

 »Dieser Krieg, den die da führen«, sagt Bruno und wischt das Kompliment mit einer Handbewegung beiseite. »Der ist schlecht.«

 »Sehr schlecht«, pflichtet Radmer ihm bei. Dabei sind diese beiden Worte der wahren Lage auf Lune höchst unangemessen.

 »Und Sie glauben, ich könnte Ihnen helfen.«

 Jetzt ist Conrad mit Lachen an der Reihe, auch wenn es humorlos klingt. »Ich war ein Narr, Sire. Ich habe schon häufig geirrt. Aber ich fürchte, in der gegenwärtigen Lage sind Sie der Einzige, der noch helfen kann. Das heißt, wenn nicht, dann gibt es überhaupt keine Hoffnung mehr.«

 Die verrostete Einsiedlerstimme des Königs trieft von Ironie. »Was werden Sie dann tun? Sich Ihrerseits auf einem Planetchen zur Ruhe setzen? Nun, wir werden sehen, was wir beide ausrichten können. Die Hoffnung stirbt zuletzt. Hoffnungslosigkeit ist ein Zeichen von Schwäche.«

 »Ah«, sagt Radmer, sich alle leichtfertigen und nahe liegenden Erwiderungen verkneifend.

 Vor ihnen steigt die Sonne über den runden Horizont auf und macht der Dunkelheit ein Ende, und Radmer–
 der früher einmal Conrad Mursk war– nimmt dies als gutes Omen.

 Als sie die Sphäre in Startposition gewuchtet, die Ledermonturen angelegt und die Luken verschlossen haben, als der Passagiersessel festgenietet ist und sie ein letztes Mal durch die Fenster auf den Boden und das Grünzeug und den bewölkten Himmel von Varna geblickt haben… erst dann stellt sich das Gefühl ein, dass es wirklich losgeht. Erst dann verspürt Radmer Erleichterung und die Erregung des Erfolgs. Verglichen mit dem Herflug wird Lune leicht zu treffen sein.

 »Wären Sie so freundlich, Sire?«, sagt er und reicht Bruno die Auslöserketten. »Wenn ich sage jetzt, ziehen Sie ruckartig daran.«

 »Ja, das mach ich«, sagt der König und nimmt die Ketten eigentümlich feierlich entgegen.

 »Hier drinnen stinkt es bereits«, bemerkt Radmer. »Ich warne Sie, es wird noch erheblich schlimmer werden.«

 »Ja, ja. Beginnen Sie einfach mit dem Countdown.«

 »Ein Countdown!«, ruft Radmer aus. »Wie romantisch. Ja, das ist die passende Gelegenheit dafür. Fünf! Vier! Drei!«

 Auf einmal hält er inne und verspürt am Rande des Bewusstseins das Prickeln eines Déjà-vu, ausgelöst von der Melodie eines alten, vergessenen Lieds. Oder vielleicht von dessen Text: Sie hat keinen Motor, sie hat kein Gate…

 »Zwei? Eins?«, sagt Bruno fragend.

 Radmer erwidert: »Ja, Verzeihung. Zündung.«

 Und dann ruckt Bruno an den Ketten, und die Sprengladungen
 detonieren, und das hat überhaupt nichts Sanftes, Sentimentales an sich. Die beiden Männer werden mit großer Wucht in ihre Sitze gepresst und einer ungewissen Zukunft entgegengeschleudert.

 Wenn man’s recht bedenkt, ein wahrer Höllenritt.

 LESEN SIE WEITER IN:

 Wil McCarthy:

 SOL– Die Kolonie des Königs

 ANHANG

 [image: Illustration]

 ANHANG A

 Glossar

 Zahlreiche Begriffe in diesem Buch sind dem ersten Band Sol 1 entnommen. Besonders wichtige Überschneidungen sowie Begriffe, die in diesem Buch zum ersten Mal auftauchen, sind hier erklärt.

 Absturz, der (Eigenname) – historische Periode zu Beginn des Königinreiches, gekennzeichnet durch die Zerstörung des ersten Ringkollapsiters und der Festnahme Deklarant-Philanders Marlon Sykes durch Bruno de Towaji und dessen Verbündete. Der Absturz führte zur unfreiwilligen Krönung de Towajis zum König von Sol.

 Achtern (Adj. o. Adv.) – eine der Ordinalrichtungen an Bord eines Raumschiffes: parallel zur negativen Drehachse, rechtwinklig zur Backbord-Steuerbord- und zur Oben/Unten-Achse, sowie parallel und gegenläufig zur Vorwärtsrichtung.

 Adamantium (Subst.) – das Pseudomaterial mit der höchsten bekannten Zähigkeit und der dritthöchsten Härte. Da es ein schlechter elektrischer Leiter ist, erfordert
 die Stabilisierung im Vergleich zu ähnlichen Pseudomaterialien einen hohen Energieaufwand.

 AE (Subst.) – astronomische Einheit; der mittlere Abstand zwischen Sonnen- und Erdmittelpunkt. Entspricht 149604 970 Kilometern oder 499,028 Lichtsekunden. Die AE ist die gebräuchlichste Entfernungseinheit bei der interplanetarischen Navigation.

 Älteren, die (Eigenname) – informeller Titel oder pauschale Verunglimpfung der unsterblichen Angehörigen des Königinreiches durch die krankheitsanfälligen, sterblichen Bewohner von Lune.

 Asteroidengürtel (Subst.) – eine ringförmige Region in der Ekliptik eines jeden Sterns, wo die Gezeiteneinflüsse größerer Himmelskörper die Umwandlung von Masseansammlungen in große Planeten verhindert haben. Zum irdischen Asteroidengürtel gehört der kleine Planet Ceres. Ansonsten besteht er aus unregelmäßig geformten Felskörpern (Asteroiden), deren Durchmesser kleiner ist als 260 Kilometer. Der Gürtel umfasst einen Bereich in einer Entfernung von 2,2 bis 3,6 AE von der Sonne, seine Gesamtmasse (einschließlich Ceres) beträgt weniger als ein Zehntel der Mondmasse.

 Backbord (Adj. o. Adv.) – eine der sechs Ordinalrichtungen: parallel zur negativen Neigungsachse, rechtwinklig zur Vorne/Achtern- und zur Oben/Unten-Achse.

 Chemokabinett (Subst.) – ein Gerät, das mit mechanischer Energie chemische Substanzen synthetisiert, zumeist Nahrung oder Treibstoff. Der Begriff wird im Allgemeinen nur auf tragbare Geräte angewendet; größere Anlagen werden als ›Fabriken‹ bezeichnet.

 Chondrit (Subst.) – ein Meteorit, der Chondrule enthält, das sind runde Partikel aus ursprünglichem Silikat, die sich bei der Erhitzung eines Sternennebels bilden. Chondrite weisen, abgesehen vom Eisenanteil, eine ähnliche Zusammensetzung auf wie die Photossphäre ihrer Muttergestirne.

 Clathrate (Subst.) – Käfigeinschlussverbindungen: Substanzen, die in einer Kristallmatrix Moleküle einer anderen Substanz einschließen. Im Kuipergürtel und in der Oortwolke sind Methan- und Edelgashydrate (zum Beispiel Wassereis) typische Beispiele.

 Deklarant (Subst.) – Der höchste im Königinreich Sol zu vergebende Titel; abgeleitet vom tonganischen Ehrentitel Nopélé, gleichbedeutend mit dem Ritterschlag. Insgesamt wurden nur neunundzwanzig Personen in den Stand des Deklaranten erhoben.

 Duram (Subst.) – ein durchscheinendes, grauweißes Pseudomaterial, das sich durch Biegsamkeit und hohe Festigkeit auszeichnet.

 Dynit (Subst.) – Oberbegriff für Sprengstoffe, deren Hauptbestandteil Ethylenglycoldinitrat ist.

 Fax (Subst.) – Kurzform von Faksimile. Ein Gerät zur Reproduktion physikalischer Objekte anhand gespeicherter oder übertragener Datenmuster. Zur Zeit der Restauration wurde es möglich, Menschen zu faxen, und mit der kurz darauf erfolgten Erfindung der kollapsiterbasierten Telekommunikation wurde die verlässliche Übertragung menschlicher Muster bald alltäglich.

 Faxen (V.) – ein Faxgerät benutzen.

 Faxkriege, die (Subst.) – historische Periode gegen Ende der Ära der Modernen, charakterisiert durch einen abrupten Wandel von Philosophie, Religion, Städteplanung und anderen Wissenschaftszweigen im Gefolge der Einführung der Teleportation des Menschen.

 Feng Shui (Subst.) – ein System spiritueller Geomantik, das aus dem Mittelalter oder möglicherweise auch der klassischen Periode des Fernen Ostens datiert. Zahlreiche Prinzipien des Feng Shui wurden in die Architektur und die Materieprogrammierung des Königinreichs von Sol übernommen.

 Ferromagnetismus (Subst.) – bezeichnet eine Anziehungskraft zwischen ungeladenen Materialien, die dann auftritt, wenn Atome mit einem magnetischen Moment ungleich null– die über spin-ungepaarte Elektronen verfügen und sich daher wie elementare Elektromagneten verhalten– sich spontan ausrichten und ihren Magnetismus gegenseitig verstärken. In der Natur ist Ferromagnetismus
 bei den Elementen Eisen, Kobalt, Nickel, Gadolinium und gewissen seltenen Erden zu beobachten.

 Fetula (Subst.) – ein Fahrzeug, das vom Lichtdruck angetrieben oder gesteuert wird. Als Antriebsquellen kommen der Sonnenschein, Sternenlicht, die Strahlung eines sila’a sowie andere künstliche Lichtquellen in Betracht. Bisweilen wird umgangssprachlich die Bezeichnung ›Solarsegel‹ verwendet, doch Solarsegel sind eigentlich eine Untermenge der Fetulae. Abgeleitet vom tonganischen fetu’u (Stern) und la (Segel).

 Freier Fall (Subst.) – tritt in einem flachen oder gekrümmten Raumzeit-Kontinuum beim Fehlen störender Kräfte auf. Umgangssprachlich bezeichnet der freie Fall einen Zustand, in dem weder Gravitation noch Beschleunigung wahrzunehmen sind. Der freie Fall ist ein theoretisches Konstrukt, das in der Natur nicht vorkommt.

 Fressen (Subst.) – nahrhafte, zumeist gelbe Paste, die hauptsächlich aus Stärke und gesättigten Fetten besteht.

 Friendly Products Corporation (Eigenname) – bot in der Ära des Königinreiches Muster und Dienstleistungen für Kinder, Eltern und Erholungseinrichtungen für Erwachsene an, unter anderem auch für Sportler.

 Gate (auch: Faxgate, Netzwerkgate) (Subst.) – die physikalische Hardware, welche die Übertragung von Energie,
 Informationen und materiellen Objekten zwischen verschiedenen Faxgeräten und dem N-Syskon ermöglicht.

 Ge (Subst.) – Maß für die gravitative oder Trägheitsbeschleunigung, entspricht der durchschnittlichen Oberflächengravitation auf der Erde in Meereshöhe.

 Gegen den Uhrzeigersinn – (siehe auch: im Uhrzeigersinn) – eine der sechs Kardinalrichtungen: gegen den Uhrzeigersinn, von Sonnennord nach unten blickend. Im Sonnensystem laufen einige wenige Monde und Kometen gegen den Uhrzeigersinn um.

 Gequetscht (Adj.) – symmetrisch im Umfang verkleinert, wie beim gequetschten Mond. Bruno de Towaji zugeschrieben.

 Gigatonne (Subst.) – eine Milliarde metrische Tonnen oder 1012 Kilogramm. Entspricht der Standardmasse eines industriell hergestellten Neubels oder Kollapsonknotens (Schwarzes Loch).

 Greiferschiff (Subst.) – ein von elektromagnetischen Greifern bewegtes Raumfahrzeug. Bis zur Erfindung des Anti-Trägheitsschilds galten Greiferschiffe im Königinreich als unpraktisch, obwohl kräftige Trägheitsgeräte eine gewaltige Beschleunigung entfalten konnten.

 Holo (Subst.) – Kurzform von Hologramm. Bezeichnet alle Arten von dreidimensionalen Bildern. Umgangssprachliche
 Bezeichnung für ein projiziertes, dynamisches dreidimensionales Bild oder auch den Projektor.

 Hypercomputer (Subst.) – ein Rechner, der sein internes Layout verändern kann. Umgangssprachliche Bezeichnung für einen Computer aus W-Stein.

 Impervium (Subst.) – Public-domain-W-Stein-Substanz; der härteste bekannte Superreflektor. Wird Marlon Sykes zugeschrieben.

 Im Uhrzeigersinn (siehe auch: gegen den Uhrzeigersinn) – eine der sechs Kardinalrichtungen: im Uhrzeigersinn, von Sonnennord nach unten blickend. Im Sonnensystem laufen einige wenige Monde und Kometen gegen den Uhrzeigersinn um.

 Ins äußere System gerichtet (Adj. o. Adv.) – eine der sechs Kardinalrichtungen: radial von der Sonne wegweisend.

 Ins innere System gerichtet (Adj. o. Adv.) – eine der sechs Kardinalrichtungen: von jedem beliebigen Orientierungspunkt aus zur Sonne ausgerichtet.

 Kardinalrichtung (Subst.) – bezeichnet die sechs Hauptkompasspunkte für die Solarnavigation: ins innere System gerichtet/ins äußere System gerichtet, Nord/Süd und im Uhrzeigersinn/gegen den Uhrzeigersinn.

 Kaume’a (Subst.) – tonganisches Wort für Freund, im Königinreich Sol weithin gebräuchlich.

 Kollapsiter (Subst.) – ein Transceiver für das Umschalten von Datenpaketen hoher Bandbreiten, der ausschließlich aus Kollapsium besteht. Einer der Hauptbestandteile des N-Syskon.

 Kollapsium (Subst.) – ein Material mit rhomboedrischer Kristallstruktur, das aus Schwarzen Löchern mit Neubel-Masse besteht. Da die Schwarzen Löcher ein breites Spektrum von Vakuumwellenlängen absorbieren und ausschließen, herrscht im Innern der Matrix ein Casimir-Supervakuum, das den überlichtschnellen Transport von Energie, Informationen und speziellen Materieformen zulässt. Kollapsium wird hauptsächlich für Telekommunikationskollapsiter verwandt; auch die bei der Trägheitsabschirmung eingesetzten Materialien werden bisweilen als Kollapsium bezeichnet, wenngleich die Bezeichnung ›Hyperkollapsium‹ zutreffender wäre.

 Komet (Subst.) – ein Himmelskörper, der hauptsächlich aus Eis, Clathraten und Gesteinsstaub besteht. In den meisten Sternensystemen weisen Kometen einen typischen Durchmesser von bis zu 100 Kilometern auf, wenngleich im Solsystem auch einige bis zu 2000 Kilometer oder mehr durchmessen.

 Kuipergürtel (Subst.) – ringförmige Region in der Ebene der Ekliptik eines jeden Sonnensystems. Aufgrund von
 Gravitationsstörungen bilden sich dort große Eiskörper oder Kometen. Der Kuipergürtel erstreckt sich über einen Bereich in einem Abstand von 40 bis 1000 AE von der Sonne. Seine Dichte beträgt etwa ein Viertel der des Asteroidengürtels. Die Gesamtmasse der Körper im Kuipergürtel ist größer als die der Erde.

 Laureat (Subst.) – Ehrentitel, der im Königinreich für außergewöhnliche Verdienste verliehen wurde. Abgeleitet vom Nobelpreis, der in der alten Neuzeit vom schwedischen Königshaus verliehen wurde.

 Lichtkriege, die (Eigenname) – historische Periode gegen Ende der alten Neuzeit, charakterisiert von einem abrupten Wandel der Architektur und der Infrastrukturplanung infolge der Erfindung der programmierbaren Materie. Für die Allgemeinheit schädliche Praktiken dauerten bis zu den Architekturerlassen im dritten Jahr des Königinreiches Sol an.

 Luna (Eigenname) – ursprüngliche Bezeichnung des Erdmondes.

 Lune (auch: gequetschter Mond, Halbmond) (Eigenname) – Bezeichnung für den Erdmond nach dem Terraformen, in dessen Verlauf sein Durchmesser von 3500 auf 1400 Kilometer abnahm.

 Magtal (Subst.) – eine Klasse illustrer Pseudomaterialien, die sich durch hohe Elektronenmobilität und Supraferromagnetismus
 auszeichnen. Unlegierte Magtale weisen eine magnetische Flussdichte von bis zu über einer Million Gauß auf.

 Malo e lelei – traditionelle tonganische Begrüßung, im Königinreich weit verbreitet. Wörtlich übersetzt: Danke fürs Kommen.

 Massecowboy (Subst.) – Oberbegriff für die Beschäftigten der Neutroniumindustrie, im Speziellen für die Wartungsmannschaften auf den Frachtern und Massesammlern.

 Mass Industries Corporation (Eigenname) – lieferte in der Ära des Königinreiches Neutronium und spezialgefertigte Neubel. Die meisten Anteile gehörten Bruno de Towaji. In ihren besten Zeiten hatte MIC eine Flotte von über fünfhundert Neutroniumfrachtern in Betrieb.

 Materialisieren (V.) – eine einzelne Kopie einer Person oder eines Gegenstands anfertigen; ein gespeichertes oder übertragenes Muster faxen. Der Vorgang wird auch als Ausdrucken bezeichnet.

 Materieprogrammierung (Subst.) – die Wissenschaft, Pseudomaterialien in einer Matrix aus W-Stein oder einem anderen programmierbaren Material zu arrangieren, zu sequenzieren und zu nutzen, was häufig auch Kenntnisse im Energiemanagement und in der Rechnerprogrammierung voraussetzt.

 Mikrowatt (Subst.) – ein Millionstel Watt, eine Energiemaßeinheit, die in der Mikroelektronik und bei der Verwendung von Sternenlicht Anwendung findet.

 Mulm (Subst.) – ein essbares Polymer aus mono-ungesättigten Fettsäuren, das zumeist in Kugelform verzehrt wird.

 Nanofiber (Subst.) – eine Faser von nanoskopischer Dimension. Die Bezeichnung wird häufig auf quantendotbasierte ineinander verwobene elektronische Leiter angewandt, aus denen W-Stein oder verwandte Materialien bestehen.

 Nanoskopisch (Adj.) – bezeichnet den Nanometerbereich (10 – 9 m) der Quantenelektronik und der Molekularmaschinen.

 Neubel (Subst.) – eine diamantbeschichtete, explosiv gebildete Neutroniumkugel, die für gewöhnlich zur Erhöhung der Stabilität und Flexibilität eine oder mehrere Schichten W-Stein enthält. Ein industriell hergestelltes Standard-Neubel hat eine Masse von einer Milliarde Tonnen und einen Radius von 2,67 Zentimetern.

 Neutronium (Subst.) – superverdichtete Materie, bei der Protonen und Orbitalelektronen zu einer Neutronenmasse verschmolzen sind. Stabil nur bei äußerst hohem Druck. Neutronium jeder beliebigen Masse kann als einzelner Atomkern betrachtet werden; unter den meisten Bedingungen verhält sich die Substanz jedoch wie eine Flüssigkeit.

 Neutroniumfrachter (auch: Neutroniumsammler) (Subst.) – ein Raumschiff mit einem Volumen von einer Milliarde Kubikmetern (1000 × 1000 × 1000 m) oder mehr, deren Hauptaufgabe darin besteht, Materie zu sammeln, sie zu Neutronium zu komprimieren und zu einem Depot oder zu einer Baustelle zu transportieren. Für Transportzwecke wurden allerdings auch viele kleinere Neutroniumfrachter eingesetzt.

 Nord (Adj. o. Adv.) – eine der sechs Kardinalrichtungen: parallel zur positiven Drehachse der Sonne.

 Notiztafel (Subst.) – eine dünne, rechteckige Tafel oder ein Blatt aus vorprogrammiertem W-Stein, geeignet zur Darstellung und zur Eingabe von Text, Zeichnungen und physikalischen Simulationen.

 N-Syskon (Eigenname) – Neues Systemweites KollapsiterNetz. Nachfolger des Innensystem-Kollapsiter-Netzes oder Iskon; ein Telekommunikationsnetzwerk hoher Bandbreite mit zahlreichen supraluminalen Signalweichen.

 Oben (Adj. o. Adv.) – eine der sechs Ordinalrichtungen an Bord eines Raumschiffes: parallel zur negativen Hochachse, rechtwinklig zur Steuerbord/Backbord- und zur Vorne/Achtern-Achse sowie parallel und gegenläufig zur Unten-Richtung.

 Oortwolke (Eigenname) – eine kugelförmige Wolke, die jedes Sonnensystem umgibt. Aufgrund von Gravitationsstörungen
 kommt es darin zur Bildung großer Eiskörper oder Kometen. Die Oortwolke von Sol umfasst einen Bereich in einem Abstand von 30000 bis 100000 AE von der Sonne und besitzt etwa die 300000-fache Masse des wesentlich kleineren Asteroidengürtels und eine um den Faktor eine Milliarde niedrigere Dichte. Die Umlaufzeit der Himmelskörper der Oortwolke kann mehrere Millionen Jahre betragen, der Orbit kann in jede beliebige Richtung geneigt sein. Die Gesamtmasse der Oortwolke übertrifft die des Jupiters.

 Ordinalrichtung (Subst.) – Oberbegriff für die sechs Orientierungsachsen im Innern oder außerhalb eines Raumschiffs: backbord, steuerbord, vorne, achtern, oben und unten.

 Pandanus (Subst.) – eine Pflanzenart mit holzigem Stamm, die von zahlreichen Luftwurzeln gestützt wird. Die Pandanuspalme (auch Schraubenbaum genannt) hat große, zähe Blätter, deren Fasern in Polynesien zur Dachbedeckung sowie zur Herstellung von Seilen, Möbeln und Körben verwendet wurden. Bei spezieller Behandlung lässt sich aus den Fasern der weißen Pandanus oder Kie seidenweiche Kleidung herstellen.

 Photovoltaisch (Adj.) – Eigenschaft eines Materials, das bei Bestrahlung mit Licht aufgrund der Freisetzung gebundener Elektronen in einer Vorzugsrichtung an den Grenzflächen zu anderen Materialien eine elektrische Spannung erzeugt. Viele natürlich vorkommende Materialien (z. B. Silizium)
 weisen in gekörntem Zustand an den Grenzflächen photovoltaische Eigenschaften auf. Aufgrund ihrer wesentlich höheren Effizienz empfehlen sich für die meisten Anwendungsbereiche Quantendot-Geräte wie W-Stein. In vielen isolierten Geräten müssen W-Stein-Pseudomaterialien photovoltaisch sein, um mit Hilfe der Umweltstrahlung ihre übrigen Eigenschaften stabilisieren zu können.

 Pilinisi (Subst.) – Prinz. Polynesische Bezeichnung für einen tonganischen Prinzen.

 Planet (Subst.) – natürlicher Satellit eines Sterns, dessen Eigengravitation ausreicht, um ihm eine runde Form zu verleihen. Das Solsystem besitzt hunderte Planeten, die meisten im Kuipergürtel und in der Oortwolke.

 Planetchen (Subst.) – ein künstlicher Himmelskörper, bestehend aus einer Lithossphäre aus Gestein oder Erdreich mit einem Kern aus superkondensierter (neutronischer) Materie. Die überwiegende Mehrheit der Planetchen ist zum Zweck der Besiedlung durch Menschen erschaffen worden, besitzt eine erdähnliche Gravitation und verfügt über eine atembare Atmosphäre.

 Pseudoatom (Subst.) – in Schrödingerorbitalen und Pseudoorbitalen angeordnete Elektronen, was mit großer Präzision in einem Designer-Quantendot möglich ist. Die Eigenschaften von Pseudoatomen entsprechen nicht notwendigerweise denen natürlich vorkommender Atome.

 Pseudochemie (Subst.) – Wechselwirkungen zwischen Elektronenschalen verschiedener Pseudoatome oder zwischen Pseudoatomen und natürlich vorkommenden Atomen. Bezeichnet auch die systematische Erforschung von pseudochemischen Wechselwirkungen.

 Quantendot (Subst.) – eine Struktur, die dazu dient, die Position eines oder mehrerer Ladungsträger (i. A. Elektronen) in alle drei Raumrichtungen einzuschränken, sodass die Quanteneffekte und die Wellennatur das klassische Teilchenverhalten überwiegen. In einem Quantendot gefangene Ladungsträger ordnen sich analog zu den Elektronenorbitalen von Atomen in stehenden Wellen an. Daher kann man die Wellenformen in einem Quantendot generell als ›Pseudoatom‹ bezeichnen.

 Restauration (Eigenname) – interglobale Wahl, mit der das Königinreich Sol unter der Herrschaft Tamra I. begründet wurde. Die Bezeichnung basiert auf der Annahme, dass die Monarchie aufgrund einer genetischen Prädisposition die quasi ›natürliche‹ Organisationsform der Menschheit sei.

 Roh (Adj.) – unfertig. Ungekocht. In einem naturbelassenen, unbearbeiteten Zustand befindlich. Jugendlich. Umgangssprachlich: modern oder vorzüglich.

 Sauerstoffkerze (Subst.) – ein Gemisch aus Natriumchlorat und Eisen, zumeist von einer Metallhülle eingefasst. Bei der Verbrennung bei 600°C entstehen Eisenoxid,
 Natriumchlorid und pro Kilogramm Kerze so viel Sauerstoff, dass er für 6,5 Arbeitsstunden reicht. Wird in der Raumfahrt, in U-Booten, Höhlen und Bergwerken eingesetzt, wo es vorübergehend zu einem Sauerstoffmangel kommen kann.

 Sila’a (Subst.) – ein stecknadelkopfgroßer Fusionsgenerator oder ›Ministern‹, der aus einem W-Stein-verkleideten Neutroniumkern besteht, der von einer Schicht gasförmigen Deuteriums umgeben ist. Abgeleitet vom tonganischen si’i (klein) und la’aa (Sonne).

 Sol (Eigenname) – offizieller Name der irdischen Sonne, stammt aus dem Lateinischen. Das griechische Wort Helios galt im Königinreich als zu archaisch.

 Steuerbord (Adj. o. Adv.) – eine der sechs Ordinalrichtungen: parallel zur positiven Neigungsachse, rechtwinklig zur Vorne/Achtern- und zur Oben/Unten-Achse.

 Süd (Adj. o. Adv.) – eine der sechs Kardinalrichtungen: parallel zur negativen Drehachse der Sonne.

 Superabsorber (Subst.) – Bezeichnung für ein Material, das einfallendes Licht jeder beliebigen Wellenlänge zu 100% absorbiert. Der einzige bekannte universelle Superabsorber (der bei allen Wellenlängen funktioniert) ist der Ereignishorizont einer Hypermasse. (Objekte, die eine Absorption von nahezu 100% aufweisen, werden im Allgemeinen als ›schwarz‹ bezeichnet).

 Superferromagnetismus (Subst.) – bezeichnet einen Ferromagnetismus, der die normalen Feldstärken atomarer Materie übersteigt.

 Superkomprimieren (auch: superverdichten) (V.) – so weit komprimieren, dass Proton und Elektron rekombinieren, d. h. bis sich Neutronium bildet. Umgangssprachlich bezeichnet man damit eine Kompression von einem subjektiv beeindruckenden Grad.

 Superreflektor (Subst.) – ein Material, das auftreffendes Licht jeder beliebigen Wellenlänge zu 100% reflektiert. Bislang sind keine universellen Superreflektoren bekannt. (Annäherungen an einen Reflexionsgrad von 100% werden im Allgemeinen als ›Spiegel‹ bezeichnet).

 Süßpapier (Subst.) – essbares Material aus polymerisierter und unpolymerisierter Glukose, zumeist als Verzierung serviert.

 Ta’e fakalao (Adj.) – illegal oder per Gesetz verboten, zu unterscheiden von tapu oder tabu (verboten durch Übereinkunft oder aus religiösen Gründen).

 Tali flefla (Subst.) – traditioneller tonganischer Willkommensgruß, im ganzen Königinreich gebräuchlich. Wörtlich: Freudiger Empfang.

 Tapa (Subst.) – traditionelles polynesisches Gewand aus der Innenrinde des Maulbeerbaums, verziert mit einem
 Blumen oder Tiere darstellenden Batikmuster, wozu verschiedene Naturfarben und Bleichmittel verwendet werden. Umgangssprachlich wird der Ausdruck ›Tapamuster‹ oder ›Tapastil‹ auf alle möglichen Blumenmuster oder sonstigen Verzierungen im tonganischen oder polynesischen Stil angewandt.

 Tazzer (Subst.) – Nahdistanzwaffe, die in einem Leitstrahl aus blauem oder violettem Laserlicht gepulste Elektronen und Metallionen verschießt. Tazzer werden vor allem dazu verwendet, eine Person vorübergehend kampfunfähig zu machen, und bewirken Schmerz, Lähmungen und Bewusstlosigkeit. Allerdings gibt es auch tödliche Versionen.

 Teleportationswaffe (Subst.) – eine Nahkampfstrahlenwaffe, welche in einem kegelförmigen Bereich und ohne nennenswerten Verbrauch oder signifikante Freisetzung von Energie Materie zerstreut. Teleportationswaffen sind ausgesprochen unzuverlässig und gefährden Benutzer wie Umstehende. Aus diesem Grund wurde ihre Verwendung im Königinreich verboten.

 Teleportieren (V.) – ohne Zeitverzögerung oder mit Lichtgeschwindigkeit von einem Ort zum anderen befördern. Teleportation beruht wie beim Zusammenbruch der Quantenwellenfront oder bei einem Tunnelvorgang entweder auf der tatsächlichen Ortsverlagerung von Masseenergie, oder es werden lediglich die Organisationsparameter übertragen, die im Empfänger einer äquivalenten Masseenergie aufgeprägt werden.

 Terraformen (Subst.) – der Vorgang, auf einem Planeten oder einem Planetchen erdähnliche Bedingungen hinsichtlich Gravitation, Klima und Atmosphäre herzustellen. Umfasst im Allgemeinen auch die Implementierung einer stabilen Biosphäre.

 Timoch (Eigenname) – Hauptstadt der Lune-Nation Imbria.

 Tonga (Eigenname) – ehemaliges polynesisches Königreich, dem die Inselgruppen Tongatapu, Ha’apai und Vava’u sowie mehrere weit verstreute Inseln angehörten, zeitweise auch Teile der Fidschi-Inseln. Tonga wurde als einzige polynesische Nation niemals von einer fremden Macht erobert oder kolonisiert und war vor der Gründung des Königinreiches Sol die letzte Monarchie.

 Tongapatu (Subst.) – die größte und bevölkerungsreichste Insel Tongas mit der Hauptstadt Nuku’alofa.

 Trägheitslos (Adj.) – wird auf trägheitsabgeschirmte Geräte angewendet. Wird Bruno de Towaji zugeschrieben.

 Transparent (Adj.) – die Absorptions- und Reflektionsspektren sind in einem bestimmten Frequenzbereich (z. B. dem des sichtbaren Lichts) vernachlässigbar. Materialen mit einer Absorption und einem Brechungsindex von null werden als ›optische Supraleiter‹ bezeichnet. Im Unterschied zu unsichtbaren Objekten kann ein transparentes Objekt nicht dazu verwendet werden, andere Gegenstände
 zu verbergen. Universelle Transparenz (d. h. in allen Wellenlängenbereichen) wurde noch nie festgestellt und ist möglicherweise physikalisch unmöglich.

 Transurane (Subst.) – Elemente, die schwerer sind als Uran. Die betreffenden Atome oder Ionen weisen mehr als 92 Protonen auf, die Pseudoatome mehr als 92 Elektronen. Da Pseudoatome mehrere tausend Elektronen und ganz unterschiedliche Symmetrien aufweisen können, sind die meisten bekannten Pseudoatome Transurane.

 TV (Subst.) – Abkürzung für Television, eine archaische Bezeichnung aus dem Telekommunikationsbereich, der von der zweiten und dritten Generation des Königinreiches Sol wiederbelebt wurde. Der Begriff bezieht sich auf Übertragungen audiovisuellen Inhalts, wenngleich dreidimensionale Bildwiedergabe nach wie vor häufig als ›Holo‹ bezeichnet wird.

 Unsichtbar (Adj.) – bezeichnet die Eigenschaft, von Natur aus in einem bestimmten Wellenlängenbereich nicht gesehen oder detektiert werden zu können. Unsichtbarkeit unterscheidet sich von der Transparenz in der Hinsicht, dass ein transparenter Gegenstand nicht dazu benutzt werden kann, andere Objekte zu verdecken. Vollkommene (d. h. verzerrungsfreie) Unsichtbarkeit und universale Unsichtbarkeit (d. h. über alle Wellenlängen hinweg) wurden bislang noch nicht erzielt und sind vielleicht auch physikalisch unmöglich.

 Unten (Adj. o. Adv.) – eine der sechs Ordinalrichtungen an Bord eines Raumschiffes: parallel zur negativen Hochachse, rechtwinklig zur Steuerbord/Backbord- und zur Vorne/Achtern-Achse sowie parallel und gegenläufig zur Oben-Richtung.

 Varna (Eigenname) – ein Planetchen mit einem Radius von 640 Metern, von privaten Investoren gegen Ende des Königinreiches Sol im Orbit um den gequetschten Mond errichtet. Hier wurde im Jahr 1290 d. K. der Vertrag von Varna geschlossen, der den Barnard-Flüchtlingen das Recht auf Rückkehr zuerkannte.

 Verfallsimmun (Adj.) – vor lebensbedrohenden Krankheiten und körperlichem Verfall geschützt.

 Verschmelzung (Subst.) – die Kombination zweier verschiedener Wesenheiten oder zweier Kopien ein und desselben Wesens mittels eines Faxgeräts. Wird in der Praxis fast ausschließlich auf Menschen angewandt.

 Vorne (auch: vorwärts) (Adj. o. Adv.) – eine der sechs Ordinalrichtungen an Bord eines Raumschiffes: parallel zur positiven Drehachse, rechtwinklig zur Steuerbord/Backbord- und zur Oben/Unten-Achse sowie parallel und gegenläufig zur Achtern-Richtung.

 W-Holz (Subst.) – eine Emulation faserartiger Zellulose (Holz), der Standardzustand von W-Stein-Geräten.

 W-Stein (Subst.) – eine Substanz aus dünnen Halbleiterfasern mit zahlreichen Quantendots, die ein breites Spektrum von natürlichen, künstlichen und hypothetischen Materialien zu simulieren vermag.

 Zugzusammenstoß (ZZ) (Subst.) – Maßzahl für die Trägheits- (nicht gravitative)Beschleunigung, entspricht 40 Ge. In der Praxis wird der Begriff ausschließlich auf impulsive Beschleunigungen angewendet, wie sie bei Kollisionen und Explosionen auftreten. Ein unmodifizierter, ungeschützter Mensch überlebt im Allgemeinen einen Impuls von 1 ZZ von mehreren Sekunden Dauer, während Impulse von 2 ZZ von mehr als einer Sekunde Dauer zumeist tödlich sind. Es gab auch schon Überlebende bei Impulsen bis zu 4 ZZ von einer Dauer im Millisekundenbereich (zum Beispiel bei Vibrationen). Aufprallereignisse auf bestimmte Körperregionen bewirken nichtlineare Effekte und werden in anderer Weise beschrieben.

 ANHANG B

 Technische Anmerkungen

 Für technische Unterstützung und Beratung bei der Arbeit an diesem Buch schulde ich folgenden Personen Dank: Hal Clemet, Geoffrey A. Landis, Johnathan Sullivan, Ken Wharton und Right Reverend Gary E. Snyder. Die Idee zum diamantverkleideten Neutronium hatte Robert L. Forward, während die Bezeichnung ›Neubel‹ hier erstmalig verwendet wird.

 W-Stein

 W-Stein ist eine zum Patent angemeldete Erfindung, die jedoch kaum in der nahen Zukunft verwirklicht und getestet werden dürfte, was hauptsächlich auf die geringen Fertigungstoleranzen im Nanometerbereich zurückzuführen ist. Zum Nutzen der Erzählung habe ich die Möglichkeiten des Materials eher großzügig ausgelegt.

 Im Labor wurde jedoch bereits gezeigt, dass es möglich ist, weniger raffinierte ›programmierbare‹ Substanzen auf der Grundlage der Manipulation von in Quantendots gefangenen Elektronen herzustellen. Die zu erwartenden Auswirkungen auf das Alltagsleben sind so erstaunlich, dass ich ein Sachbuch zu dem Thema geschrieben habe:
 Hacking Matter (Basic Books, Feb. 2003). Leser, die sich für eine kürzere, weniger umfassende Darstellung interessieren, möchte ich auf einen Artikel in Wired verweisen, der den Titel ›Ultimate Alchemy‹ trägt (http://www.wired.com/wired/archive/9.10/atoms.html).

 Planetchen

 Die Fluchtgeschwindigkeit eines sphärischen Planetchens, das eine erdähnliche Atmosphäre bei Raumtemperatur dauerhaft zu binden vermag, müsste größer sein als die durchschnittliche (thermische) Molekülgeschwindigkeit der Atmosphäre. Dies erfordert eine Masse von weit über 1019 Kilogramm (0,02% der Masse des Erdmonds) und einen Durchmesser von etwa 20 Kilometern, was eine Oberflächengravitation von 1,0 Ge zur Folge hätte. Paradoxerweise erfordert eine niedrigere Gravitation einen größeren Radius und eine größere Masse, wenn die hohe Fluchtgeschwindigkeit gewahrt werden soll.

 Die Atmosphäre von Planetchen wie Varna und Freundschaftslager ist über geologische Zeiträume hinweg instabil und würde sich ohne ständigen Ersatz oder einen Mechanismus zur Kühlung der oberen Luftschichten schon in wenigen tausend Jahren verflüchtigen. Man sollte sich da nicht täuschen: Dies sind technische Artefakte genau wie Gebäude, die ohne ständige Pflege nicht von Dauer sind.

 Lune, der Goliath unter den Planetchen, hat dieses Problem nicht und wird seine Atmosphäre auf Dauer behalten. Bei einem Radius von 707 Kilometern, einer Oberflächengravitation von 1,0 Ge und einer unveränderten
 Masse von 7,3 · 1022 kg beträgt die Fluchtgeschwindigkeit erstaunliche 3,72 Kilometer pro Sekunde (die der Erde beträgt demgegenüber 11,9 km/s). Die Delta-Geschwindigkeit, die man braucht, um von Lune aus das in 50000 km Höhe umlaufende Varna zu erreichen, kommt der Fluchtgeschwindigkeit recht nahe:

 Δ ν= (2 μ/707 · 103 – μ/25350 · 103)0,5 = 3,697 km/s

 Wie wir im nächsten Band sehen werden, lässt sich diese Fluchtgeschwindigkeit zum Glück auch mit Lowtech-Mitteln erreichen.

 Man sollte bedenken, dass der maximale Radius einer stabilen Umlaufbahn (der Radius des Gravitationsfeldes) etwas über 650000 km beträgt. Jenseits davon würde der Erdeinfluss (auch der der verwüsteten Erde) die Umlaufbahn eines im Orbit befindlichen Objekts stören, bis dieses entweder abstürzt, aus dem Erde-Mond-System ausgestoßen wird oder in eine stabile Erdumlaufbahn einschwenkt. Von den acht Lune umkreisenden Planetchen ist Varna das fernste.

 Lunes Oberfläche beträgt 6,28 Millionen Quadratkilometer– etwa 17% der ursprünglichen Oberfläche und 1,7% der Erdoberfläche. Somit ist Lune etwas kleiner als der Kontinent Australien, und da es dort ein Meer und auch Festland gibt, stellt dies ein passables Zuhause für Hunderte von Millionen Menschen dar, auch wenn sie sich mit einer Technik weit unter dem Niveau des im Königinreich Üblichen begnügen müssen.

 Fetula (Sternensegel) und Sila’a (Ministern)

 Der Stern des Freundschaftslagers ist ein stecknadelkopfgroßer Fusionsreaktor, bestehend aus einem W-Stein-verkleideten Kern aus industriell hergestellten Neubeln, der von Deuteriumgas im Zustand heißer Fusion umgeben ist. Er umkreist das Planetchen einmal in 24 Stunden in einem Abstand von 47500 Kilometern, die Energieleistung beträgt 3,1 · 1013 Watt, was der Sonneneinstrahlung auf der Erde nahe kommt.

 Fokussiert man die Strahlung zu einem Laser und zielt damit auf ein perfektes, einen Quadratkilometer großes Segel, bewirkt die Strahlung folgende Maximalkräfte:

 Light Pressure from Pocket Star

 [image: Illustration]

 Light Pressure – Lichtdruck des Ministerns

 Force on Sail (N) – Krafteinwirkung auf das Segel (Newton)

 Range (m) – Abstand (m)

 1.E+06 – Schreibweise der Zahlenangaben: 1 · 1006 usw.

 Diese Kräfte sind so groß, dass in den ersten Sekunden des Fluges der Reflektionsgrad des Segels herabgesetzt werden muss, damit Kabine und Passagiere nicht zerquetscht werden. Das Sternensegel (Fetula) allein mit
 Sternenlicht anzutreiben, ist noch schwieriger. Der Energiestrom des Sternenlichts beträgt etwa 1 · 10 – 5 W/m2. Ist das Segel in die eine Richtung zu 100% transparent und in die andere zu 100% reflektierend, lässt sich die resultierende Krafteinwirkung folgendermaßen berechnen:

 f = 2p/c = (6,67 · 10 – 9 N/W) (1 · 10 – 5 W/m2)

 (1500 m) (750 m) = 7,5 · 10 – 8 N

 Das ist nicht viel, doch es läppert sich im Laufe der Zeit. Wäre das Segel in der Lage, auch hochenergetische kosmische Strahlung zu reflektieren, betrüge der Energiefluss 2 · 10 – 4 W/m2, und die Manövrierbarkeit läge um den Faktor zwanzig höher.

 Tonganische Kultur

 Einige Leser werden vielleicht bemerkt haben, dass ich– beziehungsweise Bascal und Conrad– mir gewisse Freiheiten bei den polynesischen Märchen herausgenommen habe. Zwei der drei Geschichten stammen gar nicht von Tonga, sondern aus anderen Regionen des Südpazifik und wurden der Verständlichkeit halber modifiziert.

 Die Prahlerei des Prinzen hinsichtlich der tonganischen Navigationskünste ist zwar gerechtfertigt, müsste ehrlicherweise aber die ganze polynesische Kultur einbeziehen. Weitere Informationen zu diesem Thema bieten Bryan Sykes’ The Seven Daughters of Eve, Jared Diamonds Guns, Germ, and Steel sowie der Lonely-Planet-Reiseführer für Tonga, der eine erstaunliche Vielfalt historischer Fakten liefert. Ein ausgezeichnetes Englisch-Tonganisches
 Wörterbuch ist bei der Friendly Isles Press erschienen (die allerdings keinerlei Ähnlichkeit mit der Friendly Products Corporation aufweist).

 (Desgleichen steht das lateinische Wort viriditas oder Grün eher für Unerfahrenheit anstatt für Lebenskraft– ironischerweise ist sich Bascal Edward zur Zeit des Kinderaufstands dessen nicht bewusst.)

 Die Zyaden

 Betrachtet man die beiden Kometen angenähert als Clathratkugeln von 100 Kilometern Durchmesser, deren mittlere Dichte der von flüssigem Wasser entspricht (was für Methanhydrate typisch ist), ergibt sich jeweils eine Masse von 5,2 · 1017 kg (was einer halben Million Neubeln entspricht). Die beiden Kometen laufen um ihren gemeinsamen Schwerpunkt, die Apoapsis beträgt 500 km, die Periapsis 50 km (gerade groß genug, um dem Zusammenstoß zu entgehen). Ein Umlauf dauert jeweils 3,7 · 109 Sekunden oder 118 Jahre.

 Verzögern mit Magneten

 Die Anziehungskraft von ferromagnetischem Material (z. B. Eisen oder Neutronium) nimmt mit dem Quadrat der Entfernung ab und ist eine Funktion der remanenten magnetischen Flussdichte. Die stärksten derzeit bekannten Magnete sind Legierungen von Eisen, Bor und der seltenen Erde Neodym mit remanenten Flussdichten von 13300 Gauß.

 Das in diesem Buch beschriebene Verzögerungsprofil setzt einen Magneten voraus, der 100-mal stärker ist als
 eine NdFeB-Legierung– spekulativ, aber in Anbetracht der Eigenschaften von Quantendot-Materialien nicht undenkbar.

 Den Neutroniumfrachter teleskopisch beobachten

 Wie Ihnen jeder Astronom sagen kann, lassen sich Lichtwellen nicht unendlich vergrößern. Über große Entfernungen hinweg wird die Auflösung eines Teleskops begrenzt durch die Brechungsgrenze, jenseits derer das Licht Interferenzmuster anstatt Bildern wiedergibt. Diese ist eine Funktion der Wellenlänge, des Linsendurchmessers und der Entfernung. Auf eine Entfernung von 0,2 AE lassen sich von einer 200-Meter-Linse im Bereich des sichtbaren Lichts Objekte von etwa 94 Metern Größe auflösen, was einem Zehntel des Frachterdurchmessers entspricht.

 ANHANG C

 Die Faxkriege

 Als Erstes führten die Faxkriege zu der Erkenntnis, dass jeder Mensch tief in seinem Innern den Wunsch hegte, größer zu sein. Größer nicht in einem abstrakten Sinn, mit Hinblick auf die Umwelt, sondern größer relativ zu seinen Freunden und Bekannten. Der Grund dafür war eine latente genetische Programmierung, die Körpergröße und in einem geringeren Maße auch Muskelmasse mit sozialem Status gleichsetzte.

 Die maßstäbliche Vergrößerung des ganzen Körpers stellte sich alsbald als ungesunde– und in einigen Fällen tödliche– grobe Vereinfachung heraus. Eine Vergrößerung von über zehn Prozent führte zu erheblichen Problemen mit dem Knochendurchmesser und dem Verhältnis von systolischem zu diastolischem Druck. Nicht dass dies alle davon abgehalten hätte– bei den achtzig Prozent der Menschheit, die sich einen Faxzugang leisten konnten, nahm die Körpergröße quasi über Nacht um etwa fünfzehn Prozent und die Körpermasse um dreizehn Prozent zu, und wir können nur vermuten, dass jeder Einzelne ein Gleichgewicht herstellte zwischen dem mit dem Gigantismus einhergehenden Schmerz und der Erschöpfung
 auf der einen und dem psychischen Stress, alle anderen wachsen zu sehen, auf der anderen Seite.

 Die nächste Welle setzte im darauf folgenden Jahr ein, als die ersten von zahlreichen Morphingfiltern eingeführt wurden, die intelligente, systemische Veränderungen der menschlichen Gestalt ermöglichten. Mehr als ein ausgesprochener Befehl war dazu nicht vonnöten. Die enorme mathematische Komplexität dieser Filter– die auf der Quantenebene funktionierten– ist ein Vermächtnis des grausamen Ernstes, mit dem die Altmodernen ihre dysmorphischen Sehnsüchte in die Tat umsetzten. Abermals kam es zu abrupten Veränderungen. Etwa zwanzig Prozent der Reisenden versetzte das System mit Körperformen in Aufregung, die kaum mehr durch die Druckplatte passten, während die meisten anderen sich für eine Vergrößerung der Körperlänge oder der Körpermasse um weitere zehn bis zwanzig Prozent entschieden.

 Gleich darauf setzte die dritte Welle ein, ausgelöst von der Einführung der Konformitätsfilter, welche Knie, Ellbogen und Hals nur geringfügig bogen und den menschlichen Körper ohne grundlegende Veränderungen der Blutgefäße optimal arrangierten. Schon bald rollten noch mächtigere Riesen in Embryonalhaltung aus den öffentlichen Faxgeräten. Und dann wurden natürlich auch Veränderungen der Blutgefäße machbar, die eine noch dichtere Packung erlaubten.

 Nun machten regionale und nationale Regierungen (so es sie denn noch gab) Druck auf die Hersteller und Bediener der Faxhardware, die auf das, was sie da angerichtet hatten, ihrerseits mit Bestürzung reagierten. Die zulässige
 Höchstmasse gefaxter Personen wurde streng begrenzt, und zwar ohne Ausnahmeregelungen für die natürlichen Riesen und halsstarrigen Dicken, die es hier und da noch gab. Nun folgte ein kurzes, aber intensives Durcheinander exotischer Körperstile, mit denen man die Einschränkungen zu umgehen suchte: vogelknochige Frauen, die ihre stämmigen Partner weit überragten, und Männer mit aufgeblähten Hodensäcken zwischen den mit falschen Muskeln bepackten Schenkeln.

 Dieses Problem wurde dadurch gelöst, dass man Körpergröße und Volumen und später auch das Verhältnis beider Parameter streng begrenzte. Als Folge davon weigerten sich einige Leute, das öffentliche Netz zu benutzen. Sie zogen es vor, ihre unrechtmäßig erworbene Körperpracht dadurch zu bewahren, dass sie sich mit Fahrzeugen oder zu Fuß von einem Ort zum anderen bewegten. Das rasche Verschwinden von Schnellstraßen, Flugplätzen und anderer Reiseinfrastruktur– das durch die Bestechungsgelder der ersten Faxlords6 zweifellos beschleunigt wurde– machte einen solch eigenwilligen Lebensstil zunehmend beschwerlich. Und da die Betreffenden mit religiösem Fundamentalismus in Verbindung gebracht wurden– mit den Ermordet-mich-nicht-Leuten, die glaubten, ihre Seelen gerieten bei der physischen Dekonstruktion der Ursprungskörper in Gefahr–, kam diese Praktik nie so recht in Mode.

 Nun wurde einige Jahre lang geklagt, dass alle Menschen gleich aussähen: Hinsichtlich Körpergröße, Gewicht und physischer Erscheinung herrschte fade Konformität vor. Außerdem war die Welt zu klein für die Halbriesen; es war einfach lästig, ständig mit dem Kopf anzustoßen, die Knie beugen und sich durch Öffnungen zwängen zu müssen, die an größere Menschen anzupassen niemand Zeit hatte.

 Und so drehte sich das Rad der Mode erneut, und schon bald traten die wahren Individualisten in kleinerer, magerer oder sogar winziger Gestalt in Erscheinung, was nicht ohne Auswirkungen auf die Allgemeinheit blieb. ›Schaff mehr Platz: Schrumpf dich!‹, lautete der Schlachtruf, und auf einmal wurden die Extremtypen zur Zielscheibe gutmütigen Spotts oder gar nicht so gutmütigen Argwohns. Welchen Nutzen wollte ein Politiker aus seiner Körpergröße ziehen? Oder ein Verhandlungsführer aus seiner stämmigen Erscheinung? Was bezweckten sie mit ihrer Größe?

 Um diese Zeit herum dämmerte den meisten, dass sie Kopien ihrer selbst anfertigen konnten. Dies hatte bald eine ›Xeroverschmutzung‹ zur Folge. In einigen Fällen wurden bis zu zehntausend unabhängige Kopien angefertigt, welche die städtischen Ballungsräume buchstäblich überfluteten– vor allem Dallas, Texas, die Heimat der Plural Five. Regierung und Behörden nahmen Anstoß an dieser Praktik und ergriffen harte Maßnahmen, darunter eine dreimonatige fast vollständige Unterbrechung des Faxverkehrs und der sanktionierte Massenmord an Schlüsselindividuen. Dies führte– wiederum vor allem in Dallas–
 zu zahlreichen bewaffneten Auseinandersetzungen, die einzige ›heiße‹ Phase der Kriege, die einen (leicht messbaren) Blutzoll von 325 unwiderruflich getöteten Personen forderte. (Die genaue Sterblichkeitsrate der Kopien dieser Personen ist nicht bekannt.)

 Zum Glück wurde es durch den bald darauf entwickelten Lodney-Rekombinationsfilter möglich, menschliche Kopien wieder zu einzelnen Individuen zu verschmelzen, ohne dass dabei Erinnerungen oder subjektive Erfahrungen verloren gingen. Zunächst wurde energisch und unblutig eine strenge zahlenmäßige Beschränkung der Kopienzahl durchgesetzt, später auch eine Begrenzung der in einem bestimmten Zeitraum geleisteten Bruttoarbeitsstunden.

 Es dauerte eine Weile, bis diese Wellen, deren Ausläufer sich durch die ganze Ära des Königinreiches hindurch als Modeerscheinungen im Hinblick auf Haarfarbe, Hautpigmetierung und plurale Kooperation bemerkbar machten, sich verliefen. Aus praktischen Gründen endeten die Faxkriege nach etwa zehn Jahren, und die große Mehrheit der Menschen begnügte sich fortan mit zurückhaltender Pluralität, legte die theologischen Tugenden des Einzelgängertums und Zufußgehens ab und arrangierte sich mit der bequemen Abfolge von Tod und Wiedergeburt.

 ›Kleide dich in Schönheit, wenn du musst‹, rät uns der Stückeschreiber Wenders Rodenbeck in seinem satirischen Klassiker Onkel Lisas Neutron. ›Denn dieser Liebreiz ist leider dünn gesät.‹

 DANKSAGUNG

 Bis diese phantasievolle Geschichte in den Druck gehen konnte, musste ich einen weiten und bisweilen beschwerlichen Weg zurücklegen. Ich möchte an dieser Stelle Shawna McCarthy herzlich dafür danken, dass sie mir den Arm verdreht hat; des weiteren Scott Edelmann, Chris Schluep und Stanley Schmidt für die Bearbeitung früherer Fassungen dieses Projekts; sowie Anne Lesley Groell, die mit ganzem Herzen daran geglaubt hat. Dass die diesem Buch zugrunde liegenden Ideen reifen konnten, ist jahrelangen Gesprächen mit Freunden und Bekannten zu verdanken, vor allem aber Gary E. Snyder, Richard Powers, Mike McCarthy und Geoffrey A. Landis. Des weiteren danke ich David Brin und Hal Clement für ihre Klugheit, ihren Rat und ihren Enthusiasmus und Kathee Jones, Laurel Bollinger und Don Kinney, die frühere Fassungen kritisiert haben, für ihre erstaunliche Geduld.

 Natürlich bin ich auch den vielen Physikern, Chemikern, Astronomen und anderen Wissenschaftlern, auf deren Arbeit dieses Buch beruht, zu tiefem Dank verpflichtet.
 Viele dieser Männer und Frauen haben mir großzügig ihre Zeit geschenkt und mich auf phantasievolle Weise unterstützt. Besonderen Dank schulde ich Bernhard Haisch und Marc Kastner. Und wie immer gilt mein herzlicher Dank meiner Familie, die mich liebt und unterstützt und das alles überhaupt erst möglich gemacht hat.

 Viele Irrtümer in diesem Buch sind das Werk unbekannter Schurken, deren wahnsinnige Absichten in Kürze offenbar werden dürften.

 1

 Bascal Edward lebte anfänglich auf Tongatapu. Es ist jedoch nicht klar, ob diese Aussagen ironisch gemeint sind, denn es ist davon auszugehen, dass der junge Prinz, der von seinem Schlafzimmerfenster aufs Meer mit seinen zahlreichen anderen Inseln hinausblicken konnte, seine Heimat vielleicht gar nicht als Insel betrachtet hat. Dem Originaltext ist eine Zeichnung beigefügt. – Der Herausgeber.

 2

 Als Bascal Edward noch in Katalonien lebte, fuhr er hin und wieder mit einem alten, alkoholbetriebenen Motorroller zur Schule. Über das Verkehrsaufkommen jener Zeit ist nichts bekannt. – Der Herausgeber.

 3

 Alfred Nobel erfand das Dynamit, nicht rauchendes Schießpulver und die Sprengkapsel, jedoch nicht das TNT. – Der Herausgeber.

 4

 Wahrscheinlich abgeleitet von Hala Fakatu’i, Königsstraße. – Der Herausgeber.

 5

 Dieses Gedicht, das drei Wochen nach der Niederschrift in der Letter Review erschien, ist der letzte Text, den Prinz Bascal zur Veröffentlichung eingereicht hat. Alle Quellen stimmen darin überein, dass er zu der Zeit sehr niedergeschlagen war.

 6

 Von de Towaji, dem größten aller Faxlords, ist nicht bekannt, dass auch er sich dieser Praktiken bedient hätte, wenngleich dies von mehreren Anwälten belegt ist, die für ihn arbeiteten.

OEBPS/Images/cover.jpeg
HEYNE(

Wil McCarthy

Roman

OEBPS/Images/BE684FE7C55B48D391A88DC4A003CDA5.jpg

OEBPS/Images/B01543C017E640748BE746D51717ACCD.jpg

OEBPS/Images/EBB83FAEA86D48BC9EC1DF85FE987839.jpg

OEBPS/Images/256FB96CDE31449F8FDC66634BE948D7.jpg

OEBPS/Images/567F615947B24A0082E10287561BD1CE.jpg

OEBPS/Images/E954AA13C8714F37810C6A6D3005CCBE.jpg

OEBPS/Images/65581B22ECC14F0AA87238AF2F155A55.jpg

OEBPS/Images/e9783641192280_cover.jpg
Wil McCarthy

SQL

Die Rebellion des Prinzen

Roman

Deutsche Erstausgabe

HEYNE <

OEBPS/Images/5C2A6C2B43004688A6F6ED08860EBEF8.jpg

OEBPS/Images/EAA15866F0AA4A099B4640AEB32B4CDF.jpg
Force on Sall (N)

1.E+06

1E+05

1E404

16403

1E+02

1.0E+02 1.0E+03 1.0E+04 1.0E+05 1.0E+06 1.0E+07 1.0E+08 1.0E+09

Range (m)

OEBPS/Images/FF075F1AE07E4F48BB4AD155E87C5544.jpg

OEBPS/Images/F882B7201A7F4F8BA603C2F6ADFD0512.jpg

OEBPS/Images/8A57B53986A345D58E7FD39B74BF2119.jpg

OEBPS/Images/5F96C89A50FE45B2BE440C01F9ADB3A2.jpg

OEBPS/Images/1CE654121B364F61A8CB8971660D30BA.jpg

OEBPS/Images/296E8AE788944BA3BDBECC90884EF5D2.jpg

