
		
			
		
	
Menschenjagd auf Hayok

Der Sternenbastard und der Hund – zwei unerbittliche Gegner bekämpfen sich

von Hans Kneifel

Man schreibt den Januar 1332 NGZ. Endlich scheint es einen Hoffnungsstreif am Horizont zu geben: Nachdem seit fast einem Jahr Katastrophenmeldung auf Katastrophenmeldung die Liga Freier Terraner erschüttert, ist dank des Riesenraumers PRAETORIA zumindest am Brennpunkt Hayok Ruhe eingekehrt.

Trotzdem stehen die galaktischen Zivilisationen noch immer vor der Aufgabe, sich ihren Wohlstand und ihre Galaxis neu zu erobern - und womöglich gegen neue Gegner zu verteidigen: Gerade erst stürzte ein Teil des vor langer Zeit „verbannten" Sternhaufens Jamondi zurück in die Milchstraße, und aus Richtung der Großen Magellan'schen Wolke scheint die bisher unbekannte Macht Gon-Orbhon nach Terra zu tasten.

Persönliche Schicksale werden darüber nur allzu leicht vergessen. Zwei dieser Individuen, für die es auch abseits der politischen Großwetterlage um alles oder nichts geht, sind Kantiran da Vivo-Rhodan, der „Sternenbastard", und Shallowain der Hund.

Beide nutzen ihre Chance - und es beginnt die MENSCHENJAGD AUF HAYOK...

	Die Hauptpersonen des Romans:

Kantiran - Der Stemenbastard lebt für den Tod.

Shallowain - Der Kralasene erweist sich als Meister der Maske.

Mal Detair - Der Tierheiler sucht den Hund.

1.

Ich muss weg von hier! So schnell wie möglich!

Sonst werde ich verrückt - vor Hass! Ich lag splitternackt ausgestreckt auf meiner Kabinenliege, unter den heißen Strahlen der Lichtleiste. Ich hatte sie auf Wellness mit UV-Anteil geschaltet und ein Tuch über die Augen gelegt. Die Hitze machte mich schläfrig; während der Versuche, meine Gedanken und Empfindungen der Stille in meiner Kabine anzugleichen, glitt ich hinüber in Halbschlaf.

Plötzlich schien sich mein Verstand wieder mit wildem Aufruhr zu füllen. Das Stakkato eines hektischen Reigens begann: Tausend neue Namen, Begriffe und deren Bedeutung tanzten in meinem Schädel. Ächzend drehte ich mich auf den Bauch und zwang den Atemrhythmus unter die Dagor-Kontrolle.

Reiß dich zusammen, beschwor ich mich lautlos. Du kannst es, Kantiran! Du hast es seit Theremes Tod, seit ihrer Ermordung, immer wieder geschafft! Ein Jahr lang!

Ich starrte, innerlich fluchend, die Wände und die zweckmäßige Einrichtung meiner Kabine an. Die Wärme, die wohltuende Ordnung - und seit fünfzig Tagen das Bewusstsein, wenigstens vorübergehend in Sicherheit zu sein ,dämpften die Heftigkeit meiner Empfindungen. Langsam fand ich zu mir zurück. Man hat dich zu einem Elite-Arkoniden erzogen. Nicht einmal den versuchten Muttermord hält man dir derzeit vor. Zwischen dir und einem wünschenswerten Leben steht nur noch Shallowain der Hund. Gemeinsam mit den Frauen und Männern, die den verwüsteten und bedeutungslos gewordenen Geheimdienststützpunkt SPEICHER verlassen und Unterschlupf in PRAETORIA gefunden hatten, hatte Reginald Bull auch Mal Detair und mich aus Vhalaum evakuiert. Die Stille innerhalb dieser Sektion des Raumschiff-Kolosses tat mir gut. Ich hatte seit den letzten Novembertagen oft lange und tief geschlafen, regelmäßig gegessen und kam. trotz meiner Albträume, wieder zur Besinnung.

Ein Teil des ausgehandelten Friedens ging auch mich an. Oder gerade mich. Ich befand mich in einer Lage, die Terraner wohl „schizophren" nennen oder „schizoid"; ich weiß es nicht besser. Jedenfalls bedeutete es: Mein Dasein schien durch eine scharfe Trennungslinie zweigeteilt.

Ich hatte die Welt des Kristallimperiums innerlich noch nicht vergessen, und ich war längst nicht vollständig in der Welt der Terraner angekommen Ich schaltete die Strahler aus. Dunkelheit. Stille. Nur niederfrequente Vibrationen drangen durch die Wände des terranischen Kolosses, der sich im Orbit um Hayok befand. Schwach leuchtete der Holo-Stadtplan der Hauptstadt. Die Besatzung PRAETORIAS genoss wie ich den Frieden, den Reginald Bull überwachte.

Und dort ist die andere Hälfte der Schizophrenie: Auf dem Planeten, auf Hayok, wahrscheinlich in der Hauptstadt Vhalaum, ist Shallowain untergetaucht. Mein Erzfeind, aus Albträumen geboren. Der „ewige Gegner", das einzige Hindernis zwischen mir und dem Rest der Galaxis. Ich hatte mich nicht gelangweilt. Meine Neugierde trieb mich um, Stunde um Stunde; ich wollte erkunden, lernen, wissen.

Ich hatte rund um die Uhr Bilder der planetaren Oberfläche auf den Holoschirm geschaltet, zusammen mit meinem Freund Mal die Meere und Flüsse, Gebirge und Ebenen, Ödlande und Siedlungen bis zum Überdruss studiert, und dies unter allen technischen Bedingungen. Am genauesten kannte ich den Plan der Hauptstadt Vhalaum und der Umgebung. Ich hatte ihn mir unauslöschlich eingeprägt, denn dort versteckte sich Shallowain der Hund, der Mörder Theremes.

Mal und ich hatten stundenlang in den hervorragend ausgestatteten Fitnessräumen des riesigen Stahlmondes geübt; der Schweiß war in Strömen geflossen. Mal war, obwohl er als ehemaliger Orbton genügend oft und lange Kampftechniken geübt hatte, um einige Pfunde leichter geworden. In dem Jahr, das seit unserer Flucht aus dem Kristallimperium vergangen war, war ich in meinem Entschluss nicht einen Tag wankend geworden. Ich hatte viel gelernt, mehr als in den Arkon-Jahren, wie ich glaubte, und ich war mir sicher, mehr Muskeln, mehr Erfahrung und Ausdauer und größere Widerstandskraft erworben zu haben.

Alles das brauchte ich, um trotz meiner Träume und wegen der Erinnerungen überleben und die Rache an Shallowain vollziehen zu können.

Leutnant Maria Sarasi platzierte geschickt das Kaffeegeschirr auf der Ecke von Reginald Bulls überfrachtetem Schreibtisch, goss den Becher voll und ließ drei Stück Zucker hineingleiten. Sie räusperte sich vernehmlich, bis der Minister aufblickte und sie in sein Gesicht voller Grau und Schatten sehen konnte.

Dann sagte sie: „Auch du solltest hin und wieder ein Stündchen schlafen, Minister Bull. Die Routinearbeiten können wir erledigen."

Bull zog den Becher durch die Stapel von Akten zu sich heran und zwang sich zu einem Lächeln. „Danke", sagte er. Seine Stimme war kratzig. „Der Friede ist, was die Probleme Hayoks angeht, ziemlich brüchig. Schlaf kann ich mir erst leisten, wenn wir die Sache außerhalb des Etymba-Viertels voll im Griff haben."

Und wenn Rhodan und Atlan mitsamt Lotho Keraete aus dem rätselhaften Kugelsternhaufen zurückgekommen sind!, dachte er. Schon vor Tagen hatte er sich widerstrebend entschlossen, alle Vermutungen zu verdrängen, die über den Sternenozean von Jamondi in Umlauf waren. Die Wirklichkeit würde ihn und PRAE-TORIA früh genug erreichen und überraschen.

Er rührte langsam, Tropfen um Tropfen, kondensierte Milch in das schwarze Gebräu.

Unterdessen lieferten die Kommunikationsgeräte in Bulls großem Arbeitsraum weiterhin unablässig Zustandsberichte. Noch hielt der erzwungene Friede mit dem Kristallimperium; daher war es möglich gewesen, jedes Viertel der Hauptstadt mit Material und Energie zu versorgen, auch jenes, in dem hauptsächlich Terraner wohnten. Ascari da Vivo und Kraschyn, die Mascanten des Hayok-Sektors, hielten sich an das Abkommen. Ein Teil der terranischen Agenten, deren Platz im SPEICHER gewesen war, organisierte sich neu und errichtete gegenwärtig irgendwo auf dem Planeten eine neue Basis. „Du musst die Arbeiten nicht ständig überwachen, Minister", sagte der weibliche Leutnant vorwurfsvoll. „Die Mannschaften der Beiboote leisten gute Arbeit. Es wirkt, als würdest du ihnen misstrauen."

„Ich weiß", antwortete Bull und nahm einen tiefen Schluck. „Trotzdem ... seit zwei Stunden wartet irgendein LFT-Rechtsexperte darauf, dass ich ihm zuhöre."

„Ich hab ihn gesehen. Er scheint bereits halb verzweifelt zu sein."

„Dann ist ja noch Zeit." Bull studierte die Informationen. Die Beiboote flogen im Pendelverkehr und brachten Fusionsreaktoren für die zivile Verwendung von PRAETORIA nach Vhalaum, und Spezialisten stellten sie auf. schlössen sie an und sicherten die Verorgung; ein Zeichen der Versöhnung, das die Terraner gesetzt hatten. „Danke für den heißen Kaffee."

Er hatte in den vergangenen Tagen nach seiner Schätzung einige Hektoliter davon getrunken. Er nickte dem Leutnant zu und schloss: „Schick den Mann herein. Ich denke, mir bleiben noch ein paar Minuten, bevor ich endgültig zusammenbreche."

„Du bist ein schwieriger Mann, Minister." Maria Sarasi verließ den Raum. Wenige Augenblicke später schoss der Wartende durch die Tür und auf Bulls Schreibtisch zu.

Noch ehe sich das Schott hinter dem mittelgroßen, sonnengebräunten Missionsspezialisten wieder ganz geschlossen hatte, stand er vor dem Minister, und die Worte sprudelten nur so aus seinem Mund. „Ich bin Captain Kirek Sorcha, Minister Bull, ein Rechtsexperte der Liga. Der LFT, um zu präzisieren. Ich habe um dieses höchst dringliche Gespräch nachgesucht, Minister, um dich und uns alle vor einem Irrtum mit weit reichenden Folgen zu bewahren."

„Kaffee? Setz dich doch", sagte Bull und deutete auf den Sitz ihm gegenüber. „Mach mich nicht nervös - ich bin müde genug. Worum geht es?"

„Danke, keinen Kaffee. Es geht um unsere Forderung hinsichtlich der Auslieferungsmodalitäten betreffend den Kralasenen, der als Shallowain aktenkundlich ist."

Kirek Sorcha haspelte seinen Text schneller herunter, als die Nachrichten über die Schirme liefen. Er sah flüchtig auf Bulls Arbeitstisch und redete weiter; er schien das juristische Problem zuverlässig erfasst zu haben. „Alle Verbrechen, die besagtem Shallowain, auch bekannt als der Hund, vorgeworfen werden, geschahen während des Kriegszustandes. In casus belli, wie der Fachausdruck lautet. Es existiert - das weißt du besser als ich - seit Machtergreifung Gaumarol da Bostichs, der seither vornehmlich als Bostich I. bezeichnet wird, und der rmfirmierung des entsprechenden Staatsgebildes, vulgo Arkon genannt, keine von jenem Arkon ratifizierte, anerkannte und damit für alle Seiten verbindliche Kriegsverbrecher-Charta mehr. Ein Krieg mit Arkon schwebt sozusagen im rechtsfreien Kaum - du kannst der Argumentationslinie folgen?"

Reginald Bull nickte schwer und leerte die Tasse. In sein müdes Gesicht trat ein nachdenklicher Ausdruck. Sorcha redete stakkatohaft weiter. „Auf Grundlage dieser Fakten ist so gut wie unmöglich, den Kralasenen Shallowain für Verbrechen zu verurteilen, die er auf einem arkonidischen Planeten gegenüber solchen Bürgern begangen hat, die zwar, von Terranem abstammen, juristisch und de facto aber Arkoniden im staatsrechtlich relevanten Sinne sind! Jedenfalls seit der Annexion des Sternenarchipels Hayok und deren Anerkennung seitens der LFT."

„Ich fange zu verstehen an", brummte Bull. „Hast du noch mehr Aufmunterndes?"

„Leider ja. Minister." Kirek Sorcha beugte sich vor und begann einzelne Punkte an den Fingern abzuzählen. „Es geht weiter: Allein die Existenz des SPEICHERS war ein klarer Verstoß gegen geltendes arkonidisches Recht. Die kämpferischen Handlungen waren zwar von Shallowain angeordnet, sind aber nicht von ihm begangen worden Während seiner Aktivität herrschte rund um den SPEICHER arkonidisches Militärrecht, sodass ausschließlich dessen Paragrafen angewandt würden. Ergo sind wir ohne verbindliche Beweise für verbrecherisches Handeln Shallowains, und selbstverständlich ist Arkon daran gelegen, alle Geschehnisse zu vernebeln und uns keinerlei Amtshilfe zu leisten. Der SPEICHER war nicht mehr und nicht weniger als eine terranische Spionagestation. Punktum."

„Klare Worte; eine justische Seltenheit. Also sind wir auf dem besten Weg, ein gewichtiges Argument zu verlieren: Shallowain", sagte Bull nachdenklich. „Was wäre, wenn wir uns der Gerichte bedienen würden?"

„Die Auseinandersetzung fände zwischen terranischen und arkonidischen Gerichten statt. Auf Seiten Arkons von Militärgerichten. Kein Zweifel möglich, Minister. Vielleicht würde Arkon Shallowain ausliefern, wir hingegen müssten alle Personen ausliefern, die an Einsätzen am SPEICHER beteiligt waren, darunter Dario da Eshmale, Icho Tolot und der Mausbiber. Undenkbar! Arkon würde Todesurteile aussprechen und - vollziehen."

Bull erbleichte. Wieder wurde er an seine Gefangenschaft im Hochsicherheitsgefängnis Arkons erinnert. Niemand wusste so gut wie er, was eine Todesstrafe im Kristallimperium bedeutete. Er überdachte die einzelnen Aspekte und hob unschlüssig, fast resignierend, die Schultern. „Also Hände weg von Shallowain?"

Sorcha nickte heftig. „Unsere juristische Abteilung sieht sich nur zu diesem dringenden Rat in der Lage. Jede andere Empfehlung wäre gefährlicher Leichtsinn."

Einige Atemzüge lang breitete sich drückende Stille in dem großen Arbeitsraum aus.

Scheinbar gedankenverloren rührte Bull in der leeren Tasse. Er hörte unvermittelt auf, hob den Kopf. „Ich glaube, wir haben einen Fehler gemacht, indem wir Shallowains Auslieferung verlangten. Und ich bin fast sicher, dass wir besser daran sind, wenn wir ihn nicht haben." Bull packte den Henkel der Kaffeekanne und blickte den Rechtsexperten an. „Danke, Kirek. Ich werde also wegen des mörderischen Kralasenen nichts weiter unternehmen -vorläufig. Außerdem habe ich wahrlich genug andere Sorgen, um mir seinetwegen viele Gedanken zu machen."

„Vielleicht hast du jetzt eine Sorge weniger, Minister Bull. Wenigstens vorläufig" Kirek Sorcha stand auf, wartete kurz, bis das Schott aufglitt, und grüßte knapp. Dann verließ er das Büro; Reginald Bull füllte frischen Kaffee in die Tasse und fluchte lautlos. Und da waren plötzlich wieder die Träume! Zuerst jede dritte Nacht, dann jede zweite, schließlich erinnerte ich mich nach jedem Aufwachen an Thereme, die meinen letzten Traum mit ihrer Gegenwart ausgefüllt hatte!

Ich starrte den Stadtplan Vhalaums an und wusste, dass mich die Geister der Vergangenheit heimsuchten. Mir war auch mit tödlicher Sicherheit klar, dass ich Theremes Tod nur dann bewältigen konnte, indem ich Thereme rächte und Shallowain tötete. Mir blieb nur ein Ausweg: Ich musste nach Vhalaum gehen, Shallowain suchen, finden und ...

Ich duschte, zog mich an und schnallte die Behälter mit den Dwarmari-Völkern an die Oberschenkel. Wenn ich ohne meine kleinen Helfer wegging, fühlte ich mich inzwischen schon beinahe nackt. Mal Detairs Kabine war nur wenige Schritte entfernt. Ich betätigte den Summer, grinste in die Feldlinsen und sagte: „Mach auf, Mal. Wir haben ein Problem."

„Du hast eines", kam Mals Stimme aus dem Lautsprecher, zugleich mit wilden, trompetenden Schreien, die vermuten ließen. Mal stecke in einem Kampf gegen ein Rudel Raubtiere. „Komm herein!"

Das Schott glitt fast lautlos zur Seite. Mein Freund lag ausgestreckt im Kontursessel und schien in eine Informationssendung vertieft; der Holoschirm zeigte offenbar Raubechsen einer Urwelt: Paarung, Jagd und Kampf waren ihre einzigen Lebensinhalte. Viel hatte sich nicht getan in den Jahrmillionen der Evolution ... „Mal, ich habe lange nachgedacht. Meine Rechnung mit Shallowain ist noch offen.

Das Nichtstun, diese verdammte Warterei - das macht mich wahnsinnig. Ich werde ihn in Vhalaum suchen und stellen - kommst du mit? Hilfst du mir dabei?"

Er schaltete das Gerät ab, drehte den Kopf und starrte mir ins Gesicht. Auch Mal hatte sich - innerhalb enger Grenzen - während der erzwungenen Ruhepause in PRAETORIA ein wenig verändert. Irgendwie war es ihm gelungen, sein springerhaftes Aussehen gewissen terranischen Normen anzugleichen: Sein nunmehr korrekt geflochtener Zopf war kürzer, sein Gesicht glatt und gebräunt, die Fingernägel gepflegt und sauber. Auch die Freizeitkleidung, in der sein wuchtiger Körper steckte, schien ihn verändert zu haben. „Oh, du bist schon fertig mit der Analyse deiner Neurose?" Er zuckte mit den Achseln. „Shallowain also. In Vhalaum. Wieder deine Rache für Thereme. Hast du schon einen deiner angeblich wasserdichten, absolut zuverlässigen Pläne?"

Nachdrücklich schüttelte ich den Kopf. Dann nickte ich vage und grinste wieder. „Wir werden sehen, was wir erreichen können, sobald wir in der Stadt sind. Trotz meiner Neurose. Du lernst schnell von den Terra nein."

„Ich bemühe mich." Mal sog am Trinkhalm, der in einer Döse steckte. „Und wie kommen wir hinunter?"

„Mit einem der vielen Materialtransporte. Wir müssen unser Aussehen ein bisschen verändern; an Bord scheint uns mittlerweile jeder zu kennen."

„Nichts leichter als das Mal Detair lachte laut. „In einer Stunde sehe ich mit etwas Aufwand aus wie ein Ara-Kind <„Eher wie ein Ertruser .antwortete ich. „Es geht nur darum, dass uns nicht jeder augenblicklich als Mal und Kantiran erkennt Er tat so. als wolle er aufstehen. Ich konnte förmlich sehen, wie er unsere Möglichkeiten abwägte. „Wir brauchen Ausrüstung", sagte er dann. „Als Logistiker für irgendwelche Ausrüstungsgegenstande kommen wir leicht an Bord eines Transporters. Wenn du zwei richtige Bordoveralls beschaffst, kläre ich den Rest. In zwei Stunden in einem Hangar, in dem kleinere Teile für die Kraftwerke und allgemeine Ausrüstung verladen werden. Klar?"

Ich hatte stundenlang über einen zuverlässigen Weg nach Vhalaum nachgedacht, zog eine Folie mit einer Raumbezeichnung hervor und nickte „Dort. In zwei Stunden Möglichst gut verkleidet. Mit falschen Namen; such passende Namen aus irgendeiner Besatzungsliste heraus. Klar? In Ktymba werden wir immerhin noch ein paar Freunde finden oder wenigstens solche Terraner. die uns helfen, ohne uns zu verraten."

„Klar. Damit rechne ich... Mal stand auf und dehnte seine Muskeln. „Nach dem, was Shallowain den Zivilisten angetan hat - jeder hasst ihn...

Ich hob die Schultern. Und uns wird bald jeder lieben, bis auf Ascari, Krasehyn, Bostich und die anderen."

Wir blickten einander verschwörerisch an, dann ging ich zurück in meine Kabine, wo ich damit begann, ein ökonomisches Höchstmaß an Tarnung zu entwickeln.

Während ich mein Haar färbte und im Nacken zusammendrehte, steckte ich alles ein, was ich während der vergangenen Tage an allen möglichen Stellen erbeutet hatte: Waffen, Energiemagazine, Kommunikationsgeräte, Notrationen und anderen nützlichen Kleinkram. Über das Bordnetz suchte ich nach den passenden Lagerräumen, Verkehrswegen, Hangars und den Einheiten der Material-Shuttles. Ich färbte mein Gesicht und meine Hände dunkelbraun und klebte auf den Rücken und um die Ärmel meiner unersetzlichen Jacke glänzende, farbige Klebebänder, ebenso um die Oberschenkel.

Ich glaubte, in den beiden Holstern die Aufregung der Winzlinge und ihrer Königinnen spüren zu können; die Dwarmaris freuten sich auf die Abwechslung, die sie in Vhalaum zweifellos erwartetete. Ich dachte nach. Hatte ich etwas vergessen? Nein, gewiss nicht. Ich verließ meine Kabine und machte mich auf den Weg zu einem Versorgungszentrum; mit einiger Mühe, den Beschriftungen und Piktogrammen folgend, gelangte ich in ein Ausrüstungsmagazin.

Einige Minuten später hatte ich zwei Overalls mit passendem Aufdruck und zog das kleinere Exemplar an. Ich suchte zwei Schutzkappen aus, schaltete einige Bildschirme in die Starthangars und versuchte zu erfahren, wann und von welcher Position aus der nächste Transport zur Oberfläche und zur Hauptstadt startete, um das Etymba-Viertel mit Kraftwerkszubehör zu versorgen.

Ich merkte mir den Starttermin und den Laderaum-Dock-Komplex dieser 21 Kilometer großen Konstruktion und machte mich auf den Weg zum Treffpunkt.

Niemand rechnete damit, dass wir PRAETORIA verlassen wollten - dieser Umstand und unsere Tarnung, verbunden mit zielbewusstem Vorgehen, waren unsere große Chance. Und unsere einzige

2.

Für den Aktivatorträger Reginald Bull bedeuteten fünf Stunden Schlaf so viel wie eine ganze Nacht für einen Normalsterblichen. Als er in sein Büro zurückkam, fühlte er sich zwar etwas benommen, aber gut ausgeruht. Seufzend ließ er sich in den Sessel fallen, dachte an eine Kanne frischen Kaffees und verwarf diese Überlegung augenblicklich wieder. „Nein", murmelte er. „Noch bin ich von allein wach. Aber ... vielleicht Tee? Eine Mischung, die gute Laune garantiert?"

In diesem Augenblick fiel sein Blick auf einen der Monitoren. Die Buchstaben flimmerten und blinkten hektisch, als seien sie mit mehr gutem Willen als Sachverstand animiert worden. Er las: DRINGEND! Lt. Maria Sarasi an Minister Bull: Persönlicher Informationsblock auf Speicher VII im Holo Gelb.

Bully aktivierte das System und las mit steigender Verblüffung Zeile um Zeile des Schriftblocks. Als die Namen Kantiran und Mal Detair auftauchten, ahnte er, dass der Sohn seines ältesten Freundes wieder einmal unter Beweis stellte, dass er alles andere als ein Befehlsempfänger war. Kantiran, in einem ihm fremden persönlichen Universum, reagierte - vaterseelenallein, wie er war wie Atlan vor einer mittleren Ewigkeit: blitzschnell entschlossen, konsequent, professionell und rücksichtslos; gegenüber terranischhumanistischem Gedankengut empfand er deutlichen Unmut.

Bully grinste wider Willen, dann zwang er sich zu dienstlich ernster Miene. Er las die letzte Zeile, lehnte sich zurück und schob die Hand in den Strahl eines Kontaktfeldes.

Eine automatische Zählpositronik hatte die unautorisierte Ausgabe zweier Overalls registriert. Aus einem zweiten Magazin fehlten zwei Schutzkappen. Eine Kontrollapparatur stellte den Ausgabezeitpunkt fest, rief die Aufzeichnungen zweier Kameras ab und identifizierte einen Gast-Angehörigen PRAETORIAS als „Dieb", verwarf den verwendeten Namen als unzutreffend, schaltete in die leere Kabine jenes Evakuierten aus dem SPEICHER, verglich die Daten und fand das Stichwort und die gescannten Merkmale Mal Detair, Arkonide, fand dessen Kabine ebenfalls leer. Der Ordnungsdienst registrierte zuletzt abermals unzutreffende Namen und zwei überzählige Gleiterpiloten, die nicht registrierte Waren in „Shuttle PR-X 009" verladen, die Ladegeräte unvorschriftsmäßig, aber gesichert geparkt und mit dem Shuttle PRAETORIA in Richtung Vhalaum verlassen hatten.

Bull stöhnte kopfschüttelnd. „Ich wusste, dass ich nicht hätte schlafen sollen! Dieser Kantiran! Sollte ich wegen seiner Jugend nachsichtig sein?" Rhodan, er oder Atlan hätten ähnlich gehandelt wie Kantiran - damals, als sie noch jung und stürmisch gewesen waren - und nicht mit dem staatsmännischen Weitblick und so sehr in die Diplomatie verheddert wie heutzutage. „Aber ... selbst wenn dort unten mäßiges Chaos herrscht, sind die beiden nahezu die meistgesuchten Leute im Kristallimperium."

Selbstgespräche haben willige Dialogpartner, dachte er, aber sind so sinnvoll wie Haarausfall.

Das Schott glitt auf. Ordonnanz-Leutnant Maria Sarasi kam mit Teegeschirr und dem notwendigen Zubehör herein; ausgeschlafen, dienstbereit, hübsch und professionell. „Tee? Wie kommst du darauf, dass ich Tee möchte? Bist du unter die Gedankenleser gegangen? Trainierst du heimlich mit Sonderoffizier Guck?"

„Ach Sir Bull", antwortete sie aufgeräumt, während sie den Tee frisch aufbrühte. „Dazu musste ich doch nur lesen können: Heute ist ein Tee-Tag. Zudem tut Abwechslung dir gut und Not. Morgen bekommst du Trinkschokolade, danach Camäna oder Cabromin. Ich muss auf unserer Liste nachsehen. Du weißt doch: Fran hat dir extra ..."

Bull deutete mit einer Kopfbewegung auf den Nachrichtenmonitor, auf dem die Bilder der beiden PRAETORIA-Flüchtigen zu sehen waren. Ihre Tarnung war mäßig, aber sie hatte einige Kunden lang ausgereicht. „Da ist wohl nichts mehr zu machen. Sie sind längst im Trubel Vhalaums untergetaucht. Vermutlich im Etymba-Viertel. Hier ist dein Tee. zwei Stuck Zucker, keine Milch. Alle TLD-Agenten und USO-Spezialisten im Ktymba-Viertel, ganz besonders die weiblichen, lieben Kantiran und dessen Freund. Die beiden haben dort die beste Unterstützung, die sie erwarten können." Marias Lächeln wurde breiter Vorsicht, der Tee ist heiß."

„Also sollten wir uns vorübergehend weder um Shallowain noch um seine zwei Jäger kümmern?"

„Abgesehen davon, dass Rhodans Sohn, weniger sein scheinbar schwerfalliger Freund, sowohl ein Junge einsamer Entscheidungen als auch galaktopolitischer Sprengstoff ist, können wir nur hoffen, dass er uns in PRAKTORIA nicht in ernsthafte Schwierigkeiten bringt."

„Ich vermag mir nicht vorzustellen, was mir Perry erzählen wurde, geriete Kantiran in eine aussichtslose Lage. Das Ganze gefällt mir ganz und gar nicht."

Leutnant Sarasi, die sich mittlerweile ihrer eigentlichen Arbeit zugewandt hatte, antwortete diplomatisch, fast philosophisch: „Gegenwärtig wissen wir nichts von den beiden. Und auch später könnten wir kaum etwas gegen irgendwelche unsinnig mutigen oder törichten Aktivitäten unternehmen. Keiner unserer Offiziellen wird sie verraten."

„Kantiran will Shallowain umbringen." Bull hob anklagend beide Arme. „Und Shallowain wird sich wehren. Der Junge hat gegen ihn keine Chance!"

„Dies. Minister", sagte Leutnant Sarasi mit wissendem Lächeln, strich die langen Brauen glatt und schloss den obersten Knopf ihrer Uniform, „ist unausweichlich. Man nennt dies >Schicksal<, nicht wahr?"

„So ist es!" Endlich war der Tee in der Schale genügend abgekühlt, so dass Bully, nach einigen Gedanken an Fran Imith, den ersten Schluck dieses Tages nehmen konnte.

Auch die folgenden 42 Stunden waren die Zustände auf Hayok mit Argusaugen zu überwachen. Bully richtete seine Blicke auf die Nachrichten, die von den bisher unentdeckten TLD-Agenten im Vhalaum-Terra-Viertel kamen. Bisher war die Ankunft von Kantiran und Mal Detair nicht gemeldet worden; also streifte Rhodans Sohn unerkannt durch die Stadt und suchte seinen Verfolger.

In der Phase völliger Untätigkeit während des Fluges aus dem Orbit nach Vhalaum hatte ich in der Finsternis des Laderaums über mich nachgedacht. Konzentration auf das Wesentliche, hatten wir während unserer Ausbildung gelernt. Doch obwohl mein Hass auf Shallowain das Wesentliche war, konnte ich dennoch nicht alle meine Gedanken darauf ausrichten: Immer und immer wieder wurden sie von Träumen und Albträumen zerrissen, zerwirbelt und zerstreut, die ein ganz anderes Thema hatten: Thereme.

Jeder Traum schien eine Aufforderung zu beinhalten. Theremes Zärtlichkeiten und ihre Leidenschaft, die ich oft noch im Halbschlaf nacherlebte, ließen mir den Verlust, den endgültigen Verlust durch Shallowains kaltblütigen Mord, noch schmerzlicher erscheinen, und alles in mir schrie nach Rache. Jede Traumgeste meiner toten Liebsten wies auf den Kralasenen und forderte mich auf, ihn mit ungemindertem Hass zu verfolgen und zu töten.

Aus jedem dieser Träume erwachte ich schweißgebadet und fühlte mich, als hätte mich ein Rudel Naats verprügelt. Ich ahnte, dass mich diese Träume noch lange foltern würden - länger, als Shallowain lebte.

Als der Lastengleiter den Laderaum verließ, kauerten Mal und ich zwischen den Behältern und raumfest versiegelten Containern. Der Transporter hatte, wahrscheinlich über Ulrador und Gaunara einfliegend, am östlichen Rand von Vhalaum-Zentrum aufgesetzt, auf einer westlich gelegenen Ödfläche des Etymba-Viertels. Der Boden war von zahllosen Landungen und den Spuren schweren Geräts zerpfiügt; der Gleiter schwebte im Morgengrauen auf eine Ansammlung von Hallen zu, an die ich mich vage erinnerte. Ein Schwärm großer Vögel, vom Lärm des landenden Schiffes aufgeschreckt, stob auf. „Wahrscheinlich kontrollieren die Arkoniden die Ladungen ebenso gründlich wie das Personal", murmelte Mal.

Ich spähte zwischen den Teilen der Ladung hindurch. Es waren keine bewaffneten Arkoniden oder Roboter zu sehen, nur Transporter, Maschinen und gestapelte Container. „Keine Arkoniden! Wahrscheinlich haben sie anderes zu tun." Ich widersprach kopfschüttelnd. Der Gleiter näherte sich im Frühnebel langsam dem weit offenen Kopfteil der Halle. „Gar keine Zeit, unsere Identität zu kontrollieren. Trotzdem müssen wir vorsichtig sein."

„Klar. Sind wir."

Der schwer beladene Gleiter hielt in der Mitte der Halle an und sank auf die einfedernden Stützen ab. Ich nickte Mal zu, wir richteten uns auf und begannen an den Transportkisten zu zerren.

Selbstlader rasselten heran und packten die Container. Ein Warnsignal röhrte hallend, eine Lautsprecherstimme schrie: „Runter von der Ladefläche! Ihr bringt euch in Gefahr."

„Schon gut. Geht in Ordnung!", rief Mal.

Ich winkte, dann sprangen wir erleichtert zu Boden und duckten uns zwischen andere Maschinenteile. Hinter uns wurde ein Container gepackt, in die Höhe gewuchtet und rückwärts wegtransportiert. Krachen und Klirren füllten die Halle, dazwischen ertönten Kommandos und Signale. Mal lachte kurz und rief unterdrückt: „Das ging leichter als gedacht. Wir sind da."

„Ich habe seit dem Start damit gerechnet, dass sie uns entdecken", sagte ich und orientierte mich.

Um uns herum wimmelten Gleiter, Heberoboter, Terraner und Ladegeräte. In unserer Verkleidung fielen wir niemandem auf, als wir uns mit langen Schritten in Richtung des Ausgangs entfernten. Seit dem Augenblick, in dem wir uns an Bord des Transporters geschmuggelt hatten, rechneten wir damit, dass uns der Ordnungsdienst von PRAETORIA entdeckte. Unsere „zusammengesuchte" Ausrüstung hatten wir in den vielen großen Taschen der Overalls verstaut.

Wenige Schritte vor dem weit offenen Portal hielt mich Mal am Ärmel fest. „Glück gehabt, bisher! Und du bist ganz sicher, dass es diesen Breffeo Osric und seinen Raritätenshop noch gibt?"

„Er war meines Wissens weder unter den Toten noch in der Liste der Evakuierten zu finden", antwortete ich. „Es wird leicht sein, sein Haus zu finden."

Breffeo war einer der Agenten, deren Tarnung nach der Einnahme des SPEICHERS nicht aufgeflogen war. In einer unbedeutenden Gasse des Viertels betrieb er einen Laden mit terranischen Importen und kunsthandwerklichen Erzeugnissen aus der Umgebung; es war ihm gelungen, seine Identität als USO-Agent nicht preiszugeben.

Für andere Agenten war sein Geschäft Treffpunkt und Anlaufstelle, und er selbst diente als Informations-Tauschbörse; ständig kamen und gingen „Kunden" aus der Stadt und dem Viertel. Hayok hatte 28 Millionen Bewohner, davon zwei Millionen Terraner. Ich war sicher, dass er noch lebte, auch wenn er sich verstecken musste. „Glaubst du, er hat sein Geschäft aufgegeben?", fragte Mal.

Wir warteten einige Atemzüge lang, dann sprangen wir auf die Ladefläche eines kleinen Gleiters, der summend den Eingang passierte.

Ich hielt mich an einem zerfasernden Spanngurt fest und antwortete: „Keine Ahnung. Vielleicht hat er sich besser tarnen müssen. In einer Stunde sind wir klüger."

Fahrlässigkeit konnten wir uns nicht leisten. Die Arkoniden suchten mich und waren wachsam Aber in diesem Durcheinander fielen wir nur auf. wenn wir grobe Fehler machten. Ich ertappte mich tatsächlich dabei, wie ich von meinem Platz aus nach Shallowain suchte; mein Hass hatte nichts von seiner Intensität eingebüßt.

Ich wandte mich um, erkannte im ersten Sonnenlicht Teile der Umgebung und meinte: „Die Gleiterladung ist sicher nicht für Breffeo bestimmt Dort vorn, bei den ersten Häusern, müssen wir abspringen."

„Verstanden."

Aus dem Dunst schälten sich Bäume, einzelne Gebäude und die Einmündung einer Straße. Als der Gleiter den Platz erreicht hatte, sprangen wir ab, ohne dass es der Pilot sehen konnte. Ich wusste, wo wir uns befanden, und blieb mit Mal möglichst lange hinter Büschen und Baumstämmen des Parks. Langsam erwachte das annähernd kreisförmige Etymba-Viertel; zerschrammte positronische Reinigungsrobots säuberten die Straßen, unsichtbar lärmten Vögel in den Bäumen.

Nach ungefähr einer halben Stunde waren wir in der „Gasse der Sternenarchipele", einer weit gekrümmten Doppelreihe von dicht beieinander stehenden Häusern in kolonialterranischem Stil, seit Annexion Hayoks behelfsmäßig von arkonidischen Elementen ergänzt.

Ein Windstoß, der den Nebel aufriss, brachte Essensgerüche mit sich. Eine archaische Maschine fegte mit rotierenden Walzen das Pflaster, aus einigen geparkten Gleitern wurden Kisten und Getränkefässer abgeladen. Wir blieben vor dem Geschäft Breffeos stehen, unter einem taubedeckten schmutzigen Sonnensegel Ein handgeschriebenes Plakat klebte an der Schaufensterscheibe: Annahme von umrüstbaren Syntron-Kleingeräten - hier! Ein Raumer startete röhrend hoch über unsere Köpfe hinweg.

Ich beobachtete eine große, fette Bram, eine blaugelb getigerte Hayok-Riesenkatze, die in die Sonne blinzelte. Zwischen ihren Kiefern zerknackte sie die Reste einer gut handgroßen Hetturr, eines Schädlings, der in Erdlöchern hauste und in den Städten vom Abfall der Zivilisation satt wurde. Das Fell des Tieres sträubte sich, als es mir einen Blick aus silberfarbenen Augen zuwarf, der mir signalisierte, mich von der Beute fern zu halten.

Hinter den Glassitscheiben lagen, standen und bewegten sich Ausstellungsstücke, der Raum dahinter war beleuchtet.

Ich legte die Hand auf den Strahler, sah Mal an und sagte leise: „Alles sieht ruhig und sicher aus. Aber - Achtung!"

Mal sah sich um. In der Gasse, die sich allmählich mit den Anzeichen des täglichen Lebens füllte, vermochten wir nichts Verdächtiges zu entdecken. Mal schob seine Hand in eine Tasche, zog den Strahler halb heraus und machte eine einladende Bewegung. „Nach dir, Kant."

Ich ging mit entsicherter Waffe auf die Tür zu. Ich dachte nicht an unsere Verkleidung, als ich den Laden betrat, und hörte, wie sich die Tür hinter Mals Rücken schloss. Über mir ertönte ein Summen, das lauter wurde und näher kam. Ich hob den Kopf und sah etwas, das einergroßen Libelle ähnelte und um unsere Köpfe kreiste.

Metallische Teile funkelten im Licht der Deckenstrahler, als das Ding seinen Kurs änderte.

Breffeo Osric kam herein, starrte uns schweigend und lange an und sagte: „Euch kenne ich. Da gab's doch eine Beschreibung ... Ihr habt euch verkleidet... Und ihr stammt aus dem SPEICHER-Team, nicht wahr?"

„Ja", sagte ich. „Wir waren in PRAETORIA und sind zurückgekommen, um diesen Kralasenen zu suchen. Shallowain. Wir sind ebenso wenig offiziell hier wie deine Leute vom TLD und der USO."

„In wenigen Worten: Wir brauchen deine Hilfe, Breffeo", sagte Mal. Die robotische Libelle surrte auf seinen Kopf zu. Mal duckte sich.

Breffeo grinste, verfolgte den Flug des Insekts mit ausgestrecktem Zeigefinger. „Hochtechnologie. In meinem Haus gibt es keine Abhörgeräte, keine Kameras, nicht einmal Telepathen. Pantala passt auf. Was hast du vor, Kantiran?"

„Irgendwo in Vhalaum oder sogar in eurem Viertel versteckt sich Shallowain der Hund. Was er mit euren Zivilisten getan hat, weißt du."

„Jeder von uns wünscht sich, dass ihm jemand die Gurgel durchschneidet", antwortete Breffeo mit Bestimmtheit. Mal tappte zwischen den Ausstellungsstücken umher, aber ich wusste, dass er ganz genau zuhörte und wachsam blieb. „Was braucht ihr von mir?"

Breffeo, schätzungsweise älter als sechzig, reichte mir bis zur Schulter. Sein weißes Haar war kurz geschnitten, ein grau melierter Bart hing, korrekt gestutzt, bis zum Halsansatz. Er blinzelte aus grünen Augen, die in einem Netzwerk langer Falten halb verschwanden, völlig unschuldig in die Welt. Er steckte in einem zebraartig gestreiften Einweg-Overall und trug kniehohe, uralte Stiefel aus Reptilienleder.

Während meines ersten Aufenthalts hatte ich ihn zwar nie selbst gesehen, aber im SPEICHER eine Menge Geschichten über ihn gehört und sein Bild betrachtet.

Plötzlich funkelte er mich an; sein Blick wurde starr und prüfend. „Wir brauchen", entgegnete ich scheinbar ruhig, „zuerst ein sicheres Versteck. Wir beide. Dann müssen wir Möglichkeiten finden, mit den anderen Agenten reden zu können. Sie sollen uns helfen."

„Niemand ist berechtigt, dir zu helfen", schränkte Breffeo ein. „Kommt zuerst einmal mit mir nach oben. Wahrscheinlich tut euch ein Frühstück gut. Bin gerade dabei."

„Blendende Idee", murmelte Mal und fügte die Hälften einer handgroßen Figur zusammen, in der immer kleinere, zusammensteckbare Halbfiguren in grellen Farben steckten; der Volkskunstartikel glich einem winzigen orangefarbenen Haluter. Die kleinste, daumengroße Figur bestand aus nur einem Stück Plastik. „Wir sind nicht hier,, die anderen wissen nichts von uns, und niemand meldet offiziell etwas nach oben. Unsere alten Freunde wollen wir nicht in Schwierigkeiten bringen."

„Sie sollen für euch nach Shallowain suchen?"

„Genau das. Wir melden uns von Zeit zu Zeit bei dir", sagte ich und folgte Breffeo und Mal eine steile Treppe hinauf. Wir setzten uns an einen runden Tisch, und Breffeo stellte mit der Hilfe einer halbrobotischen Küche ein stattliches Essen zusammen. „Ein Versteck wüsste ich", meinte er und öffnete drei Bierliquitainer. „Aber seit dem Ende des SPEICHERS hat keiner von uns etwas von dem Oberkralasenen gehört oder gesehen."

„Danke für dein herzliches Willkommen, Breffeo." Ich nahm erleichtert einen tiefen Schluck. „Ihr zählt zu den Personen, die innerhalb des arkonidischen Imperiums am dringendsten gesucht werden", erinnerte uns Breffeo, als wir mit gutem Appetit aßen und tranken. „Ihr müsst also untergetaucht bleiben und aus dem Versteck heraus operieren - wenn es etwas zu operieren gibt. Wir können vor Überraschungen nicht sicher sein."

Wir erfuhren den Stand der Instandsetzungsarbeiten, die Problematik des Mangels an positronischen Schaltelementen aller Art, vom öffentlichen Nahverkehr, der nur sporadisch funktionierte, vom vollständigen Zusammenbruch des bargeldlosen Zahlungsverkehrs und dem bisweilen skurrilen Tauschhandel seit Eintreten des Hyperimpedanz-Schocks. Die arkonidische Stadtpräfektur tat ihr Möglichstes, die Terraner halfen sich untereinander und kauften der SENTENZA bisweilen positronische Bauteile ab.

Breffeo erzählte die Neuigkeiten, die nur das Viertel betrafen, und erging sich in vielen Mutmaßungen über die nahe Zukunft. Er gab zu bedenken, dass Shallowain die Hilfe der Celistas und der Kralasenen hatte, die ihn logischerweise nicht ausliefern würden, obwohl er offiziell mit Haftbefehl gesucht wurde. „Niemand darf euch, bei Strafe, erkennbar helfen", sagte Breffeo und nahm ein altertümlich aussehendes, klobiges Funkgerät aus einem Regal. Er grinste; sein Bart zitterte, als er sagte: -Ich selbstverständlich auch nicht. Das Essen hier, das kann ich gerade noch verantworten. Im Ernst: Jeder wird euch unter der Hand mit Informationen überschütten, was diesen Shallowain angeht Die dort oben werden kein Sterbenswörtchen erfahren. Wir suchen, ihr wartet."

„Reginald Bull weiß mittlerweile bestimmt, dass wir hier sind-, murmelte Mal und warf Breffeo einen scheelen Blick zu. „Ihr versucht nicht, uns zurückzuschicken? Bull vermutet bestimmt, dass unsere Racheversuche einen neuen Aufruhr hervorrufen."

„Das wäre so, wenn ihr euch ungeschickt verhalten würdet Breffeo kodierte einen Rafferfunkspruch. „Ich habe zwei Lieferungen für Cardo/.os Positronik-Schmiede hier. Lauter defekte syntronische Geräte, die wieder funktionstüchtig gemacht werden. Ihr könnt euch bei Cardozo verstecken.< „Wo liegt diese ... Schmiede?" Mal wischte Bierschaum von seiner Oberlippe. „Beim Vergnügungspark. Bei der Galerie der wunderbaren Sterne. Der Unterschlupf ist so gut wie sicher. Nicht einmal unbequem."

Wie kommen wir dorthin?", fragte ich. An den ausgedehnten, einigermaßen abenteuerlichen Vergnügungspark erinnerte ich mich. Wahrscheinlich waren alle Geschäfte geschlossen. Breffeo tippte auf ein Kontaktfeld und jagte den hochverdichteten Impuls in den Äther. Die erste Stunde im Etymba-Viertel hatten wir überstanden.

Der Händler blickte hinüber zu einer harmlos scheinenden Tür, die in einen Nebenraum führte, und brummte: „Mit den zwei Lieferungen. Sie werden in einer Stunde abgeholt."

Ein Funkbefehl ließ die Tür aufgleiten. Dahinter standen zwei Container aus Drahtgeflecht, angefüllt mit Geräten aller Art; Haushaltsmaschinen, kleinen Robots oder Einzelteilen, die der Steuerung oder der Kommunikation dienten. Es brauchte wenig Scharfsinn, um zu wissen, dass ihre defekten syntronischen Chips in der „Schmiede" durch Positronikbauteile ersetzt werden sollten.

Ich nickte. „Verstanden. Wie steht es mit Kontrollen durch die Arkoniden?"

„Im Augenblick haben sie anderes zu tun. Es ist aber nur eine Frage der Zeit", antwortete Breffeo sachlich. „Die Kerle werden zunehmend schärfer durchgreifen, wenn die erste Unordnung bei ihnen vorüber ist."

„Und du?", Mal wischte mit einem Brocken Brot das Fett von seinem Teller. „Bist du mit deinem Laden gefährdet?"

Breffeo hob die breiten Schultern und knurrte: „Bisher haben ich und meine Tarnung alles überlebt. Auch die Hysterie während der Belagerung des SPEICHERS."

„Da wäre nur noch eine Frage", sagte ich. „Gibt es die Möglichkeit, mit den Agenten und Spezialisten zu sprechen, ohne das Versteck verlassen zu müssen?"

„Kaum. Überdies zu gefährlich."

Ich nickte ernst; genau so hatte ich es befürchtet. Einige Namen und Positionen von Mitarbeitern hatte ich in PRAE-TORIA herausgefunden. Ich hatte plötzlich keinen Appetit mehr und sah einer Kette schwarzer Dwarmaris zu, die winzige Speisereste erbeutet hatten und in die Holster-Kolonien zurückschleppten. Zuckerkristalle glänzten in einem breiten Sonnenstrahl, der durch das Fenster funkelte, Brotreste, viermal größer als die schwarzen Winzlinge, bewegten sich scheinbar selbständig entlang der Tischkanten auf meine Knie und die ledernen Holster zu. „Aber wie gesagt, jeder wird euch unter der Hand helfen", sagte Breffeo. „Ich brauche euch hoffentlich nicht zu erklären, dass ihr unsere Männer auf keinen Fall gefährden dürft."

„Das haben wir uns schon im Orbit geschworen." Mal grinste und hob die Faust. „Seit wir auf Hayok sind, wissen wir, dass die Celistas und die Kralasenen ebenso mit Spitzeln, Zuträgern, Spionen und Verrätern arbeiten wie die Terraner."

„Das haben wir sozusagen verinnerlicht", fügte ich hinzu. „Das Leben ist hart, und die Galaxis ist voller Gefahren."

Breffeo nickte schwer; er glaubte mir die scheinbare Abgeklärtheit keine Sekunde lang. „Du sagst es."

„Wo bleibt der Abholservice?", erkundigte sich Mal.

Breffeo brauchte nicht auf die Uhr zu sehen. Er schob uns zwei offensichtlich teilüberholte, mit metallisch glänzendem Band zusammengehaltene Minikoms zu und sagte: „Pünktlich in dreizehn Minuten.

3.

Der alte Lastengleiter schob sich bis dicht an die Rampe des Obergeschosses heran.

Breffeo bugsierte die zwei Container auf die zerschrammte Ladefläche; wir setzten uns auf Klappsitze und spähten durch schmale Schlitze der Seitenwände. Leise sagte Breffeo, als er die Fernsteuerung der Antigravplattformen abschaltete: „Viel Erfolg. Wenn ich etwas von Shallowain erfahre, benachrichtige ich euch in der Schmiede."

„Nochmals Dank für alles", flüsterte ich zurück.

Die Heckklappen schlössen sich. Der Gleiter ruckte an, schwebte langsam auf Bodenniveau hinunter und beschleunigte summend. Mit mäßiger Geschwindigkeit bewegte er sich die Gasse hinunter, bog auf eine breite Piste ein und näherte sich dem Rand der Siedlung. Der Kurs führte nach Osten, in die aufgehende Sonne. Deutlich war durch das Sichtfeld über dem Kopf des Piloten zu sehen, dass das Verkehrsleitsystem nachhaltig gestört war: Die wenigen Gleiter schwebten unkoordiniert durcheinander und hielten gerade noch unterschiedliche Höhen ein. Einige Straßen hatten sich mit Fußgängern gefüllt, und dazwischen sahen wir jede Art improvisierte Fortbewegungsmittel, kleine arkonidische oder terranische Beiboote heulten darüber durch den Morgenhimmel.

Eine merkwürdige Stimmung, wie die Vorahnung eines weiteren Unheils, lag über dem Viertel. „Also", sagte ich laut. „Als Fußgänger werden wir nicht auffallen. Nachdem wir uns im Unterschlupf eingerichtet haben ..."

„... fangen wir mit der gezielten Suche nach Shallowain an", beendete Mal meinen Vorschlag.

Wir blieben im Halbdunkel des rostigen Laderaums, bis der Gleiter am stillgelegten Vergnügungspark vorbei ein einzeln stehendes Fabrikgelände inmitten vieler verwilderter Bäume erreichte. Die Anlage bestand im Wesentlichen aus einer hohen Montagehalle, zwei Lagerhallen, einem heruntergekommenen Wohngebäude und einem Platz, auf dem ungefähr hundert Gleiter aller Größen und Formate abgestellt waren. Cardozos Positronik-Schmiede, stand in frischen Buchstaben auf einer Werbetafel an der Stirnwand der Halleundeutlich war die übermalte Aufschrift AntigravStudio &SyntronicsLabors zu erkennen.

Ein Schwebestapler bugsierte gerade einen Gleiter in die mittlere Halle, und eine Gruppe Männer und Roboter arbeitete davor an der Säuberung und Verschönerung eines aufgebockten Passagiergleiters. Unser Transporter hielt kurz vor der Rückwand der mittleren Halle an. Jemand hämmerte ans Blech der Kabine und schrie: „Die Luft ist rein! Kommt heraus!"

Im Halbdunkel ertastete Mal den Öffnungsmechanismus. Die Hecktür knarrte auf, wir sprangen geduckt hinaus. Ein hagerer Terraner in blütenweißem Overall musterte uns; die Augen in seinem hageren, glatt rasierten Gesicht blickten kalt und unnachsichtig und verweilten länger auf Mal als auf mir. Seine Stimme war rau und bestimmt. „Osric hat mich verständigt. Ich bin Cardozo. Ich bringe euch ins Versteck, erkläre euch alles, und dann habe ich euch ebenso vergessen wie ihr mich. Klar?"

Ich entgegnete: „Völlig klar."

Wir konnten gerade noch erkennen, dass die Gebäude von einer Fläche aus abgeweidetem Gras umgehen und durch Scaffrans geschützt waren Zwei kleiner gezüchtete Kahtodos hetzten mit aufgerissenen Rachen heran. Kr zischte einen Befehl, winkte uns und drehte sich auf dem Absatz um. Die Raubtiere blieben stehen, das Gekläff der.Scuffrans riss jäh ab. Während wir ihm mit schnellen Schritten folgten, konnten wir immerhin sehen, dass die Halle in drei Galerien unterteilt war.

An mehr als hundert Arbeitsplätzen saßen Frauen und Männer und arbeiteten an grell ausgeleuchteten Werkbänken, die von Spezialmaschinen umgeben waren. Es roch durchdringend nach schmorendem Kunststoff und heißen Metallen. An vielen Stellen stapelten sich defekte und reparierte Geräte aller Art; schwere Maschinenblöcke standen auf Antigravpaletten. Cardozo ließ in der hinteren Stirnwand der Halle eine Tür aufgleiten, die zu einem schräg abwärts geneigten Korridor führte. „Euer Versteck hat vier Ausgänge. Drei Notausgänge und diesen hier." Wir kamen in eine Energiestation, stiegen eine stählerne Treppe abwärts zur Schaltzentrale und bis vor die Wand, die voller Diagramme und Instrumente war Cardozo drückte auf einige altertümliche Impulsgeber und sagte: „Angeblich sind hier vier Verstecke eingebaut. Nach einem fünften hat niemand je gesucht."

Zwei Klappen im Boden, ein mächtiger Spind und ein Teil der Instrumentenwand öffneten sich; alle Verstecke waren leer und enthielten anscheinend notwendige technische Einrichtungen. Cardozos nächste Schaltung ließ einen Teil der Decke heruntergleiten.

Er deutete auf die Metallleiter. „Dort hinauf. Am Ende eines Korridors findet ihr die Hotelsuite. Die Holoanlage zeigt einen Blick in die Montagehalle, den Einund Ausgang und eure Fluchtwege. In der Halle will ich euch nicht sehen - es ist für alles gesorgt. Hier ist der Kodechip."

Von der Montagehalle trennten uns vielleicht zwanzig Meter Strecke. Cardozo gab mir eine Chipkarte, dann machte er eine einladende Geste.

Mit einer Spur mehr Wärme sagte er: „Ihr seid im SPEICHER ausgebildet worden; verhaltet euch wie TLD-Profis. Draußen solltet ihr die Overalls ausziehen. Zu auffällig. Im Augenblick ist's im Viertel ruhig, aber das kann sich bald ändern. Und - diesen Kralasenen werden wir finden. Gemeinsam."

„Deswegen sind wir hier", sagte ich und stellte meinen Fuß auf die unterste Leitersprosse. „Zunächst einmal besten Dank für alles. Ich weiß, dass wir gemeinsame Ziele haben."

„Hoffentlich finden wir Shallowain innerhalb einer vernünftigen Zeitspanne." Cardozo sah uns einige Sekunden lang zu, dann führte er eine Schaltung durch, und der Deckenausschnitt mitsamt der Leuchtfläche und einem Lüftungsgitter glitt nach oben.

In der Dunkelheit leuchtete nur ein schmaler roter Lichtstreifen, der uns den Weg ins Versteck wies.

Um einen Vorraum, der ein Monitorpult und eine ausreichend große Sanitärzelle enthielt, gruppierten sich vier winzige Zimmer. Sie waren mit kaum mehr als dem Notwendigsten ausgestattet. Ich schaltete den Holomonitor im Vorraum ein, schob den Chip in den Abtastschlitz und erhielt binnen weniger Atemzüge ein dreidimensionales Bild der unterplanetarischen Anlage. Eigentlich war zwischen dem Vorraum und einer als Baumhaus getarnten Plattform im Norden des Viertels eine Transmitterstrecke geschaltet, aber die syntronische Steuerung war desaktiviert worden. Mal und ich erfuhren, dass die Ausstiege sich jeweils unter den Betten befanden, die wie Teile des Mauerwerks wirkten; es war ein klassischer Schlupfwinkel ohne hoch technische Einbauten. „Narrensicher", bemerkte Mal, riss eine Kuhlschranktür auf und lachte anerkennend, als er den Inhalt zur Kenntnis nahm. „Niemand wird verhungern oder verdursten.

Wann fangen wir mit der Jagd an?"

Er klappte ein Tischchen aus der Wand und stapelte Bierdosen darauf. Ich setzte mich auf das Ende der Liege und fing an, unsere Lage zu überdenken, so gut es mir möglich war. Cardozo und sein Team, wahrscheinlich alles TLD-Agenten, hatten keine Zeit, ihrer gewohnten Tätigkeit nachzugehen; sie produzierten und reparierten die dringend benötigten positronische Bauteile am laufenden Band. Cardozos Schmiede lieferte laut Breffeo Osric erstklassige Qualität. Darüber hinaus schärften die Spezialisten vorhandene und gebräuchliche Positroniken; sie tunten zuverlässig und trotz des enormen Leistungsdrucks. „Die Frage ist, ob Shallowain weiß, dass ich ihn suche", sagte ich. „Wenn er es weiß oder auch nur ahnt, wird er sich verborgen halten und vielleicht auch irgendwie verkleiden."

Mal lachte laut. „Shallowain verkleidet! Wenn er's versucht, fällt er auf wie 'ein weiß lackierter Naat."

Mir war nicht nach Lachen zumute. Shallowain war gerissen, und uns standen weder ein Computernetzwerk noch andere Fahndungsmöglichkeiten zur Verfügung. Mal, ich und die Agenten mussten Augenschein und Erfahrung bemühen, die klassischen Jagdtugenden -und das war Shallowains ureigenstes Spezialgebiet. Konnten wir ihn dort überhaupt schlagen? „Ich weiß jetzt, wie unsere ersten Schritte aussehen", sagte ich und zog den IOverall und die Jacke aus. „Am Anfang war der Steckbrief."

„Und an welchen Baumstämmen, öffentlichen Gebäuden und Verkehrsmitteln willst du ihn ankleben?" Mit ungewohnter Gründlichkeit hängte Mal seinen Overall an einen Wandhaken. „Ein virtueller Steckbrief, Mal. Cardozo und seine Leute erhalten von mir ein ganz genaues Suchmuster. Wir warten hier bis zur ersten Rückmeldung."

„Das klingt vernünftig."

„Ob es so funktioniert, wie ich es mir denke, bleibt abzuwarten", sagte ich. Mal hörte sicher die Skepsis in meinen Worten. „Wahrscheinlich wird es uns langweilig werden."

„Abwarten", antwortete er und machte es sich im Nebenraum bequem. Ich leerte die Taschen meines Overalls, sortierte meine Ausrüstung und dachte an Shallowain.

Hoffentlich schätzte ich sein Verhalten richtig ein: Selbst wenn er sein Äußeres verändert hatte, würde er die von Arkoniden dominierte Stadt Vhalaum nicht verlassen. In diesem Wirrwarr, im kaum organisierten Umfeld, fühlte er sich wohl, und als Teil des Chaos konnte er sich unbeobachtet fühlen.

Aber er war zweifellos von brennender Ungeduld erfüllt, denn er musste so bald wie möglich Hayok verlassen. Nach einiger Zeit, dachte er, wenn sein Verhalten halbwegs vergessen worden war, konnte er in seine alte Position zurückkehren. So und nicht anders - so gut glaubte ich ihn zu kennen. Daher würde er sich nicht lange hier in der galaktischen Provinz verstecken.

Was bedeutete dies für mich?

Die Zeit arbeitet für ihn! Wir müssen ihn so bald wie möglich finden! Ich muss ihn finden und töten!

Ich ahnte, dass meine Ungeduld bald so groß geworden sein würde, dass ich das Versteck verlassen und durch Vhalaum hetzen würde, auf der Suche nach meinem Todfeind. Bis dahin ... warten.

Einige Stunden lang beobachtete ich auf dem Holoschirm die Tätigkeit der Frauen und Manner in Cardozos Positronik-Schmiedt Sie leisteten Erstaunliches; bald fühlten wir uns wie Schmarotzer von Cardozos Gastfreundschaft. Ebenso wie in I'RAETORIA fehlte mir schon nach einem halben Tag die Geduld. Mit mäßigem Interesse beobachtete ich auch meine Dwarmaris. Die Winzlinge gehorchten den Befehlen ihrer Königinnen und schwärmten aus. bildeten an vielen Stellen meines Zimmerchens lange Linien und untersuchten auf ihre Weise ihre neue Umwelt Das Funkgerät Breffeos, der Minikom, der angeblich abhörsicher arbeitete, war auf Standby geschaltet - und schwieg hartnackig.

Cardozos Spezialisten reparierten" Dutzende, Hunderte kleiner Geräte, arbeiteten an den Eingeweiden von Gleitern aller Typen und venvendeten den Positroniknachschub aus PRAETORIA als Ersatz für ausgefallene Syntroniken. Dass sie bei dem Stress der Fließbandarbeit nicht die relativ gute Laune verloren, sprach für den unermüdlichen Eigensinn der Terraner, deren Wirkungsgrad mir höher erschien als derjenige von hoch motivierten Arkoniden; sie lachten und tauschten Scherze aus. während sie rücksichtslos schufteten. „Wo soll das enden?", murmelte ich und sah zu meinem Erstaunen, dass die Terraner Bildschirme und Holoprojektoren testeten, indem sie auf schwebende Spionsonden schalteten, die durch Vhalaum-Center schwebten, also mitten in arkonidischem Einflussgebiet. Einige Male hörte ich in ihren Gesprächen, wie mein Suchschema Shallowains weitergegeben wurde; ich kannte zwar die Terraner in der „Schmiede", nicht aber ihre Partner, die sich womöglich in Vhalaum-City aufhielten. „Und wie wird es enden?"

Irgendwann hatte ich genug gesehen, aß eine Kleinigkeit, schlief ein paar Stunden und wurde von einem furiosen Alptraum aus dem Schlaf gerissen: Ich erlebte mit, wie sich riesige Heere barbarischer Terraner auf einer staubigen Ebene mit archaischen Waffen bekämpften. Als ich zu mir kam, erkannte ich verwundert, was der Grund für meinen Schreckenstraum gewesen war.

Die Dwarmaris kämpften gegeneinander!

Aus den Holstern, die an den Hosen befestigt waren, strömten unentwegt die schwarzen Tierchen. Sie liefen entlang von Fugen, Kanten und Leitungen und trafen sich auf ebenen Flächen. Sie kämpften mit ihren winzigen Kieferzangen, rissen einander Beine aus und zerschnitten die Körper. Zwischen den Gruppen, die ununterbrochen in Bewegung waren-, lagen winzige Häufchen bewegungsloser Punkte. „Die Königinnen ...", murmelte ich, beugte mich vor und versuchte Genaueres zu erkennen. Hunderte Grüppchen wuselten durcheinander und übereinander, bildeten Knäuel und trennten sich wieder, fielen übereinander her, und ich glaubte sie wütend summen zu hören.

Ich betrachtete einige Atemzüge lang das Kämpfen, Töten und Sterben der winzigen Wesen, dann holte ich tief Luft und konzentrierte mich auf meine Begabung. Ich versenkte mich telepathisch in die Welt einer Königin und empfing dünne, scharfe Impulse: Überlebenswille, dumpfe Aggression, gebündelte Befehle aus einer Mikro-Umwelt, eine vage Stimmung, die dem Ausschütten von Pheromonen entsprach, über deren Bedeutung sich die Dwarmaris verständigten.

Ich setzte beruhigende, beschwichtigende, befehlende Gedanken dagegen: Ich versuchte, mein Verbot des Kämpfens in die Bezüge einer tierischen Ebene umzusetzen, die für mich aus undeutlichen Bildern riesiger, unbegreiflicher Dinge bestand. Was ein Insekt sah, war stets nur ein mikroskopischer Ausschnitt aus einer monströsen Umgebung, in der Staubkörner riesige Ballen und Zuckerkristalle schrankgroße Polyeder waren und Menschen wie ich irgendwelche Schatten von kosmischer Ausdehnung. Aufhören!

Leben lassen, die Angegriffenen sind deinesgleichen/ Meine telepathischen Befehle, die ich mir wie eine Wolke dämpfenden Nebels vorstellte, erreichten die Königin. Die Dwarmari-Soldatinnen, die aus dem Holster hervorkamen, verbreiteten im Vorwärtsrennen die neuen Befehle. Jede Berührung eines Insekts mit einem anderen übertrug durch den Botenstoff den Befehl; es dauerte nicht lange, und ich konnte die Herrscherin des zweiten Behälters beruhigen.

Ich wandte, was die Winzlinge betraf, meine Telepathie wirklich instinktmäßig an, denn dieses Mikroleben entzog sich klaren Vorstellungen.

Aber auch die unklaren mentalen Befehle wirkten. Binnen weniger Minuten hatten die überlebenden Dwarmaris aufgehört, sich gegenseitig zu bekriegen. Sie bewegten sich auseinander, packten die Körperteile der getöteten Kleinlebewesen und schleppten sie, schnell wieder zu langen Kolonnen formiert, in das rechte und linke Königinnenreich zurück. Ich ahnte, dass die Dwarmaris mit den Resten irgendetwas anfangen konnten; vielleicht bauten sie Zellwände oder Waben oder eine zweite Königinkammer.

Oder sie fraßen die Reste der Beute auf. Ich zwang mich dazu, mit der mentalen Aufsicht über die Königinnen nicht nachzulassen und sie in kleinen Schritten zu lockern. „Sie brauchen meine Aufsicht", sagte ich im Selbstgespräch. „Offensichtlich sind sie nicht so einfach zu kontrollieren, wie ich es mir vorgestellt habe."

Aus dem Nachbarraum rief Mal: „Hast du Gesellschaft oder träumst du wieder schlecht?"

„Selbstgespräche", gab ich zurück. „Eigentlich versuche ich mich als Insektensprecher oder Dwarmari-Dompteur."

„Verstehe. Brauchst du Hilfe?"

„Nein.

Schlaf nur."

Ich richtete meine mentaltelepathische Aufmerksamkeit weiter auf die Königinnen und spürte, wie sich deren Erregung legte. Vor ungefähr zwei Tagen hatte ich zum ersten Mal gespürt, wie es in dem dunklen Kosmos der Winzlinge anscheinend zu einem Aufruhr oder zu einer Aufregung gekommen war, die ich nicht begriff; offensichtlich musste ich in Zukunft nach jeweils 48 Stunden die Stimmung der Dwarmaris zu verstehen versuchen und mich um die Königinnen kümmern.

Meine Müdigkeit war verflogen. Wieder fing die nervenaufreibende Langeweile des Wartens an. Unablässig beobachteten wir die Bildschirme, sprachen hin und wieder mit Agenten, die ich noch nicht kannte, und es schien, als habe sich Shallowain in Luft aufgelöst.

Die Umgebung, die sich Shallowain ausgesucht hatte, entsprach fast völlig seinen Ansprüchen - bis auf den Umstand, dass er sich etwa die Hälfte des Tages langweilte.

Das Hotelresort, eine perfekt getarnte Celista-Niederlassung, verfügte über nahezu jeden denkbaren Luxus. Außer über funktionierende Syntroniken. Auf der obersten Etage bewohnte Shallowain die größte Suite mit Blick auf Zoo. Flussbrücken und Tato-Palast, in der Ferne glänzte vor der Hügelkette das Wasser der drei Seen: Laghar, Elynn und Galrar. Hier war er sicher, denn weder Polizisten noch seine Celistas oder seine Kralasenen würden ihn festnehmen und ausliefern - undenkbar!

Seit dem 27. November lebte Shallowain im „Untergrund". Schon länger als fünfzig Tage. An den fremden Zeitablauf hatte er sich gewöhnen müssen und rechnete inzwischen mit terranischen Zeiteinheiten.

Mit Arkon gab es noch immer keinen Kontakt. Imperator Bostich wusste noch nicht, welchen Schandfrieden Kraschyn und Ascari da Vivo geschlossen hatten.

Und es war Shallowain unmöglich, den Planeten zu verlassen. Also blieb er in der Stadt, in Vhalaum-Zentrum, versteckt, sicher und tödlich gelangweilt.

Seinen Unterschlupf verließ der Cel'athor nur nachts und suchte nur belebte Plätze auf. die ihm genügend Rückzugsmöglichkeiton boten. Aber der Charakter der Stadt, auch im Zentrum, hatte sich nach dem Hyperimpedanz-Schock verändert. Noch gab es zu wenig Energie, die Verkehrsmittel arbeiteten bestenfalls mit zehn Prozent ihrer vorherigen Zuverlässigkeit, und noch immer schufteten die Elite-Montagetrupps der gelandeten Raumer der 2. Imperialen Flotte an tausend Stellen der Stadt und der Vororte. Überall gab es mehr oder weniger improvisierte Lösungen alltäglicher Probleme, unter denen die Bewohner litten. Trotz aller Anstrengungen kehrte das gewohnte Leben nur in winzigen Schritten zurück. Bewaffnete Angehörige der Landetruppen und Polizisten beaufsichtigten Arbeiter, die von der Verwaltung zwangsverpflichtet worden waren. Für eine Organisation wie die Celistas war der Zustand unbefriedigend bis frustrierend: Es gab kaum Ziele, die einen Einsatz lohnten. „Und während ich warte und lauere, werde ich faul und unbeweglich", sagte sich Shallowain. Auch für ihn gab es Stunden, in denen er versuchte, sich abzulenken. Er wagte sich ins nächtliche Getümmel, das sich in einer Zone aus Halbdunkel und völliger Finsternis ausbreitete, im Licht von Kerzen, batteriebetriebenen Lampen, brennenden ölfässern, wenigen Straßenlampen und etlichen aufgestellten Lichtmasten, die an Aggregate angeschlossen waren. Dazu hatte er sein Äußeres verändert.

Erste Verkleidung: Er hatte sein Haar gekürzt, flüchtig schwarz gefärbt und im Nacken zu einem losen Zopf zusammengerafft. Eine Standard-Aktion, die nur ein Charakteristikum änderte. Wenn er das Hotel verließ, tönte er Gesicht und Hals und die Hände bis zu den Ellbogen. Auch wenig einfallsreich Er dachte daran, mit Biomol-Auflagen sein schmales Gesicht zu verändern. Dies würde ihn weit mehr verfremden als die anderen Kleinigkeiten.

Er lehnte aus dem Fenster und betrachtete im Licht des trüben Sonnenuntergangs die Häuser, Plätze und Straßen, den Palast des Tatos, der 800 Meter hoch aufragte - und dessen Energieversorgung augenscheinlich wieder mit voller Kapazität gefahren wurde. Es hätte Shallowain nicht im mindesten überrascht zu erfahren, dass Kantiran da Vivo dort unten, in der Gegend rund um den Fuß der vier Säulen, umherstreifte und nach ihm suchte. Aber wahrscheinlich hielt der Sohn der Mascantin sich in dem riesigen Raumfort PRAETORIA im Orbit auf.

Seine Augen, ein unveränderliches Kennzeichen, tarnte er mit einer Brille. Ein hochgewachsener Mann wie er, der nachts eine Sonnenbrille trug, fiel auf; er hatte sich für eine Sehhilfe aus rötlich getöntem Material mit einigen Verzierungen entschieden, die als modisches Zubehör zu seiner weißen Expeditionsjacke passen mochte. Den Mantel ließ er im Hotel, ebenso einen Teil seiner Bewaffnung und derjenigen Ausrüstung, die syntronisch arbeitete und daher nicht funktionierte. „Auch die verdammte Strega tut's nicht mehr richtig", knurrte er und murmelte einen Fluch. Sein Hotel stand auf der Grenze, die jenseits des Vhalite-Flusses eine Anzahl kleinerer Zentren vom Stadtgebiet trennte. Dort, im Haupteinsatzgebiet der Celistas, befand sich der kriminelle Teil der Bevölkerung; die Organisation schätzte den Anteil der heimischen SENTENZA auf rund ein Drittel. „Gut, dass es ein paar Waffenspezialisten in der SENTENZA gibt."

Statt der bisher verwendeten Mikro-Gravitraf-Patronen hatte sich Shallowain Ersatz beschaffen müssen; die neue, unvergleichlich teure Munition reichte bei weitem nicht an die gewohnten Leistungswerte heran. Immerhin konnten die neuen Speicherpatronen jeweils einen KNK-Strahlschuss erzeugen, aber damit war ein Paratronschirm nicht zu durchschlagen - aber ob es unter den herrschenden Umständen jemals wieder einen tragbaren Paratron geben würde, blieb fraglich. Als Tauschmittel musste er, da er weder mit Chronners noch mit Galax etwas anfangen konnte, zwei kleine Strahler hergeben, die ihm ein Celista aus dem Magazin zur Verfügung gestellt hatte.

Die Strega verbarg Shallowain, ebenso wie seine Spezialdolche, Messer und Miniwaffen. unter dem schwarzen Futter seiner Jacke. Statt der schweren Stiefel trug er leichte Sportschuhe, mit denen er lautlos auftreten und schneller rennen konnte.

Ob er sich heute wieder unter die Nachtschwärmer mischen würde, wusste er noch nicht. Es hing von seiner Laune und einem plötzlichen Einfall ab.

Er rechnete damit, dass Jelahia die Nacht mit ihm verbringen wollte oder wenigstens die zweite Hälfte der Nacht. Die kurzhaarige, sehnige Arkonidin, Chefin der Hotel-Wachtruppe, schätzte seine zielstrebige, intensive Art einer erotischen Beziehung. „Sie wird sich melden, wenn sie sich ein paar Stunden Genuss verspricht", sagte er spöttisch und fuhr fort, die weiträumige Stadt aus der Höhe der vierunddreißigsten Etage zu betrachten. Nach und nach, zögernd und flackernd, erschienen einzelne Lichter zwischen den Häusern und an den Rändern der Plätze.

Shallowain liebte dieses menschenwimmelnde Halbdunkel. Ein ausgezeichnetes Jagdgebiet! Aber er wusste nicht, wen er verfolgen sollte. Sein Feind hatte sich ebenso unsichtbar gemacht wie er selbst.

Drei Brücken führten im Zentrum Vhalaums über den Vhalite und verbanden einige der dicht bevölkerten Stadtteil-Zentren mit der terranischen Etymba-Enklave.

Agenten des TLD überwachten die Brücken mit Minikameras und Spionsonden; Mal und ich beobachteten tagelang den Verkehr, der sich über die Brücken bewegte.

Neunzig von hundert Personen waren Fußgänger, die meisten davon Terraner.

Nachts lieferte ein Raumschiffsgenerator den Strom für die Beleuchtung aller drei Bauwerke. Keine Spur von Shallowain.

Zwei Tage nach dem ersten Krieg zwischen den Königinnen - ich war gewarnt - gelang es mir ohne große Mühe, die nächste Erregung der Dwarmaris zu dämpfen und für Ruhe in den Holstern zu sorgen. „Ich beginne zu zweifeln", rief ich Mal zu, „ob wir da etwas Sinnvolles angefangen haben!"

„Du hast in deiner exklusiven Ausbildung offensichtlich nicht gelernt, geduldig zu warten."

„Mag sein", gab ich zu. Aber Mal, dem ich zwar von meinen Träumen erzählt hatte, träumte nicht, was ich träumte: Wenn ich die Augen schloss, stand Theremes Bild vor mir, und wenn ich aufwachte, entsann ich mich an jede Sequenz des letzten Traums. Mich hatten die Träume hierher getrieben, ganz gleich, ob mein Handeln vernünftig war oder nicht. Das Warten hatte ich lernen müssen, aber die entsagungsvolle Weisheit hatte mir kein Lehrer beibringen können. „Weit und breit keine Spur von Shallowain."

„Als hervorragender Jäger", knurrte ich frustriert, „versteht er es auch, sich meisterhaft zu verbergen."

„Zwischen etlichen Millionen Stadtbewohnern! Kein Meisterwerk!"

Einige Male pro Tag wandte sich Halkin Cardozo direkt an uns und berichtete über seine kleinen Erfolge: Inzwischen besaßen alle wichtigen Agenten Shallowains „Steckbrief" und gaben die Suchschemata ihrerseits an ihre Kollegen weiter. Doch nirgends, sogar bei Breffeo Osric, gab es Fortschritte. Trotz seiner vielen Kunden hatte er nichts über den Kralasenen erfahren können. „Bald halte ich es nicht mehr aus", sagte ich grimmig. „Dann krieche ich hinaus und suche Shallowain auf eigene Faust."

„Wenn du das tust, kannst du sicher sein, dass ich dir nicht dabei helfe", rief Mal mit Entschiedenheit.

Ich wusste. dass sich mein Freund anders verhalten würde. Wir beobachteten schweigend weiter und blickten dank der Monitoren in Dutzende, Hunderte und schließlich Tausende Gesichter, in Vhalaum-Zentrum. auf den Brücken, im Grenzgebiet zwischen der Stadt und dem Etymba-Viertel und in willkürlich ausgesuchten Teilen östlich der Parks an den Flussufern.

Niemand, der auch nur entfernt Shallowain glich, auch wenn er sich verkleidet und maskiert haben sollte.

Auf den Märkten, die in den Gebäuden der Kaufhallen und Mails stattfanden, tauschte die Landbevölkerung ihre Waren gegen Gebrauchs- und Wertgegenstände.

Inspektoren der Stadtpräfektur streiften umher und sorgten für Ordnung.

Kleidungsstücke, wertvolle Becher und Geschirr, Toilettenartikel oder alte Silber- und Goldmünzen dienten dabei nicht mehr ganz so oft als Zahlungsmittel wie noch vor Tagen. Inzwischen arbeiteten wenige Computernetze, und daher funktionierte stockend ein bargeldloser Zahlungsverkehr mehr oder weniger zuverlässig.

Die Terraner des Etymba-Viertels schienen den höchsten Grad an Solidarität entwickelt zu haben. Sie halfen einander gegenseitig, so gut es Hing, und ihre Währung waren farbige Kartchen oder Folien, auf denen sie bestimmte Werte notierten und mit dem Daumenabdruck verifizierten; aus dem Geschichtsunterricht wusste ich, dass es diese Art Zahlungsmittel sowohl im Kristallimperium als auch bei den Terranern gegeben hatte - vor Urzeiten; wahrscheinlich als mein Vater so jung gewesen war wie ich heute. „Die gleichen Schwierigkeiten hat auch Shallowain." Ich versuchte mich irgendwie zu trösten. „Aber das treibt ihn sicher nicht aus seinem Versteck."

Also warteten wir weiter und sahen hin und wieder den Spezialisten der „Schmiede" zu, die in geradezu beängstigender Schnelligkeit positronische Bauteile gegen funktionslose syntronische Chips austauschten, alte und neue, winzige und komplexere positronische Elemente tunten und nebenbei dafür sorgten, dass die Anzahl der Gleiter auf dem Parkplatz abnahm.

In der rechten Schenkeltasche, unter dem Wurfmesser in der breiten Scheide, bewahrte Shallowain die Tauschwaren für diese Nacht auf. Es waren, in durchsichtiges Plastik eingeschweißt, zwei Dutzend Portionen Asturel, jeweils zwei Gramm, ausreichend für vier oder fünf Wagnisse; je nach Körpergewicht und Grundumsatz.

Er betrat in seiner Verkleidung die Allee, die zur „Galerie der Verlorenen" führte, einem Platz, in dessen Mitte das Sternenlicht und die flackernden Flammen sich im trüben Spiegel eines Brunnens in seltsamen Mustern bewegten. Warmer Nachtwind kam von Westen. Zwischen den Häusern und einigen Baumstämmen brannte Maschinenöl in rostigen Eimern, Kerzennammen mit langen Rußfäden wurden vage von schmutzigen Glasflächen reflektiert, und eine große Anzahl von Bewohnern und möglicherweise Besuchern strebte aus drei Richtungen auf den Platz zu.

Fünf oder sechs Gasthäuser, die über eine eigene Energieversorgung verfügten, waren hell beleuchtet. An den Tischen vor den Häuserfronten saßen Nachtschwärmer, redeten, lachten, tranken und aßen. Shallowain wich einem Landbewohner aus, der drei schwer beladene Cavans hinter sich herzog. Die Ladung roch nach gesalzenen Schinken, frischem Gemüse und schon längere Zeit toten Fischen. Shallowains Gestalt verschmolz mit den Schatten, die sich um den Brunnen bewegten; er hob den Kopf, als er von rechts Gelächter und grelle Musik hörte.

Er lächelte kalt. Die Umgebung in ihrem Wechsel zwischen Finsternis, Halbdunkel und Helligkeit gefiel ihm: Sie schärfte seine Instinkte und erinnerte ihn schlagartig an seine Aufgabe. Zwischen den Besuchern dieser Szene vermutete er viele Angehörige der SENTENZA, aber hier würde er Kantiran nicht finden. Diese Umgebung diente einzig und allein seinem persönlichen Wohlbefinden. In den Baumkronen krächzten aufgeschreckte Nachtlebewesen. Nachtjäger wie er.

Er näherte sich dem Rand des Brunnenbeckens, roch die Fäulnis des unbewegten Wassers, sah den Abfall, der darin trieb, und fokussierte seine Kunstaugen auf verschiedene Ausschnitte der Umgebung. Frauen und Männer, Arkoniden jeden Alters, hässlich oder schön, gut oder verwahrlost gekleidet, bewegten sich ebenso erwartungsvoll wie er durch die Nacht, die viele Abenteuer und ungewöhnliche Unterhaltung versprach; Shallowain war sicher, dass die Stunden nicht hielten, was sie versprachen.

Lautlos ging er weiter und dachte an seine mikrofein geschliffenen Fingernägel; einen Angreifer konnte er mit zwei Hieben einer Hand zerfleischen. Er lächelte jungen Frauen zu und sah zufrieden, dass Männer, deren Schultern breiter waren als seine, ihm auswichen, obwohl sie ihn nur undeutlich sehen konnten. Im Zickzack steuerte er auf die Markisen, Tische und Sitze des Restaurants zu, das jenseits des nächtlichen Nahrungsmittel-Markts in vollem Betrieb war.

Er setzte sich und bestellte eine Flasche dunkle Hayok-Spätlese.

Der Kellner fragte: „Wie und womit willst du zahlen?"

„Mit Asturel für fünf Nächte."

„Guter Stoff? Rein? Kein Schwindel?" Der Kellner versuchte, in Shallowains halb versteckten Augen eine Bestätigung zu sehen. „Hier." Shallowain warf ein Päckchen auf den Tisch. „Probier's aus! Arkons Segen mit dir. Bring endlich den Wein!"

Der junge, schmalschultrige Arkonide legte die Hand auf das kreditchipgroße Päckchen, grinste und wandte sich um.

Als er die Hand wegzog, war das Asturel verschwunden. Einige Atemzüge später setzten sich zwei junge Arkonidinnen an den Tisch neben Shallowain, sein Glas wurde gefüllt, und einige Gäste starrten neugierig den hochgewachsenen Mann an.

Shallowain hob das Glas und musterte mit der Teleskop-Funktion seiner Augen hinter der großen Brille die Umgebung; er ertappte sich wieder dabei, nach Kantiran zu suchen. Langsam trank er den Wein und entschloss sich in diesen Sekunden, sein Hotel zu verlassen und zu versuchen, auch den Planeten zu verlassen - hier lernte er zweifellos jemanden kennen, der ihm einen Platz in einem Raumschiff verschaffen konnte.

Weg von Hayok. Möglicherweise bis zur Unkenntlichkeit verkleidet. Als Techniker, Mechaniker oder Laderaumputzer, irgendwie. In der Zwischenzeit musste er versuchen, Kantiran zu fangen, lebend oder tot, wie es dem Befehl entsprach. Aber wo war Kantiran?

Er lud die Arkonidinnen ein; der Kellner füllte die Gläser der Frauen. Shallowain redete mit ihnen, lachte und versuchte sie zu überreden, die Nacht mit ihm zu verbringen. Sie tranken zwar seinen Wein, zeigten aber keinerlei ernsthaftes Interesse, auch nicht an seinem Angebot, sie mit Asturel zu versorgen.

Shallowain hauchte seinen Siegelring an, polierte die kleine Silberplatte und widmete sich wieder seiner Umgebung. Während er den überraschend guten Wein in kleinen Schlucken trank, hefteten sich seine geschärften Blicke nacheinander auf kleine Gruppen von Männern - erkennbar Arkoniden -, die so aussahen, als hätten sie den Tag über geschuftet und entspannten sich jetzt.

Gäste kamen und gingen. Der Kellner brachte ein fingerlanges Glas, gefüllt mit wasserklarer Flüssigkeit. „Geht aufs Haus", sagte er leise. „Dein Stoff ist erste Klasse."

„Freut mich zu hören", antwortete Shallowain. „Kennst du die Kerle da drüben, an dem runden Tisch unter dem offenen Fenster? Von der SENTENZA?"

„Hier ist alles möglich", sagte der junge Mann beflissen. „Aber nicht die sechs Leute. Techniker aus einem Raumschiff. Checken die Leitungen und Sicherungen von der Kraftstation drüben."

„Drüben - wo?"

„Im Etymba-Viertel, beim Kraftwerk Siria. Bei den Terranern. Ziemlich wichtige Sache, sagen sie."

Shallowain nickte, nahm einen Schluck des aromatischen Alkohols und spürte, wie die hoch konzentrierte Flüssigkeit, die nach exotischen Gewürzen roch und schmeckte, brennend die Kehle hinunterrann. Er zwang sich, krächzend „Danke" zu sagen. Der Kellner füllte das Weinglas und zog sich zurück. Nach einer Weile, als sich sein Rachen beruhigt hatte, stand Shallowain auf und schlenderte zu den Technikern hinüber. „Mir ist zu Ohren gekommen", sagte er, als die Männer auf ihn aufmerksam geworden waren, „dass ihr vielleicht jemanden brauchen könnt, der euch hilft."

Einige der Raumfahrer trugen ihre Bordjacken mit den Zeichen der Techniker an den Ärmeln und auf der Brust. Sie drehten die Köpfe und musterten Shallowain überrascht. „Hilfe? Besorg uns ein paar Robots, die Kabel schleppen und so. Unsere eigenen Maschinen sind ja gegenwärtig nicht zu benützen."

Shallowain deutete auf seine Brust und sagte: „Ich bin besser als ein Robot. Bevor ich mich zu Tode langweile ... könnte ich euch helfen. Ich mach fast alles."

Obwohl er einsah, dass ihn sein bisheriges Auftreten schnell verraten würde, wuchs seine Wut darüber, dass er sich so verhalten musste, wie es die Tarnung erforderte.

Er empfand den Zustand als demütigend und beleidigend. Aber er zwang sich dazu, seine neue Rolle so perfekt wie möglich zu spielen; er kannte nur absolute Perfektion. „Im Ernst? Bist du Techniker? Energieversorgung? Einfache Arbeiten?"

„Keine Schwierigkeit. Habt ihr so etwas wie eine Schlafstelle für mich?"

„Im Beiboot. Alles vorhanden." Der älteste Techniker, ein Mann mit kurzem Haar und mächtigen Armmuskeln, grinste. „Freie Kost, Schlafplatz, aber keine Bezahlung.

Wir sind von der Flotte."

„Geht klar", meinte Shallowain und streckte die Hand aus. „Ich bin Ranar Hallom.

Morgen früh, pünktlich bei euch. Wo finde ich euch?"

„Jagula Frith", antwortete der Älteste und tauschte mit Shallowain einen kraftvollen Händedruck aus. Er deutete nach Osten, irgendwo in die Dunkelheit hinein. „Die Piste bis zum Ende. Dort steht das Boot. Dreihundert Schritt rechts in der halb unterplanetarischen Anlage. Ein dickes gelbes Kabel führt vom Schiff direkt zu uns.

Bring Arbeitshandschuhe mit; ist ein dreckiger Job."

Shallowain grinste. „Dreckige Jobs sind meine Spezialität."

Er ging langsam zu seinem Tisch zurück, leerte den Rest der Flasche ins Glas und lehnte sich zurück. Der erste Schritt zu seiner Flucht war eingeleitet. Nachdem er ausgetrunken hatte, überquerte er den Platz und verschwand im Halbdunkel. Auf seinem Weg analysierte er das Treiben in finsteren Winkeln; geheimnisvolle Geschäfte wurden getätigt, Männer und Frauen versuchten, ihm ihre Körper zu verkaufen, Waffen und jede andere Art unbezahlbarer oder verbotener Waren wurden flüsternd angeboten, und Türsteher luden mit schmeichelnden Rufen und Reden zu phantastischen Erlebnissen ein, die in einem der Keller stattfanden.

Schweigend, ab und zu mit einer schroffen Geste drohend, bewegte er sich weiter.

Nur ein Scaffran folgte ihm mit eingezogenem Schwanz; eine Art Hund mit riesigen Fledermausohren.

Als Shallowain zwischen den Säulen, auf denen vom Wetter zernagte Statuen standen, das Stadtteilzentrum verließ, wagte sich das Tier näher an ihn heran. Er warf dem graurot gefleckten Scaffran einen Blick zu; er war abgemagert, und die Knochen stachen aus dem räudigen Fell. Der Scaffran winselte leise. Shallowains Bewegung war schneller als die Reaktion des Tieres: Mit einem gezielten Tritt traf er das aufkreischende Fellgerippe.

Der Scaffran überschlug sich in der Luft und wurde zwischen die Äste der Büsche geschmettert.

Achselzuckend ging Shallowain zum Hotel, fuhr mit einem archaischen mechanischen Lift zu seinen Räumen und wartete auf Jelahia. Er mischte zwei Prisen Asturel in den Wein, dimmte die Beleuchtung, öffnete den Haarknoten im Nacken und schlüpfte in einen bodenlangen Bademantel. Durch das weit offene Fenster drang warmer Wind, der die Laute und Gerüche der Nacht mit sich trug.

Als er im Morgengrauen, frisch geduscht, seinen Mantel zusammenfaltete, betrachtete er gleichmütig, aber befriedigt Jelahias Körper. Sie lag bewegungslos im Schlaf der Erschöpfung auf dem Bett, ein Teil des Lakens um einen Fuß gewickelt.

Das Asturel hatte sie vier Stunden lang in einem rasend leidenschaftlichen Taumel festgehalten. Jetzt träumte sie die Fortsetzung scheinbar unnennbarer Wollust und würde kaum vor Mittag wieder zu ihrer schweigsamen Persönlichkeit zurückgefunden haben. Shallowain verzichtete auf jegliche Art Abschied; er begann sie bereits zu vergessen.

Shallowain legte die Stiefel auf den Mantel, packte eine gefüllte Tasche dazu, an der einige Waffen angeheftet waren, wickelte das geschuppte Leder zu einem straffen Bündel zusammen und schnürte einen Gürtel darum. Zwei Paar Arbeitshandschuhe steckte er in eine Hüfttasche. Sein Gesicht war ebenso ausdruckslos wie seine weißen Augen, als er sich langsam und lautlos zur Tür bewegte. Jelahias Haar breitete sich schweißfeucht auf dem schwarzen Kissen aus, die harten Muskeln unter der sonnengebräunten Haut waren entspannt.

Auf dem Fenstersims hockte ein Orchideenvogel und putzte sein farbiges Gefieder.

Fast unmerklich langsam griff Shallowain nach einem Messer, das zwischen den Resten des Mitternachtsessens lag. Ebenso langsam hob erden Arm. Der Vogel glotzte ihn aus großen, melancholischen Augen inmitten metallisch schillernder Federn an. Mit einer kaum wahrnehmbaren Bewegung schleuderte Shallowain das aufblitzende Messer quer durch den Raum. Der Vogel riss die Schwingen auseinander, als ihn die Waffe traf. Das Tier gab einen unbestimmbaren Laut von sich und stürzte in einer Wolke aus Blut und Federn vom Sims. „Noch immer beste Reflexe", murmelte Shalowain, verließ den Raum und schloss leise die Tür. Der Lift brachte ihn in die Lobby des Hotels. Er trank zwei Becher heiße Camäna, nickte dem Nachtdienst zu und machte sich auf den Weg zu seiner neuen Arbeitsstelle. Der zweite Schritt seiner beabsichtigten Flucht begann

4.

Ich fand mich wieder in Theremes Armen, die Hand auf ihrer unruhigen Hüfte und die Wange an der vollkommenen Rundung ihrer Schulter. Ihre Augen - sie betrachtete mich in schweigender Zärtlichkeit - waren zwei ferne Sterneninseln. Ihr Atem glich Frühlingswinden, ihre Fingerspitzen, die über meine Haut strichen, waren kühl und erregend, beruhigend und bedeutungsvoll: Ihre Gedanken flössen durch die Fingerkuppen in mich hinein, und eine unendlich lange und unermesslich kurze Phase dachten und empfanden wir in identischer Intensität das Gleiche, dasselbe und all das Schöne, das unsere Liebe hoch erhaben über alle Niederungen des Lebens machte. Schnitt.

Ich hörte mich, auf dem trägen Weg zum Aufwachen, mit Thereme sprechen, und sie löste sich aus meiner Umarmung; ihre Gestalt wurde diffus, und mir drängten sich Erinnerungen, Namen, Bilder auf, zwangen mich in Entsetzen, Abwehr, Aufregung, ein Chaos an Gefühlen und Willen.

Ascari da Vivo! SHALLOWAIN! Mal Detair!

Perry Rhodan! SHALLOWAIN! Reginald Bull. Fran Imith! Bostich I.

Namen wie Augen zerstörende Blitze. Gesichtslose Celistas, eine stahlklirrende Gruppe Kralasenen. SHALLOWAIN!

Und hinter den Blitzen: Theremes schönes Gesicht, mir zugewandt. Sie flüsterte aus olympischen Wolken und galaktischfarbigen Dunkelnebeln: „Räche mich. Erlöse mich. Wenn ich gerächt bin, bin ich erlöst. Erst wenn die Rache vollendet ist, wirst auch du frei sein."

Etwas blockierte meine wilden Bewegungen. Jemand hielt meine Arme fest. Eine Stimme, die ich zu erkennen glaubte, murmelte beruhigende Worte. Ich öffnete die Augen und starrte, halb blind von Tränen, in Mal Detairs Gesicht.

Er sagte: „Ist schon gut. Kant. Du hast geträumt. Geschrien, gestöhnt, geflucht. Alles ist in Ordnung... Wir sind in Sicherheit."

Er hielt einen Becher an meine Lippen Ich trank. Schales Bier. In meinem Kopf drehte sich alles in einem flackernden Mahlstrom. Ich stöhnte, richtete mich auf und fand viel zu langsam in die wirkliche Welt des winzigen unterplanetarischen Verstecks zurück. „Ja!", keuchte ich. Meine Lippen waren taub. Ich schwitzte am ganzen Körper wie in hohem Fieber. „Ein Traum, Mal. Träume. Furchtbar. Thereme ... Es geht so nicht mehr weiter."

Ich leerte den Becher. Das Getränk vertrieb den furchtbaren Geschmack in meiner Kehle. Langsam klärten sich die Nebel der Umgebung, und ich wusste wieder, wo ich war. Mühsam formulierte ich einigermaßen sinnvolle Worte. „Danke, Mal. Ich bin schon wieder in Ordnung. Natürlich... ich hab von ihr geträumt wie fast jede Nacht. Seit fast einem Jahr." Ich fluchte, schüttelte mich und stand schwankend auf.

Er lehnte sich gegen die Wand. „Du hättest ein ganzes Viertel mit deinem Geschrei aufgeweckt. Ich dachte schon, jemand bringt dich genussvoll um."

„Tut mir Leid", antwortete ich krächzend. „Ich wollte dich nicht stören. Es ist diese arkonverdammte Warterei, bis wir etwas über Shallowain wissen. Das macht mich fertig."

„Mich genauso", sagte er und tippte auf die Uhr. „Darf ich jetzt weiter schlafen?"

„Ja, natürlich." Ich ging mit weichen Knien zum Kühlschrank und holte eine große Packung kalten Saft heraus. „Bis morgen früh finde ich sowieso keinen Schlaf mehr."

„Nun denn: bis zum Frühstück."

Er schob seinen wuchtigen Körper zur Tür hinaus, verschwand in seinem Mini-Apartment, warf die Tür hinter sich zu, und so, wie ich ihn kannte, holte er den gestörten Schlaf sofort nach. Bis zum Sonnenaufgang fehlten noch sechs Stunden.

Ich setzte mich auf den Rand des Bettes und begann zu grübeln. Eigentlich hatte ich keine Chancen. Mein Glück schien völlig aufgebraucht zu sein. Meine Beharrlichkeit würden Bull oder mein Vater als „jugendlichen Starrsinn" bezeichnen, und sie hätten damit wahrscheinlich Recht. Ich litt, weil mein Bewegungsdrang unterdrückt wurde.

Der Traum, der fast jede Nacht beendete, in dem mir Thereme erschien wie ein Nachtmahr, laugte mich aus.

Ist denn, fragte ich mich in steigender Verzweiflung, mein Problem beseitigt, wenn Shallowain tot ist? Ich wusste es nicht. Erhielt ich meine Ruhe nach einem tödlichen Kampf zurück? Es gab keine Gewissheit. Verstand ich die Botschaft der Traum-Thereme richtig? Ich stöhnte, zuckte mit den Schultern und starrte, ohne etwas wahrzunehmen, auf den Monitor.

Auch die folgenden Stunden vergingen ereignislos.

Inzwischen hatten alle Frauen und Männer, die mit der USO und dem TLD zu tun hatten, von meiner Suche erfahren und halfen, so gut sie es vermochten. Doch das änderte nichts daran, dass es meine Suche war. Ich musste Erfolg haben. Nicht sie.

Während die Stunden verstrichen, gelang es sowohl auf arkonidischer wie terranischer Seite, ihre Technik Stück um Stück, Anlage um Anlage mit Positroniken aufzurüsten.

Von Tag zu Tag schwebten und flogen wieder mehr der bodennah funktionierenden und für Höhenflug konstruierten Gleiter. In Teilen Vhalaums und des Etymba-Viertels konnte der Energiebedarf durch Generatoren gedeckt werden, die zum Teil aus Raumschiffen stammten oder vorübergehende Lösungen waren.

Inzwischen arbeiteten wieder vereinzelt instand gesetzte Computer und schufen im Chaos nach dem Schock erste Inseln und Strukturen von Normalität. Mal und ich waren ebenso „gefährdet" wie Shallowain, sobald wir unser Versteck verließen; diese Gefährdung wuchs parallel mit der wieder steigenden Ordnung. Von diesen Umständen wusste niemand in PRAETORIA - und niemand hatte Zeit, sich damit ernsthaft zu beschäftigen.

Plötzlich erschien Halkin Cardozos Gesicht auf dem Bildschirm. Er kniff die Augen zusammen und sagte leise: „Ich sehe: Du bist schon wach, Kantiran - ich glaube, ich habe eine ernst zu nehmende Meldung."

„Shallowain?" Ich zuckte zusammen. „Wo?"

Der Chef der „Positronik-Schmiede" blickte mich mit bedenklicher Miene an. Ich fühlte, dass er es gut mit uns meinte. „Die Information ist nicht überprüft", sagte er offen. „Ein Arkonide, ein unzuverlässiger Spitzel, glaubt ihn gesehen zu haben. Als einfacher Arbeiter am Stadtrand, in einer Verteilerstation. Wohnt angeblich im Beiboot, das dort gelandet ist."

„Wie sieht er aus?", fragte ich. „Ich meine, hat er sich maskiert oder wie?"

„Gefärbtes Haar, Kleidung eines Hilfsarbeiters, Brille mit roten Gläsern, schwarzes Haar, glatt nach hinten gerafft." Ruhig schilderte Cardozo, was er erfahren hatte; er schloss: „Zuerst war unser Informant nicht sicher, aber dann hat er den schwarzen Siegelring an der linken Hand gesehen, mit einer funkelnden Platte."

Ich schloss einen Atemzug lang die Augen. Für mich hatte der Ring, der das Emblem der Celistas zeigte, eine besondere Bedeutung. Die funkelnde Platte, das war eine ovale Silberfläche. Der meergrüne Yilld, ein schlangenähnlicher Drache mit dreieckigem Kopf darin - das mühsam ermittelte Bild des Ringes hatte Shallowain damals als Mörder Theremes überführt. Also war es wirklich Shallowain! „Das ist er", sagte ich. Die Tür glitt auf, und Mal kam herein. Ich sagte zu Cardozo: „Danke, dass du uns benachrichtigt hast. Wie lange ist es her, dass euer Informant..."

„Shallowain arbeitet seit zwei Tagen in der Energiestation. Die meiste Zeit unsichtbar, weil die Schalträume unter der Erde liegen. Er schläft ... hab ich schon gesagt. Die Nachricht ist von gestern Nacht."

„Wir bereiten alles vor", antwortete ich drängend, „und dann wagen wir uns aus dem Versteck."

„Nehmt den Ausgang mit dem langen Korridor. Ihr wisst, an welcher Stelle ihr ans Tageslicht kommt."

„Ja", sagte ich aufgeregt. „Bei den Felsen am Wasserfall, drüben am Teich."

„Und dort gibt es genügend Deckung. Ich halte Ausgang zwei in Reserve. Ihr wisst: am Rand des Gleiterparkplatzes, im Schrottberg."

„Bekannt. Wir sind morgen bei Sonnenaufgang bereit", sagte ich. „Könnt ihr vielleicht eine Spionsonde oder eine Kameraplattform entbehren?"

„Ich werde sehen, was sich machen lässt. Keine übereilten Aktionen, ihr beide!" Cardozo hob warnend die Hand. „Euch suchen ein paar tausend Arkoniden."

Er glitt aus dem Aufnahmebereich der Linsen. Der hervorragend getarnte Ausgang, von dem er gesprochen hatte, war zwischen einzelnen Felsen eingerichtet, die eine natürliche Dekoration am Rand eines Sees bildeten und seit dem Ausfall der syntrongesteuerten Pumpen trocken lagen. Bis zu dem notgelandeten Beiboot würden wir etwa drei Kilometer zurücklegen müssen. Ich holte tief Luft und blickte Mal an. Er war ebenso bereit wie ich. „Ja, Kant", sagte Mal brummend. „Offensichtlich ist die Langeweile zu Ende.

Riskieren wir's?"

„Keine Frage", antwortete ich und versuchte, meine Erregung zu unterdrücken. „Vielleicht besorgt uns der Chef vorher noch eine fernsteuerbare Kamera."

Der Stadtrand Vhalaums ging in einem unregelmäßig breiten Streifen parkähnlicher, teilweise verwilderter Landschaft in die terranische Enklave über. Es gab dort einige Nebenarme und Kanäle des Vhalite, mit baumbestandenen Ufern und schmalen, unbedeutenden Brücken. Ohne erkennbares System standen Hallen, einige Wohnbauten und etliche Türme im Brachland. Mal und ich kannten die Topografie, aber natürlich nicht jeden Quadratmeter; wir würden aber wahrscheinlich ungesehen in Shallowains Nähe kommen.

Noch während ich mich langsam beruhigte, meldete sich Cardozo wieder. „Über derlei feine Geräte verfügen wir noch nicht. Aber gegen Mittag überspielt uns jemand einige Aufnahmen von der bewussten Stelle."

„Ausgezeichnet!" Ich sprang auf. Einige ausgeschwärmte Dwarmaris fielen vom Leder der Holster. „Dann kriegen wir ihn!"

„Los! Ich kümmere mich ums Essen", sagte Mal.

Wir aßen schnell und überprüften erneut unsere Ausrüstung, obwohl wir sie in den letzten Tagen aus Langeweile schon fünfmal gecheckt hatten. Ich verzichtete darauf, meine Bartstoppeln zu entfernen; vielleicht wirkte der dünne Bartwuchs als zusätzliche Tarnung. Cardozo rief uns und kündigte die neuesten Bilder an.

Die Bilder waren teilweise holografisch, teilweise zweidimensional. Wir sahen einen Khasurn-Rohbau mit angedeuteten terranischen Bauelementen, neben dem sich unterirdisch jene Verteilerstation befand, in der Shallowain arbeitete.

Zwischen beiden Gebäuden erstreckten sich Rampen, Treppen und kunstvoll ausgeführte Sitzgruppen auf verschiedenen Ebenen, einige Dutzend neu gepflanzter Bäume und ein Gewirr von Kieswegen; das Ganze wirkte wie eine unfertige Erholungsfiäche für die Bewohner des geplanten Gebäudes, an dem niemand arbeitete. Ein Rudel hungriger Scaffrans stöberte kläffend und jaulend im Buschwerk.

Im feuchten Gras suchten Stelzvögel nach Insekten, auf den hellen Plastikplatten pickten bunte, handgroße Tiere, die man hier „Orchideentauben" nannte. Das kleine kugelförmige Beiboot stand etwa dreihundert Meter vom Eingang der Energiestation entfernt auf einer verwahrlosten Freifläche. Ein niedergetrampelter Pfad im Gras führte zur Bodenschleuse. Material und Ausrüstung lagen in halb leeren Containern herum.

Vor dem Eingang standen zwei Arkoniden, unterhielten sich und tranken. Ein friedliches, unverdächtiges Bild. Ich wartete darauf, dass Shallowain auftauchte, aber er kam nicht. Der nächste Rundblick zeigte uns, dass weit und breit weder Raumtruppen noch Polizei patrouillierten. „Niemand wird uns sehen", sagte ich zufrieden, „ehe wir vor diesem Eingang stehen. Und wenn sich Shallowain zeigt, dann...."

Mal fragte: „Hetzt du deine Ameisenkäferwinzlinge auf ihn?"

„So oder ähnlich", antwortete ich lachend. Schlagartig wurde ich wieder ernst. „Mir fällt schon etwas Besonderes ein."

„Hoffentlich das Richtige."

Wir waren gut ausgerüstet. Auch die Teams von Cardozos Positronik-Betrieb hatten uns geholfen. Wortlos deutete Mal auf die Overalls; wir würden als Arbeiter weniger auffallen, falls uns eine Kontrolle überraschte. Wir zogen die Overalls, von denen wir alle Abzeichen und ■Zahlen entfernt hatten, über unsere gewohnte Kleidung und füllten schweigend die Taschen mit Waffen, Granaten und anderen Geräten. Wieder packte mich die Erregung einer bevorstehenden Jagd. Vom Bildschirm aus sah uns Cardozo zu; er blickte erkennbar skeptisch. „Wir werden euch beobachten und helfen, wenn wir können", sagte er, als wir das Zimmer verließen und auf den Ausgang zugingen. „Viel Glück! Und seid vorsichtig."

Wir winkten. klappten mein Bett hoch, ließen die Wandverkleidungen zurückgleiten, öffneten eine Sperre nach der anderen und gingen durch den engen, niedrigen Korridor, in dem wenige Lampen glommen, und passierten die Stellen, an denen gesteuerte Sprengungen den Stollen durch lavaglühende „Korken" blockieren würden. Eine halbe Stunde danach schob ich das Okular durch den getarnten Felsen und betrachtete durch die Fischaugenlinse die Umgebung.

5.

„Jetzt kenne ich dich schon so lange", murmelte Mal in meinem Rücken. „Wenn du bestimmte Stichworte hörst, wirst du plötzlich zum mutigsten Kerl des ganzen Kristallimperiums. Oder rede ich Unsinn?"

„Verschieben wir die Diskussion auf später", antwortete ich in erzwungener Ruhe. „Wenn ich Shallowain erledigt habe."

„Sag ich doch: Du bist nicht mehr zurechnungsfähig." Mal packte meine Schultern mit eisenharten Griffen. „Lass mich sehen, was uns erwartet!"

Mal blickte durch das Okular. Er sah, was ich eben gesehen hatte: Die Umgebung war leer. Zwischen den trockenen Felsen der Anlage bis zum arkonidischen Beiboot und der Khasurn-Baustelle erkannten wir nur die Landschaft, in der sich weder Arkoniden noch Terraner aufhielten. Unsere Augen suchten die Luft um das Seeufer ab: nur einzelne Vögel und kleine Vogelschwärme. Ich sagte schroff: „Raus!"

Wir zogen einen schweren Stahlriegel zurück. Ein Teil des Felsens drehte sich leise knirschend in unsichtbaren Lagern. Wir schlüpften durch den schmalen, unregelmäßigen Spalt hinaus, drückten den Stein wieder zurück und versteckten den Öffnungshebel hinter einer Unregelmäßigkeit des Gesteins, die wie eine große Schuppe aussah. Mal turnte zwischen den Riesensteinen abwärts und winkte, als er die Büsche am Seeufer erreicht hatte. Ich folgte ihm im Zickzack abwärts.

So leise und schnell wie möglich pirschten wir uns auf das Ziel zu. Als wir Vögel und drei oder vier hinwegraschelnde Hetturs aufscheuchten, blieben wir stehen, bis sich die Tiere beruhigten; dann erst schlichen wir weiter, wateten durch schlammigen Sand und erreichten den ersten Nebenarm. Eine einfache Brücke, ein paar Bäume, eine uralte, überwucherte Mauer, wieder ein Kanal -wir kamen dem bezeichneten Platz unbemerkt näher.

Zwanzig Minuten brauchten wir, bis wir uns zwischen den Containern verstecken konnten. Ich richtete mich halb auf und betrachtete die Vögel, Scaffrans und Hetturs im Röhricht. Ich richtete meine mentale Aufmerksamkeit gezielt auf den größten Schwärm der Vögel und empfing verschwommene Eindrücke von deren Welt: Fressgier, Nistzwang und Fortpflanzung, Bewegungsdrang und Furcht vor Raubvögeln beherrschten die Instinkte der Tiere. Durch die Augen einiger kreisender Vögel erkannte ich einzelne Punkte der Landschaft mit perfekter Genauigkeit, unnatürlich scharf vergrößert.

Ich konzentrierte mich kurz, sandte einen Befehl, und plötzlich geriet der gesamte Schwärm in kreischende Aufregung.

Die Tiere flatterten einen Augenblick lang in einer unordentlichen Wolke über den Baumwipfeln. Ihr Geschrei scheuchte ein halbes Hundert anderer Vögel auf, die in die Höhe aufstoben und sich mit dem Schwärm verbanden; Sekunden später kreiste ein kugelförmiger Schwärm über dem Gebiet. Ich empfing eine Art Blitzgewitter einzelner Ausschnitte, scheinbar willkürlich von Vogelaugen vergrößert.

Die Bilder zeigten mir Dutzende Scaffrans, vor denen mindestens ebenso viele Hetturs durch das hohe Gras flüchteten. Und ich sah aus der Luft den weit offenen Eingang zur Schaltstation. Mal deutete meine Reglosigkeit richtig. Er entsicherte seine Waffe. „Ein guter Einfall, Kant. Aber gegen einen Individualschutzschinn richten sie nichts aus."

„Stimmt. Aber ihre Menge kann ihn verwirren, aufhalten und mir helfen."

Wir hasteten weiter, zwischen raschelnden Hetturs hindurch und unter dem Schwärm, der noch immer aufgeregt flatterte. Aber die Vögel kreischten nicht mehr; meine Instinktbefehle drängten sie: Fliegt und flattert weiter. Wartet auf die große Beute.

Mal und ich trennten uns und umgingen den Hügel. Dann standen wir in guter Deckung rechts und links des Eingangs, vor uns eine freie Fläche, mit Staub bedeckt und von angewehtem Abfall und allen möglichen Resten der Arbeit dieses Teams übersät. Wir wussten, dass mindestens vier Arkoniden und Shallowain im Inneren der Station arbeiteten.

Plötzlich: Von rechts drang ein Summen an mein Ohr.

Ich drehte den Kopf. Vom Raumschiff her kam eine Antigravplattform, besetzt mit drei Männern. Auf der Ladefläche standen mehrere würfelförmige Aggregate. Wir hörten knappe Funkkommandos. Lautsprecher quäkten, aus der Station drangen das Klirren von Werkzeugen und die Geräusche von metallbearbeitenden Maschinen. Ich flüsterte in meinen Armbandminikom: „Abwarten, Mal. Waffen bereit, ja?"

„Alles klar."

Die Plattform schwebte bis vor den Eingang, die Männer stiegen ab. Aus dem Inneren kamen zwei Arkoniden, die mit Lappen ihre Hände und Unterarme reinigten.

Ich visierte über den kurzen Projektorlauf meines Strahlers und beobachtete in der positronisch aufgerüsteten Feldlinsenoptik die Gesichter der Männer.

Unbedeutende Techniker.

Wo steckte Shallowain? Wo? Er musste doch hier sein - irgendwo. Auch wenn ich ihn nicht sehen konnte, musste ich mit seinen blitzschnellen Reaktionen und mit seinen Mikrosystemen rechnen.

Ich schickte stumme Instinktbefehle in die tierische Vorstellungswelt der Hetturs und Scaffrans, die umgehend meinem Drängen nachzugeben begannen und sich uns, unsichtbar und leise, aus allen Richtungen näherten.

Die arkonidischen Techniker redeten miteinander. Nach einer Weile kam langsam, als mache er eine Arbeitspause, Shallowain ans Tageslicht. Er trug keinen Mantel und sah verändert aus, aber seine Verkleidung täuschte mich keinen Herzschlag lang. Thereme - tot und kalt -flackerte kurz vor meinen Augen auf. Ich unterdrückte meinen Impuls, das Feuer auf den Hund zu eröffnen. Stattdessen schloss ich die Augen und richtete nacheinander mentale Aufforderungen an die drei so unterschiedlichen Tiergattungen.

Shallowain, du Schweinehund, dachte ich, mein ganzes Bewusstsein fokussierte sich auf seine Person, seinen Körper, sein Gesicht mit den weißen Augen hinter einer lächerlichen Brille. In diesem Moment stieß, meinen Befehlen gehorchend, der Vogelschwarm auf die Männer herunter, und aus dem Gras sprangen krakeelende Scaffrans. Die Arkoniden zuckten zusammen, blickten einander verständnislos an und waren für einen langen Augenblick verwirrt. Ich zielte auf Shallowain, der sich blitzschnell umblickte, die Vögel anstarrte und mit einem riesigen Satz versuchte, sich in Sicherheit zu bringen.

Ich feuerte. Die Raumfahrer sprangen Deckung suchend auseinander. Auf Shallowains Kopf herab senkte sich der Vogelschwarm aus Hunderten einzelner Tiere, kreischend, flatternd, in einem Wirbel aufstiebender Federn. Ein Rudel aus drei, vier Dutzend Scaffrans, die meinen Befehlen gehorchten, schob sich kläffend zwischen Shallowain und den Eingang. Ich betätigte den Waffenabzug zum zweiten Mal. Der Schuss peitschte auf. Die Energie flirrte über die Oberfläche eines Schutzschirms. „Verfluchter Hund!", knirschte ich.

Ich versuchte, einzig und allein nur Shallowain zu treffen. Aber er trug offensichtlich auch während seiner Tarnarbeit einen Großteil seiner Ausrüstung bei sich. Mal Detair zielte auf die Beine des Kralasenen und feuerte sechs oder sieben Mal. Shallowain, nach dessen Füßen die Scaffrans schnappten, wehrte sich rücksichtslos. Er hielt Strahler in beiden Händen und schoss auf alles, was sich bewegte. Gleichzeitig vermied er, sich in die Station zurückzuziehen; sie würde für ihn zu einer Falle werden. Die unbewaffneten Arkoniden rannten schreiend und fluchend um ihr Leben.

Brennende Vögel fielen wild flatternd und kreischend zu Boden, jeder Tod ein leiser, schmerzlicher Schrei in meinem Bewusstsein. Nicht Shallowain war es, der sie tötete - ich war es. Ich! Und dennoch konnte ich nicht anders. Nicht hier. Nicht jetzt. Nicht bei Shallowain! Die Scaffrans kläfften wie rasend. Feuerstrahlen fuhren durch den Vogelschwarm, der meinem Feind die Sicht nahm. Ein Arkonide starb in der Blitzentladung aus Shallowains Strega, während der Verhasste meinen nächsten Schüssen immer wieder entkam, indem er im Zickzack über die freie Fläche auf den nächsten Wasserlauf zurannte. Erst jetzt sah ich, dass er ein schwarzes Bündel auf dem Rücken trug.

Mal und ich verfolgten ihn mit Schüssen aus unseren Strahlern. Shallowain rannte mit zunehmender Schnelligkeit auf eine Baumgruppe zu und schoss einen Raumfahrer nieder, der ihm im Weg stand. Das Ziel war für Mal zu weit entfernt. Er stellte seinen Beschuss ein und kam auf dem gleichen Weg auf mich zu, auf dem er seine Stellung bezogen hatte.

Noch immer verfolgten der Vogelschwarm, zwei Rudel Scaffrans und eine gewaltige Schar schwarzer Hetturs den Kralasenen, der wütend um sich trat, in die Luft feuerte und mit den Waffenläufen die Hetturs herunterschlug, die sich in seiner Kleidung verbissen hatten. Er hinterließ eine breite Spur verbrannter und sterbender Tiere. Ich hatte mein Versteck verlassen und rannte hinter Shallowain her.

Spätestens jetzt wusste er, dass ich ihn gefunden und angegriffen hatte. Vielleicht hatte er es schon vor einiger Zeit geahnt. In weitem Umkreis war niemand zu erkennen, der sich in den Kampf eingemischt hätte. Schräg am Raumboot vorbei hetzte Shallowain durch Gras und über Sandflächen. Ich sprang mit einem weiten Satz über den toten Arkoniden, rannte zwischen den Baumstämmen hindurch und sah überall vor mir tote oder im Todeskampf zuckende Tiere.

Ich blieb stehen, als Shallowain die Böschung eines niedrigen Damms erklettert hatte und auf der Dammkrone stand. Drei Strahlschüsse peitschten über die Distanz von ungefähr fünfundzwanzig Metern, aber noch immer verhinderte der Schutzschirm, dass ich ihn tödlich traf. Die Energie der Treffer tauchte ihn und den durcheinander wirbelnden Vogelschwarm für einen Moment in zuckendes, grellfarbige Lichteffekte, dann hechtete er nach einem kurzen Anlauf mit gestrecktem Körper ins Wasser des Kanals. Ich fluchte und rannte wieder los, auch die Scaffrans sprangen Shallowain hinterher, aber die kleinen Hetturs rannten auseinander.

Mein bewusstes Denken hatte vorübergehend ausgesetzt. Hass überschwemmte alle meine Empfindungen und lockerte die Macht, die ich über die Tiere ausübte. Ich rannte in Shallowains Spuren weiter. Irgendwo hinter mir wusste ich die Gegenwart des zuverlässigen Freundes. Mein Schwung trug mich den Hang hinauf, einige Schritte weiter, und noch während ich mich streckte, sah ich, dass der Wasserarm nicht breit war. mehr ein Kanal, aber dass ihn reißende Strömung ausfüllte.

Ich holte im Sprung Luft, tauchte schräg ein und wurde von der Strömung mitgerissen. Einige ertrunkene Hetturs trieben mit mir in den schäumenden Strudeln.

Es gelang mir, die Waffe in das Holster zurückzuschieben, um den Arm frei zu bekommen; als ich den Kopf hob, sah ich, wie in einem Wasserwirbel Shallowain unter einer Brücke in einer Röhre verschwand.

Du wirst mir nicht entkommen!, dachte ich verzweifelt und hielt meinen Kopf über Wasser. Die starke Strömung verhinderte, dass ich den Kanal verlassen konnte, also schwamm ich schneller und hoffte, dass die Röhre wieder ins Freie führen würde.

Als mich das Kanalwasser in die Röhre hineinriss, packte mich plötzliche Todesangst. Wohin führte diese Konstruktion? Wenn das Wasser irgendwohin abgeleitet wurde, in einen unterirdischen Speicher vielleicht, würde ich ertrinken. Und Shallowain auch. Um mich herum wurde es dunkel, zwei Schwimmstöße weiter herrschte völlige Finsternis. Ich konnte noch Luft holen, weil das Wasser die Röhre nicht ausfüllte; mit dem Hinterkopf rammte ich einige Male schmerzhaft die raue Innenfläche.

Ich fühlte nur die Schläge, nicht den Schmerz. Aber ein anderes, drängendes Gefühl breitete sich in mir aus.

Die Todesqualen ertrinkender Dwarmaris! Die Tierchen hatten den spärlichen Luftvorrat in den Holstern aufgebraucht und ertranken. Oder sie erstickten. Eine dumpfe Furcht, durchzuckt von blitzartigen Eindrücken der Panik, brodelnd von den sinnlosen Versuchen der Gegenwehr, das tierische Aufbäumen gegen das Unausweichliche - ich erlebte auf einer tiefen Ebene das Sterben von Tausenden Dwarmaris mit.

Wieder schlug ich mit dem Kopf an. Ich hielt noch immer die Luft an und machte Schwimmstöße. Noch während ich merkte, wie es mir schwarz vor den Augen wurde, und verbrauchte Luft ausstieß, wirbelte mich das Wasser herum. Einige Herzschläge danach sah ich voraus vage Helligkeit.

Ich erkannte eine halbrunde Fläche und begriff, dass die Röhre endete. Die Strömung schob und zerrte, und als ich den Mund aufriss, um Luft zu holen, schluckte ich Wasser und wurde im selben Augenblick in flachem Bogen aus der Öffnung des Rohres gespült. Hustend und würgend schnappte ich keuchend nach Luft, tauchte wieder in einer ruhigen Wasserfläche ein und kämpfte mich an die Oberfläche zurück. Ich riss hustend die Augen auf und sah mich um.

Wo war Shallowain? Ich schwamm in einem See, nicht weit vom Ufer entfernt. Als ich mich umdrehte, voll tiefem Bedauern über den Untergang der Dwarmari-Völker und ihrer Königinnen, sah ich den stilisierten steinernen Kopf, aus dem in dickem Strahl das Wasser sprudelte. Noch einmal suchte ich die Ufer nach Shallowain oder seinen Spuren ab. Vergebens. Ich bekam mein Husten und Keuchen unter Kontrolle und schwamm zum Ufer, stemmte mich hoch und kroch triefend weiter, bis ich ebenen Boden erreichte. Ich hielt mich an einem Baumstamm fest, versuchte das Wasser aus dem Overall zu bekommen und suchte die Umgebung ab.

Drei große gelbe Vögel schwebten mit ausgebreiteten Schwingen, die Hälse gestreckt, auf die Mitte des Sees zu. Nacheinander schienen sie über das Wasser zu gleiten, bis sie in die winzigen Wellen sanken.

Vögel! Sie werden mir helfen! Von irgendwoher hörte ich Mals Stimme. Er rief: „Kant! Kant! Hier bin ich!" Ich starrte die gründelnden Vögel an, die ihre Köpfe tief ins Wasser gesteckt hatten. Mein Instinktbefehl riss die Köpfe in die Höhe, die Vögel befanden sich binnen eines Atemzugs unter meiner Kontrolle. Holt die anderen.

Fliegt aus dem Wasser. Sucht einen Zweibeiner. Hier ist sein Bild. Auf! In die Luft!

Schon während ich ihnen die mentalen Befehle übermittelte, begannen sie mit aller Kraft mit den Schwingen zu schlagen, hoben sich aus dem Wasser und arbeiteten mit den Schwimmfüßen, bis sie genügend Höhe gewannen, eine enge Wendung flogen und, noch immer unter meiner Kontrolle, lange, trompetende Schreie ausstießen.

Ich brauchte nicht lange zu warten. Bis die Vögel über dem weiter entfernten Ufer des kleinen Sees zu kreisen begannen, leerte ich die Taschen des Overalls und entledigte mich ungeduldig zerrend des voll gesogenen Kleidungsstücks. Ich steckte meine Waffen und die Ausrüstung ein und sah, wie einzelne Vögel und kleine Gruppen rund um den See aufflogen.

Durch ihre Augen sah ich den rennenden Kralasenen, der auf den weißen Platten einer Allee auf ein lang gestrecktes Gebäude zurannte. Dahinter verlief eine breite Piste für Bodengleiter, auf der einige hoch .beladene Lastengleiter in beide Richtungen schwebten. Shallowain hatte Zeit gefunden, sein Bündel zu öffnen, und trug wieder seinen langen schwarzen Mantel, dessen Schöße fast waagrecht hinter ihm herwehten.

Greift ihn an! Mit dem Schnabel hackt in seine Augen!

Die Vögel gehorchten mir. Sie stürzten sich auf Shallowain, der im Rennen gezielt auf sie schoss und einige von ihnen tötete. Wieder wirbelten die Todesimpulse von Tieren durch meinen Geist und erzeugten Seelenschmerz. Doch der Schmerz war nichts im Vergleich zum Schmerz, den mir Theremes Totengesicht Terranische Alltagstechnik Vollautomatische Frachtdrohne „Little Mule" Linie Mule, das kleine Maultier, ist eine kostengünstige Alternative für planetarischen und interplanetaren Transport. Im Grunde handelt es sich um eine Taschenversion des „Tel-Trans-Containeriifters". Auch hier ist die Länge der Rumpfelemente variabel, sie können eine Vielzahl unterschiedlicher Containergrößen umschließen.

Die Verankerung der Fracht erfolgt mittels Gravotrak, der Antrieb besteht aus einem kombinierten Gravopuls-Gravojet-Triebwerk.

Die Gestaltung der Frachtdrohne ist ausschließlich an praktischen Erwägungen orientiert. Im 14. Jahrhundert NGZ sind Luftwiderstand, Schwerkraft und Masseträgheit zumindest in dieser Größenordnung nach wie vor kein Thema.

Deshalb genügen vergleichsweise einfache Verstrebungen, um das Gravo-Triebwerk mit dem Rumpf zu verbinden.

Nachdem Transmitter für den Frachttransport weitgehend ausfallen, erleben Frachtdrohnen aller Art eine Renaissance. Sie erleichtern den Kleingüterverkehr zwischen den Kontinenten ebenso wie zwischen den solaren Welten.

Legende: 1.) Gravotrak-Hubkran (360 Grad drehbar, bis zu 3,50 Meter ausfahrbar) 2.) GravotrakVerankerung 3.) Sensorenkomplex 4.) Lufteinlass des Gravojet-Triebwerks 5.) Gravopuls-Feldtriebwerk 6.) Verbindungselemente ?.] Ausstossdüse (für beide Gravojet-Einlässe) 8.) Türmechanismus 9.) Hydraulische Elemente 10.) AntigravAnlagen 11.) Stützmassetanks (dahinter zwei kleine Fusionsmeiler) 12.) Ursprünglich Syntron-Hauptplatinen, inzwischen hochwertige Positronik 13.) Prallfelderzeuger 14.) Holoschirm in einfachster Technik 15.) Positronische Überwachungselemente 16.) Funkanlage (in die Verspantung integriert) 1?.) Spantenbauweise über dem sensiblen Komplex 18.) Traktorstrahl-Verankerung im Hangarbereich 19.) Kundin 20.) Schweberoboter als mobiles Kundenterminal 21.) Verkäufer 22.) Mechaniker 23.) Lagermeisterin, die zweifelnd die Justierungsversuche der Kundin verfolgt. ©Andreas Weiß bereitete und immer weiter bereiten würde, wenn es mir nicht gelang, Shallowain zu töten.

Das Gebäude war groß, aber äußerlich unscheinbar. Es stand auf Säulen und schien verwaist zu sein. Das Dach bestand aus großen, dreieckigen Glassitelementen, die Mauern waren glatt und fensterlos. Shallowain stob auf das Portal zu, rüttelte daran und sprang zurück. Ein Schuss zerfetzte das Schloss, Shallowain, der sich unter einem erneuten Angriff der Vögel duckte, drückte einen halb brennenden Torflügel auf und sprang durch den Spalt.

Der Abstand zwischen uns hatte sich verringert. Als Shallowain in das Gebäude eindrang, war ich nur noch 25 Meter hinter ihm. Einige Schritte weiter, als ich die Front des Gebäudes ganz überblicken konnte, las ich: Galerie der verlorenen Bildnisse. „Also ein Kunstmuseum!", knurrte ich.

Dicht vor dem Eingang des Museums wandte ich mich um und sah, vielleicht 200 Meter entfernt, wie Mal Detair durch das hohe Gras walzte. Er winkte kurz herüber.

Ich verfügte über einen Schirmfeldgenerator, der in Cardozos „Schmiede" positronisch aufgerüstet worden war, und schaltete ihn vorsichtig ein. Angeblich war das Gerät wasserfest - tatsächlich! Es funktionierte einwandfrei. Ich trat gegen die Türhälfte, sodass sie weit nach innen aufschwang, blieb aber eng an die Mauer gepresst noch stehen.

Shallowain feuerte nicht auf den Eingangsbereich. Ich wiederholte das simulierte Eindringen zweimal, dann duckte ich mich und sprang hinein, in Kühle, Stille und Halbdunkel, während die schwere Tür zuschwang und krachend ins Schloss fiel. Noch ehe sich meine Augen an die veränderten Lichtverhältnisse gewöhnt hatten, war ich nach links ausgewichen und wartete hinter einer Säule.

Vor mir erstreckte sich ein länglicher, großer Saal in mehreren Ebenen, mit Treppen und Rampen. An einigen Stellen fiel scharf gebündeltes Licht von der Decke.

Statuen, große Hologramme, bewegte Dioramen und verschiedene Gruppen in historischen Gewändern standen scheinbar willkürlich in der Halle verteilt. Ein Flüstern einer fremdartigen Vergangenheit, fast unterhalb der Hörschwelle, füllte das Museum. „Tatsächlich." Die unterschiedlichen Ausstellungselemente boten Shallowain Dutzende perfekter Verstecke. Ich fluchte.

Meine Blicke suchten die nähere Umgebung ab. In Hologrammen bewegten sich abstrakte Formen und Strukturen. Robotpuppen vollführten zeremonielle Bewegungen. An den Wänden erschienen großformartige Bilder, meist Schlachtgemälde, die zwischen zwei- und dreidimensionaler Darstellung abwechselten.

Künstlicher Nebel drang mehrfarbig aus Gesichtsöffnungen fantastischer Kunstwesen. Ein seltsam geformter Baum wechselte sein Aussehen zwischen erster Frühlingsblüte und eisigem Winterschnee und zurück zum zarten Grün binnen weniger Sekunden. Langsam bewegte ich mich vorwärts, eine Multifunktionsgranate und meinen Thermostrahler in den Händen.

Ich durchquerte einige Bezirke des Museums, in denen mich gerichteter Schall traf und kurz verwirrte. Gebete? Flüche? Beschwörungen? Jenseits der Ausstellungsstücke war keine Bewegung zu erkennen, die nicht hierher gehörte - dachte ich.

Ich pirschte mich im Schutz von gläsernen Würfeln, sargähnlichen Konstruktionen mit schrecklichen Körpern darin und hinter einer Reihe metallener Wappenschilde zur nächsthöheren Ebene hinauf. Wieder trat ich in eine Akustik-Zone, in der viele dunkle Stimmen ein unsagbar trauriges Lied sangen und summten, von schweren Paukenschlägen in langsamen Takt zerteilt.

Wo versteckt sich der Hund?, dachte ich. Ich spürte meinen aufgeregten Herzschlag bis in die Schläfen. Kein Schatten bewegte sich an den dunklen Wänden, nirgendwo blitzte Metall verräterisch; ich tastete mich weiter, auf einen schwarzen Kubus zu, der sich öffnete und mich in eine schier endlose virtuelle Landschaft entführen wollte.

Deutlich sah ich im Licht einer grünen Sonne einen Pfad, der abwärts zu einem lichtüberschütteten Strand führte, an dem stachelbewehrte Kentauren gegen Oktopusse kämpften, die auf ihren gepanzerten Tentakeln durch den Spülsaum des Ufers stakten und grünes Blut verströmten. Zurück. Der Würfel schloss sich wieder. Ich duckte mich hinter ein schwarzes, durchbrochenes Relief von zwanzig Metern Länge, das förmlich ineinander verknotete Geschöpfe zeigte. Am Ende des Frieses erhob sich eine mächtige Säule.

Sie schien voll leuchtenden Wassers zu sein, denn zwischen träge schwebenden Luftblasen schwammen kleine Dinge umher, die wie metallene Meeresbewohner aussahen. Das Ende des Reliefs tauchte in die Wassersäule ein, die Gesichter der exotischen Wesen sprachen ausnahmslos von Schmerz und Trauer.

Als ich das Ende erreichte, öffnete sich vor mir ein Tunnel in der Wassersäule. Ich konnte kein Energiefeld oder Glas erkennen, die das Wasser in dieser Form hielten.

Die knapp handgroßen Robotfische, metallenen Quallen und Scherenkrabben bewegten sich scheinbar unmittelbar vor meinem Gesicht. Ich fühlte mich zwischen ihnen, den absinkenden Luftblasen und den Gewächsen seltsamerweise sicher und geschützt.

Im gleichen Augenblick, in dem ich erkannte, dass alle Wesen und Gewächse Teile eines komplizierten Tanzes waren, erstarrten sie, um sofort danach auseinander zu schießen und in wirren Wirbeln aufwärts zu streben. Wovor flüchteten sie...?

Ein Donnerschlag krachte durch die Halle. Drei blendende Lichtblitze zuckten auf, einige andere Detonationen fanden innerhalb der Wassersäule statt. Die Kraft, die das Wasser in dieser Form gehalten hatte, wurde zerstört. Das glasklare, grünliche Medium färbte sich schlagartig dunkelgrau. Der Explosionsdruck schleuderte mich vorwärts, ich rollte mich über Kopf und Schultern ab; geblendet, halb taub und für einen langen Augenblick völlig hilflos.

Ich erwartete, vom Wasser und der Umhüllung erstickt und zerfetzt zu werden. Aber die Säule sank langsam, wie Sirup, in sich zusammen; es handelte sich also um eine ganz andere Flüssigkeit, die mich zu ersticken drohte. Ich robbte um mein Leben.

Vorwärts, schneller; meine Füße wurden von dem grauen Brei erfasst, und während ich mich zu retten versuchte, feuerte Shallowain aus seiner Strega in die zähe Masse. Gleichzeitig arbeitete irgendwo eine starke Quelle gerichteten Schalls, in deren Fokus ich mich befand: grauenhafte Schreie, Explosionen und undefinierbarer Lärm, der mich betäubte, schlugen auf mich ein.

Rauch stieg von schmorenden Stellen auf, Flammen flackerten auf den Fäden und Fladen der Masse. Ich war von Qualm und Hitze umgeben und kämpfte mich aus einem unförmigen Berg der zusammensackenden Masse hinaus. Alle meine Bewegungen wurden zeitlupenhaft langsam. Ich fühlte Todesangst und schien kaum vorwärts zu kommen. Es dauerte eine Ewigkeit, bis ich aus der Gewalt des Lärms herausgekrochen war. Die Reste der seltsamen Masse lösten sich von meinem Schutzschirm und tropften zu Boden.

Ich hustete und rang nach Luft. Wieder dröhnten Schüsse aus der Strega auf. Die Energie, die von meinem Individualschirm abprallte, schleuderte brennende Fetzen der Masse umher.

Mit einem letzten Ruck befreite ich mich aus dem zähen Gefängnis, stemmte meinen Oberkörper hoch und kam auf die Füße. Die Waffe und die Granate hatte ich nicht losgelassen. Ich taumelte aus dem Rauch heraus und sah ein Dutzend Schritte rechts von mir Shallowain auf eine holografische Tür zuspringen. Ein kurzer Daumendruck entsicherte die Granate. Mit aller Kraft schleuderte ich sie nach dem Kralasenen und schloss die Augen.

Die Grelle des Blitzes drang durch meine Augenlider. Die Explosion fegte Shallowain von den Füßen und mitten hinein in den Rahmen der offenen Tür, durch die er verschwand. Das Letzte, was ich sah, als ich meine Augen wieder gebrauchen konnte, waren die schuppenbesetzten Mantelschöße. Ich schüttelte mich und rannte hinterher. In meinen Ohren war nichts anderes als ein pfeifender, klirrender Ton.

Shallowain flüchtete vor mir! Hatte er möglicherweise erkannt, dass ich mich nicht nur auf einen Kampf mit ihm vorbereitet, sondern vieles für eine solche Auseinandersetzung gelernt hatte? Die Zeit der Paragetha, in der ich von ihm geprügelt worden war, lag weit zurück und war endgültig vorbei.

Endlich konnte ich wieder atmen. Löschwasser und Schaum sprühten aus versteckten Düsen. Ich zog eine zweite Granate aus der Tasche und stürmte Shallowain hinterher. Die holografische Tür nahm mich auf und schleuderte mich in einen scheinbar riesigen Raum, dessen Decke ich nicht sah. Der Boden bestand aus Spiegeln, und ich blickte rechts und links und geradeaus in Spiegel und sah mich mehrere Dutzend Male. Irgendwoher kam diffuses Licht und erfüllte den Raum. Die Spiegel in meiner Nähe bewegten sich unaufhörlich und spiegelten meine Spiegelbilder in andere Spiegel, von denen sie in andere Spiegel reflektiert wurden.

Langsam wechselte die Grundfarbe des Saals.

Die Bilder verwirrten binnen Sekunden die Sinne, und ich begriff, dass wir in ein Spiegel-Labyrinth eingedrungen waren. Kannte Shallowain dieses Museum? Ich blieb regungslos stehen und versuchte, Shallowains Absicht zu erahnen oder wenigstens sein Spiegelbild zu sehen.

Ich setzte Schritt vor Schritt. Als ich das Gesicht meines Spiegelbildes vor meinen Stiefelspitzen ansah, erblickte ich die Tropfen und das Wasser, die aus meiner Kleidung rannen. Ich zuckte zusammen, hob den Blick und suchte nach Shallowains Spur; sie zeichnete sich als dichte, mehrfache Reihe großer Tropfen auf dem Spiegelboden ab. Die Tropfen führten diagonal durch den gesamten Saal. Ich schleuderte den Spezialsprengkörper an die Stelle, an der die Tropfenspur mit den Spiegeln zu verschmelzen schien, und duckte mich, drehte mich um.

Die Granate detonierte in einem Feuerball. Der Explosionsdruck warf mich auf die Knie, ein Hagel Spiegelscherben prasselte gegen meinen Schirm. Als ich mich aufrichtete, sah ich zum ersten Mal bewusst, aber flüchtig mein Spiegelbild. Ich erkannte mein eigenes Gesicht nicht wieder.

Alles geschah in Sekundenbruchteilen. Ich sprang auf, nachdem der Hagel aus Spiegelscherben mit infernalischem Klirren und Prasseln in die Wände und in andere Spiegel geschlagen war. Es gab virtuelle, metallene und gläserne Spiegel, deren Reste sich im blauen Licht bewegten. Vor einem nackten Stück schwarzer Wand, hinter den Rahmen der zerfetzten Glaselemente, erkannte ich Shallowain. Und er sah mich.

Ich feuerte zuerst und traf die Stelle, an der er eben noch gestanden hatte. Sein schwarzer Mantel diente ihm als Tarnung vor der Wand. Ein Teil der Wand barst auseinander, aufflammender Staub und glühende Splitter hüllten den Kralasenen ein.

Sein Schuss verfehlte mich und ließ einige Metallplatten verdampfen. Die Bruchstücke der virtuellen Spiegel bewegten sich unendlich langsam in der Luft und schienen um mich herum einen Tanz aufzuführen.

Das Licht wechselte nach Rot, Dampf oder weißer Rauch senkte sich von der Decke.

Ich starrte in mein Gesicht, in fünf Gesichter, dann in zehn riesige Ausschnitte, in hundert Fratzen und sah, während ich Schuss um Schuss abgab, in das Gesicht eines Besessenen. Es war nicht die Fratze des Hasses, sondern das rußgeschwärzte, blutverkrustete und schweißbedeckte Gesicht eines Mannes, der töten wollte.

Das Gesicht eines Killers!

Kostbare Sekunden vergingen. Ich starrte in meine Augen und sah darin nichts anderes als Kälte. Jedes Fragment der Spiegel zeigte das gleiche Bild: Kantiran da Vivo, der keinen anderen Sinn in seinem Leben sah, als Shallowain den Hund zu töten! Mir wurde übel. „Aus", murmelte ich. „Zu spät."

Der Lärm der Schüsse und Detonationen hatte aufgehört. Ich starrte in meine Augen und spürte, wie meine Starre wich. Durch das Museum hallte der anund abschwellende Alarm. Ich wusste, dass Shallowain längst das Museum verlassen hatte; er war nicht geflüchtet, sondern hatte sich zurückgezogen, um mich unter besseren Bedingungen anzugreifen.

Ich desaktivierte den Schutzschirm, schob die Waffe zurück und hastete auf dem Weg hinaus, den ich gekommen war. Ich blieb stehen und übergab mich würgend.

Mal Detair kam mir einige Schritte vor dem Eingang entgegen und brüllte: „Da kommen zwei Gleiter, Kant. Es ist die Polizei. Schnell!"

„Das hab ich befürchtet", antwortete ich. Er packte mich am Arm und zog mich zum Portal. Wir rannten zum Tor, rissen es auf und stürmten nach draußen. Die Summer und Sirenen der näher kommenden Gleiter wurden deutlicher. Mal kannte den Rückweg zu den Felsen, ohne dass wir den Kanal oder einen anderen Wasserarm durchschwimmen mussten.

Wir rannten durch die Grasflächen, kamen zu den Büschen und verschwanden schließlich im Wald.

Als wir riskieren konnten langsamer zu werden, klärte ich Mal in abgehackten Worten über das Vorgefallene auf. „Shallowain lebt also noch, und dir geht es besser", stellte er in sachlichem Ton fest.

Ich drehte mich um und warf einen langen Blick zurück zum Museum. Über dem Dach kräuselte sich eine dünne Rauchfahne, ein Gleiter parkte vor dem Eingang. „Ja. Er lebt. Ich war ihm noch nie so nahe ... Aber dann ist etwas passiert...„„Was ist dir passiert?"

„Später."

Endlich erreichten wir den Geheimzugang. Die Felsen öffneten sich. Wir schlüpften durch den Spalt ins Dunkel des Ganges und verschlossen die getarnte Öffnung besonders sorgfältig. Bis zur ersten Stelle, an der sich der Fluchtgang erweiterte, tappten wir schweigend hintereinander. Dann, im Licht der ersten Lampe, setzte ich mich, lehnte mich gegen den kalten Felsen. „Irgendwie merkte ich, dass sich in meinem Verstand langsam eine Frage zu formieren beginnt, Mal."

„Späte Einsicht? Oder frühe Reife?" Er sah mich an, ohne zu grinsen. Ich merkte, dass ich ein oder zwei Ausrüstungsgegenstände verloren hatte, und hob die Schultern. „Ich weiß es nicht", antwortete ich. „Ich sah mich selbst von außen. Und ich sah einen verdammten bezahlten Killer. Ungerührt. Ohne wirkliche innere Bewegung - ich muss darüber nachdenken."

„Das geht besser nach der Dusche", sagte er und deutete auf die Holster an meinen Oberschenkeln, aus denen eine trübe Flüssigkeit tropfte. „Deine Insekten - alle ertrunken?"

„Wahrscheinlich sind alle tot, samt den Königinnen", meinte ich traurig. „Los, gehen wir weiter."

Wir legten den Rest des Weges zurück, aktivierten sämtliche Sperren und waren erleichtert und mehr oder weniger erschöpft, als wir in der kargen Gemütlichkeit auf den heruntergeklappten Betten unseres Verstecks saßen.

Langsam schnallte ich meine Ausrüstung ab und schälte mich aus der nassen, verdreckten Kleidung. Ein Blick in den Spiegel der Hygienekabine: Schmutz und Blutkrusten waren unverändert, aber mein Gesichtsausdruck war wieder normal. So, wie ich ihn gewohnt war. Ich stellte die beiden ledernen Dwarmari-Nester auf den Rahmen eines Bildschirms, betrachtete prüfend die Bilder, die der Chef uns übermitteln ließ; dann widmete ich mich der Körperpflege. Ich war zerschunden, zerschlagen und unzufrieden. Plötzlich spürte ich Durst und Hunger und - ein seltsames Gefühl.

Eine erklärliche Mischung aus Überdruss, Enttäuschung, Müdigkeit und vager Erwartung. Aber überlagert von der Gewissheit: Ich werde wieder von Thereme träumen. Anders: Thereme, die schönste junge Frau Arkons, würde über meine Träume bestimmen. Ihr anklagender Blick, ihre melancholischbestimmenden Gesten würden mich wieder auf Shallowains Spur setzen. Hass! Rache! Verwundung!

Elendes Sterben! Tod dem Kralasenen! „Diese fürchterlichen Träume", murmelte ich, während Robotelemente entspannenden Balsam in meine Haut massierten und heiße Luftwirbel mich trockneten. „Sie würde erschrecken, wenn sie wüsste, dass aus mir ein kalter Killer geworden ist. Der nichts anderes mehr im Sinn hat als Mord und Tod" Ich zog eine dünne Hose und ein frisches, kurzärmliges Hemd an, setzte mich auf die Bettkante und öffnete eine Bierdose. Nach einigen Schlucken hörte das Knurren meines Magens auf, der üble Geschmack in meiner Kehle verging. Mal rumorte im Nachbarzimmer. Ich hob die Hand und betrachtete den Handrücken und die Finger, und dann wiederum schwemmte die Erinnerung lastende Bilder heran: Theremes Finger, die sich auf meine Hände legten, die sie stets als „feinfühlig" bezeichnet hatte. Meine zärtlichen Fingerkuppen auf ihrer köstlich erschauernden Haut. Die Zeit mit ihr war so einzigartig gewesen. Jetzt waren Zärtlichkeit und Feinfühligkeit archaischen Rachegelüsten gewichen. Endgültig?

Unsere Liebe starb mit Thereme. Meine Wut und der Hass wuchsen nach ihrem Tod.

Und ich, der arkonidischterranische Bastard, jagte dem Hund hinterher und glaubte, sein Tod durch meine Hand wäre die Lösung aller meiner Probleme. Die letzte Antwort auf alle Fragen. „Nein!", sagte ich grimmig. „Irgendetwas muss sich ändern! Aber was? Und wie?"

Ich wusste es nicht. Eine unbehagliche Ratlosigkeit nahm von mir Besitz; ich aß, ohne wahrzunehmen, was es war, eine Kleinigkeit und streckte mich auf meinem Lager aus

6.

Shallowain rannte, nachdem er das Museum mit einem weiten Hechtsprung durch das riesige Loch in der Mauer verlassen hatte, bis zum Rand der Gleiterpiste, wartete versteckt eine Weile ab und schwang sich dann auf die Ladefläche eines vorüberschleichenden Lastengleiters. Er verbarg sich in der Ladung, die aus Ballen welkenden Grases und verpackten Getränken bestand.

Er stöhnte. Zurück. Wohin? „Sie werden nicht wagen, mich zu verraten und auszuliefern", murmelte er erschöpft. Er meinte die Organisation der Celistas, die nicht nur ihn, sondern auch andere Kralasenen versteckte. Verstecken musste, denn die Zeiten konnten sich jäh ändern, und dann würden sie wieder seinem Befehl unterstehen: Cel'athor Shallowain, der im direkten Auftrag des Imperators handelte. „Was hat diesen verdammten Kantiran so gut werden lassen?", fragte er sich und massierte seine geprellten Knie.

Er sprang ab, als er in der Nähe seines Hotel-Resorts war, voll düsterer Gedanken, die in eine üble Überzeugung mündeten: Anscheinend nahm niemand von ihm Notiz, als er sich in der Sonne des frühen Nachmittags durch Teile der Stadt bewegte und leicht hinkend das Kristallwelt-Hotel erreichte. „Ausgerechnet er. Ausgerechnet hier! Ich darf Kantiran nicht unterschätzen -er hat mich zuverlässig aufgestöbert."

Ein Hauch Bewunderung oder Anerkennung schwang in den gemurmelten Worten.

Widerwillig gestand sich Shallowain ein, dass der Bastard Kantiran da Vivo an seiner selbst gewählten Aufgabe gewachsen war. Daran, von ihm, Shallowain, verfolgt zu werden und ihn, Shallowain, mit vernichtendem Hass zu verfolgen.

Der Kralasene lachte schmerzhaft in sich hinein und verschwendete, als er das Hotel betrat, vorübergehend keinen weiteren Gedanken mehr an den jungen, erstarkten Kadetten der Paragetha.

Die Tu-Ra-Cel-Männer am Empfang kannten ihn und händigten ihm schweigend den Taster für die Räume aus, die er bis vor einigen Tagen bewohnt hatte. Er verschloss die gepanzerte Tür und zog langsam seine nasse, stinkende Kleidung aus. Mit pedantischer Sorgfalt leerte er jede einzelne Tasche und überprüfte die Ausrüstung.

Er aktivierte den Armbandkom und bestellte Essen und Getränke, streckte sich im Sessel aus und versuchte, bestimmte Unregelmäßigkeiten in einem Kampf herauszufinden, der ihm eigentlich keine Überraschungen hätte bereiten dürfen.

Die Vögel. Die Scaffrans und die Hetturs. Und wieder andere Vögel.

Auf eine Weise, die Shallowain nicht verstand, schien der Bastard ein Freund der Tiere zu sein. Sicherlich hatte er von Mal Detair etwas über die Psychologie von Tieren gelernt, aber er schien sie sogar auf einer ganz anderen Ebene manipulieren zu können. Shallowain erinnerte sich an den ersten Zusammenstoß mit Kantiran: Rinderähnliche Bestien und eine Art Rabenvögel hatten ihn angegriffen. Er hatte den Ansturm für eine Panikreaktion der gehörnten Tiere gehalten, ausgelöst durch Lärm und Feuer. Und zwei Kahtodos hatten Kantiran alias Tyr Lesim aus dem erbitterten Kampf in der verwüsteten Bankhalle gerettet.

Shallowain steckte seine Kleidung in den Reinigungscontainer. Er nahm sein Essen aus dem Versorgungsschacht und machte sich hungrig darüber her. „Aber er muss einen Fehler gemacht haben", sagte er nach einer Weile. „Selbst ich mache Fehler. Und er, jung, wie er ist, erst recht."

Die Sicherheit, in der sich Shallowain augenblicklich befand, blieb trügerisch. Ascari da Vivo würde so lange ruhig bleiben, solange Shallowain untergetaucht und „unsichtbar" blieb. Die Mascantin würde das Risiko, sich offiziell für ihn einzusetzen, nicht eingehen, nicht eingehen dürfen.

Nur dann, wenn er ihr Kantiran brachte, ihren Sohn, der ihr Gesicht verstümmelt und ihren Körper verletzt hatte, würde Ascari Shallowain wieder in seine alte Stellung einsetzen. Höchstwahrscheinlich.

Shallowain zuckte mit den Schultern. Die Sache hatte entschieden etwas Groteskes: Die Notwendigkeit, sich zu rehabilitieren, zwang ihn, den Bastard weiterhin zu verfolgen. Der Hass und die Rache zwangen Kantiran, ihn zu suchen und zu töten.

Vhalaum und das Etymba-Viertel waren der Schauplatz dieser erbarmungslosen Jagd. „Es geht also weiter", sagte Shallowain und beendete seine Mahlzeit. „Und welchen Fehler hat sich Kantiran gestattet?"

Während Shallowain duschte, ging er in Gedanken den gesamten Kampf etappenweise durch. Als ersieh abgetrocknet hatte, streckte er sich auf dem Bett aus und grinste. Jetzt wusste er, welchen Fehler - möglicherweise - Kantiran sich erlaubt hatte.

In einem weißen Mantel, das Haar wieder geschwärzt und zum Pferdeschwanz zusammengefasst, mit farbigem Hemd und schwarzer Brille verließ Shallowain die Hotelhalle durch eine Nebentür. Die Celistas hatten einen uralten Gleiter organisiert, der ihm drei Stunden lang zur Verfügung stand.

In der Gleitergarage setzte Shallowain eine Mütze auf, startete die Maschine und flog mit weiten, wohl berechneten Umwegen zu der Stelle, an der ihn beim Rennen durch die Grasfläche die Vögel am meisten belästigt hatten.

Er hielt an und sah sich um. „Sehr rätselhaft", sagte er leise. An diesem Vormittag waren so viele oder so wenige Vögel wie sonst in der Luft. Sie nahmen von ihm nicht die geringste Notiz. Durch die Gräser raschelten einige Hetturs, und am Rand des Flussarms sah Shallowain drei Scaffrans, die sich um ein Aas balgten.

Shallowain wusste, dass Siege nicht nur stolz, sondern auch unvorsichtig oder gar hochmütig machen konnten. Die typische Ungeduld der Jugend würde das ihre dazu tun. Er beugte sich weit aus dem Gleitersitz und schwebte neben der Spur entlang, die sich noch deutlich abzeichnete, obwohl sich das Gras wieder aufzurichten begann. Tele an!, befahl er seinen Kunstaugen und schaltete auf Makrokanal. Er suchte nach Auffälligkeiten, die nicht hierher gehörten.

Es dauerte eine Stunde, bis er zum Kanal kam. Die Kadaver der Scaffrans waren von Raubvögeln, Hetturs und Insekten bereits halb aufgefressen worden. Der Gleiter schwebte bis zum Fangrohr, über die bewachsene Brücke und zum steinernen Gesicht, aus dem das Wasser in den See sprudelte.

Es dauerte länger als eine Stunde, bis Shallowain im Gebüsch den zusammengerollten Overall fand, den Kantiran getragen hatte. „Ich hab's doch gewusst", flüsterte er begeistert. „Er hat einen Fehler begangen."

Shallowain schwang sich aus dem Pilotensitz, war mit wenigen Schritten beim Gebüsch und zog sein Messer. Eine Falle? Er hob den feuchten Overall vorsichtig zwischen den Zweigen hervor, breitete ihn im Gras aus und begann ihn zu untersuchen. Das zerknitterte Kleidungsstück stank, die Taschen klebten zusammen, und Shallowain zertrennte sie methodisch mit dem summenden Vibromesser.

Alle Taschen waren leer. Der Overall trug keine Kennzeichen. Aber er schien einem Flottenangehörigen der Terraner zu gehören. Zwischen den zerschlissenen Stofffetzen sah Shallowain eine zwei Finger breite Brusttasche. Er riss sie auf und zog ein flaches Metallgerät heraus, das er nach zwei, drei Versuchen als Multifunktionswerkzeug identifizierte.

Als er einzelne Teile ausklappte und dünne Stäbe teleskopisch ausfuhr, nickte er: Er hatte eine Spur gefunden. „Damit arbeiten Positroniker und Elektroniker", sagte er, steckte das Werkzeug ein und ließ die Reste des Overalls liegen. Er stieg ein, wendete und schwebte auf dem kürzesten Weg zum Hotel zurück; er war sicher, dass niemand seinen Ausflug beobachtet hatte. Am wenigsten Kantiran, Detair oder einer der überlebenden TLD-Terraner.

Kantiran ist kein Spezialist für Positroniken. Er braucht diese Teile des Werkzeugs nicht. Folglich steht er irgendwie in Verbindung mit einer Positronikwerkstatt.

Shallowain starrte das aufgeklappte Werkzeug an, das wie ein metallener Seestern vor ihm auf dem Tisch lag. Er lachte grimmig - positronische Werkstätten gab es praktisch an jeder Ecke. Jeder, der etwas vom Umrüsten der Syntronik verstand und Zugang zu positronischen Bausteinen hatte, arbeitete daran, Geräte aller Art wieder funktionsfähig zu machen. „Systematische Suche würde unzählige Tage dauern", murmelte er. „Wo versteckt sich der Bastard?"

Shallowain entschloss sich, die Suche fortzuführen. Er würde sich so gut wie möglich tarnen und die Stadt durchstreifen; im Dunkel der folgenden Nächte. Jalahia da Varlorc, die stellvertretende Chefin der Tu-Ra-Cel-Unterabteilung, musste mit den Nachmittagsstunden vorlieb nehmen. Shallowain sah auf die Uhr: zwei Stunden nach Mittag. Fünf Tage vor Ende des Monats. Er rief einen Celista, gab ihm das Werkzeug und sagte, welche Art Untersuchung durchgeführt werden sollte; ohne Eile, aber ohne Verzug.

Ich hatte die Holster, deren Leder sich durch die Nässe verfärbt hatte und jetzt, beim Trocknen, fransige braune und weiße Linien hinterließ, auf den Rahmen eines Bildschirms gestellt und die Deckel geöffnet.

Mal lehnte an der Wand, verfolgte schweigend das Geschehen auf den Bildschirmen und trank warmen Fruchtsaft. Ich drehte mich halb um und sagte: „Bisher hat niemand herausgefunden, wer in der >Galerie der verlorenen Erinnerungen" derart gewütet hat. Man ist froh, dass sie wegen des Schocks geschlossen war - wegen möglicher unschuldiger Opfer."

„Ja", antwortete er. „Auf unserer Suche hinterlässt du bemerkenswerte Spuren."

„Und wir werden weiter suchen", sagte ich. „Getrennt. In besserer Verkleidung.

Drüben, in Vhalaum."

„Meinetwegen", brummte er. „Mit mehr Vorsicht", beharrte ich, „aber ohne positronische Hilfsmittel."

Cardozos Positronik-Schmiede arbeitete nach wie vor auf Hochtouren. Auf Hayok, in der Hauptstadt und in der terranischen Enklave begannen sich die Verhältnisse sehr langsam zu ändern, womöglich zu verbessern. Die Banken stellten einfaches Notgeld her. sodass das Ausmaß des Tauschhandels zurückging.

Wie erwartet hatte die SENTENZA die farbigen Plastikkärtchen langst gefälscht und mischte sich erfolgreich in den Finanzkreislauf, der erst dann in Aufruhr geraten würde, wenn die Geldchips gegen offizielle positronische Guthaben eingetauscht werden würden. Arkons Präfekten waren dabei, die Krise zu meistern.

Die Anzahl der Gleiter und anderer Maschinen nahm immer noch zu. Einige Computernetze arbeiteten. Aussetzer blieben aber an der Tagesordnung. Ein .Teil der Wasser- und Abwasserversorgung funktionierte, einige wichtige Straßen waren beleuchtet, und etliche Viertel besaßen halbe Tage lang Energie. Es war kein Zufall, dass Vhalaums Innenstadtring bisher am besten versorgt wurde.

Ich sah, halb zufällig, auf die Öffnungen der Holster. Sie waren von einer hellgrauen, runzligen Schicht bedeckt. Ich winkte Mal und deutete darauf; er kam näher, betrachtete die Köcher und klappte dann die Deckel zu. „Sie leben noch", murmelte er. „Oder wieder."

„So scheint es."

Ich konzentrierte mich auf die Dwarmaris und empfing ein schwaches, dunkles Lebenssignal. In dem kaum spürbaren Eindruck der dunklen Regungen spürte ich zwei kräftige Kondensationskerne, die Lebenswillen ausstrahlten: die Königinnen. Ich sagte nach kurzem Nachdenken: „Wahrscheinlich haben viele Eier meine Tauchversuche überlebt."

Feuchtigkeit und Wärme, die Überreste der vielen tausend Dwarmaris und irgendwelche Nährstoffe, die das Wasser hineingeschwemmt haben mochte, hatten genügt. Die Tierchen hatten wieder Sauerstoff, und aus den Eiern, die nicht vernichtet worden waren, schlüpften neue Individuen. Die Stämme begannen sich wieder neu zu bilden, und die Zeichen unbändigen Lebenswillens, die ich von den Königinnen empfing, bestätigten meine Überzeugung. Es konnte nicht lange her sein, dass die Königinnen geschlüpft waren, und nun würden sich die Populationen in rasender Geschwindigkeit neu aufbauen. „Die Königinnen sind eben geschlüpft", sagte ich. „Ich spüre sie. Nun... auch dieser Umstand wird die Jagd nach Shallowain nicht einfacher machen."

„Bestimmt nicht", antwortete Mal und machte eine hoffnungslose Geste. „Das werden wir schon heute Nacht herausfinden."

„Ja." Ich nickte. „Er wird sich bis zur Unkenntlichkeit verkleiden."

Wir nickten einander zu und fingen damit an, uns auf eine schlimme Nacht vorzubereiten.

Wir wählten den Ausgang, der nahe an einer Stelle versteckt war, an der sich eine Gleiterpiste mit einem Übergang kreuzte. Nach zweihundert Schritten trennten wir uns und schalteten die Funkverbindung ein.

Wir hatten ausgemacht, ihn nur zu beobachten - falls er uns über den Weg lief - und wenigstens in dieser Nacht nicht anzugreifen. Wir rechneten damit, dass uns niemand anhielt und niemand erkannte; wir waren trotz der Vorfälle am Ende der ersten Septemberwoche Fremde in Vhalaum-Zentrum und verfügten über keinerlei Tauschwaren, mit deren Hilfe wir arbeiten konnten. Uns blieben viele Orte - Bars, Restaurants, irgendwelche Veranstaltungen - verschlossen.

Der Palast des Tatos verfügte wieder über Energie. Das leuchtende Khasurn-Bauwerk überragte mit seinen 800 Metern den von rund zehn Millionen Einwohnern bevölkerten Stadtkern. Wenn wir Erfolg hatten, dann nur, weil uns blinder Zufall half.

Einen einzelnen Arkoniden in dieser Masse zu finden war unmöglich.

Stunde um Stunde wanderten wir umher, saßen an den Brücken über den Vhalite, spähten in die wenigen Boote hinein, ließen uns in belebten Gassen mit den Fußgängern treiben und betrachteten nachdenklich die freien Flächen zwischen den Hochbauten. Wir wussten, dass sich im Strom der Arbeitenden, Müßiggänger, Vergnügungssüchtigen und Gelangweilten viele Frauen und Männer mit klaren Absichten und Befehlen verbargen: Angehörige der United Stars Organisation. Mitglieder der arkonidischen Mafia, der SENTENZA. Agenten und Spitzel des TLD, des Geheimdienstes der Terranischen Liga. Viele Tussan-Ranton-Celis-Geheimdienstler, und zwischen Celistas und SENTENZA-Mitgliedern gab es Gesindel, Gelichter und Gelegenheitsspitzel; ich wünschte mir, jeden genau identifizieren und alle auseinander halten zu können.

Ich setzte mich auf eine leere Bank, streckte die Beine aus und musterte vorübergehende Passanten. Über mir raschelte Nachtwind mit den Blättern eines exotischen Baumes. Mein Durst fing an, unerträglich zu werden.

Plötzlich meldete sich Mal im Ohrempfänger. „Wir müssen uns treffen. Ich hab eine Mappe voll mit Notgeld ... gefunden! Und eine Nachricht von Breffeo."

„Komm her!", antwortete ich und beschrieb ihm meinen Standort. „Hier gibt's etwas zu trinken. Und wir können in Ruhe reden."

Ein Linienbus hielt mit zischenden Prallfeldern auf der gegenüberliegenden Straßenseite, und ich beobachtete die aus- und einsteigenden Fahrgäste. Shallowains Gestalt hatte sich in mein Bewusstsein eingebrannt: Ich würde ihn in jeder Verkleidung unter Hunderten herausfinden. Es sei denn, er würde sich in einen Zwerg verwandelt haben.

Es dauerte eine halbe Stunde, bis die wuchtige Gestalt meines fuertonischen Freundes sich durch die Menge der Passanten schob. Er trug einige Liquitainer arkonidischen Leichtbiers und ließ sich schwer neben mich fallen. „Danke", sagte ich, riss die Büchse auf und trank in gierigen Zügen. „Ahh! Gut. Wo hast du das Geld her?"

„Ein Jammer! Keine Chronners, keine Galax. Ich hab's in einer Schachtel gefunden, die herrenlos zwischen Farmerzeugnissen ihr kümmerliches Dasein auf einem Marktstand fristete."

„Wie schön", bemerkte ich grinsend. „Jetzt verfolgen sie uns auch noch wegen Diebstahls! Was weiß Breffeo Osric?"

Wir leerten die Getränkedosen, warfen sie zielsicher in einen überquellenden Abfallbehälter und öffneten die nächsten Büchsen. „Also, da soll es eine Baustelle geben, irgendwelche Rohre werden verlegt. Beim Akalyn-See, bei der Vhalite-Mündung. Dort soll ein alter Soltener arbeiten. Irgendwie ist er aufgefallen, weil er alle miesen Arbeiten scheinbar ungerührt ausführt."

„Hmm. Ausgerechnet einer von Solten." Ich verzog das Gesicht. Shallowain würde seine Tarnung kein zweites Mal vernachlässigen. Die Soltener, die in der Jugend gerade aufgerichtet gingen und deren Rückgrat sich im Alter immer stärker krümmte, mit buckeiförmigen Stirnpartien und tief liegenden Augen unter einem dichten schwarzen Haarvorhang, lebten normalerweise vom galaktischen Handel. Von den Springern wurden sie verachtet, weil sie im Matriarchat lebten. Der Kralasene Shallowain als Soltener? Fast undenkbar!, dachte ich. „Du hast die genaue Position dieser Baustelle?"

„Jetzt ist da nichts mehr los."

„Wir sehen morgen nach", versprach ich und blickte auf die Kugeluhr einer verwaisten Spielhalle, von der die Zeit vierfarbig in Tontas und Stunden angezeigt wurde. „Ganz vorsichtig, aber sehr gewissenhaft."

„Und was tun wir bis zum Morgengrauen?", erkundigte sich Mal gähnend. Ich antwortete ohne rechte Begeisterung: „Wir suchen weiter."

„Meinetwegen. Aber nicht hier."

Wir durchstreiften zu Fuß und mit den wenigen öffentlichen Verkehrsmitteln, die inzwischen umgerüstet worden waren, die Stadt. Eine Stunde vor Anbruch der Dämmerung, als die Sterne verschwunden waren und nur noch PRAE-TORIA als künstlicher Mond über den Himmel wanderte, kehrten wir ins Versteck zurück und konnten ungestört bis Mittag schlafen. Meine blauen Flecke hatten sich gelblich verfärbt, und aus den Holstern krochen die ersten Spähtrupps und Arbeiterinsekten der beiden Dwarmari-Stämme entlang verschiedenen Kanten bis zu einem Loch in der Wand, in dem sie verschwanden.

Am 27. Januar, in der größten Mittagshitze, lag ich halb in einem Erd- und Geröllhaufen vergraben am höchsten Punkt der Baustelle. Zwischen dem Seeufer und einem flachen Teil der Flussauen wurde ein Damm gebaut und vier Röhren mit halb mannsgroßem Durchmesser verlegt. Die Maschinen waren offensichtlich sämtlich umgerüstet, aber die Baustelle wimmelte von Arbeitern, die meist mit archaischen Werkzeugen hantierten.

Mit dem Feldlinsen-Spektiv aus der Materialkammer PRAETORIAS beobachtete ich seit fast einer Stunde die Arbeiter. Einen nach dem anderen, mit geradezu selbstquälerischer Konzentration. Ich war allein; Mal Detair hatte das Versteck verlassen und patrouillierte in einem weiten Kreis durch die Umgebung von Cadozos Positronik-Schmiede.

Endlich sah ich den Soltener. Erschien der Einzige seiner mutterrechtlich organisierten Sippe auf dieser Baustelle zu sein und trug den Arbeitern, meist Arkoniden, Werkzeuge und Ausrüstung nach. Er schleppte gewaltige Lasten, die seinen krummen Körper noch mehr beugten. „Das soll Shallowain sein?", knurrte ich ungläubig und wünschte mir wieder einmal syntronische Hilfsmittel, die meine Beobachtungen sicherer machen würden. Der Soltener, schwarzhaarig wie alle Individuen seines uralten Volkes, schleppte sich tief gekrümmt, das Barthaar zu straffen Zöpfen geflochten, durch den aufgewühlten Boden der Baustelle. Jetzt begann er frisches Erdreich, in das er Pflanzensamen gemischt hatte, mit einem riesigen, vorsintflutlichen Rechen zu begradigen. Hin und wieder rannte er zu einer Kücheneinheit und schob Holzkloben in die Glut unter einem mächtig dampfenden Kessel.

Was von seinem Gesicht und seinen Armen zu sehen war, strotzte vor Schweiß und Schmutz. Seine Hände schienen zu zittern, aber das gekrümmte Rückgrat trug einen kräftigen, muskulösen Körper. Ich versuchte zehn Minuten lang erfolglos, einen Blick in seine Augen zu erhaschen; die weißen Augäpfel hätten Shallowain verraten. „Nichts!" Ich fluchte. Aber vielleicht arbeitete Shallowain wirklich auf der Baustelle: Ich spähte in jede Steuerkabine einer jeden Erdbewegungsmaschine hinein.

Abermals nichts! Keine Ähnlichkeiten feststellbar!

Eine zweite Stunde lang beobachtete ich alles und jeden. Was sich auch auf der Baustelle und in ihrem näheren Umkreis bewegte, nichts entging mir. Als ein riesiger Kettenlader herumschwenkte und mit gesenkter Schaufel auf den Geröllhaufen zukam, in dem ich mich versteckt hatte, kroch ich rückwärts aus dem Loch hinaus, voller Sand, Erde und Schmutz. Kies rieselte aus meiner Kleidung.

Ich kroch durch einen Graben, watete durch einen versumpften Nebenarm und richtete mich erst auf, als ich im Schutz von verwilderten Büschen war; weit und breit war kein Vogel zu sehen. Der Lärm der Maschinen hatte die Tiere verscheucht. „Ausgeschlossen", sagte ich, zog Theremes unersetzliche Jacke aus und schüttelte den Schmutz aus den Ärmeln. „Nicht der geringste Zweifel - der Kerl ist nicht Shallowain."

Wahrscheinlich suchte er ebenso nach mir wie ich nach ihm. Aber das Suchgebiet war selbst für einen Meister-Kralasenen, der unerkannt bleiben musste, viel zu groß. Und es gab nicht eine Stelle, an der die Wahrscheinlichkeit, ihn zu treffen - oder mich -, größer war als alle anderen Winkel und Löcher.

Ich schraubte das Spektiv auseinander, verstaute die Teile und schlug den Weg zum nächsten Eingang zu unserem Versteck ein; fünf oder sechs Kilometer entlang schmalen Straßen, die durch Villengebiete führten. Dort, in den Häusern in Parks hinter hohen Mauern, hielt sich Shallowain garantiert nicht auf.

Eine schreckhafte Sequenz meines Traums hatte mich geweckt. Ich öffnete die Augen. Dunkelheit. Nur einige Kontrollleuchten und ein Bildschirm durchbrachen die Finsternis um mich herum.

Wieder hatte ich von Thereme geträumt - so wie nahezu jede Nacht. „Mal?", rief ich. Keine Antwort. Er war also noch nicht aus Vhalaum zurück.

Ich richtete mich auf, atmete tief durch und versuchte, die Spinnweben der Rache und den Nebel der Hoffnungslosigkeit zu vertreiben, die um meine Empfindungen spannen und waberten. Hass und Mordphantasien wüteten in meinen Gedanken.

Dann merkte ich: Meine Gedanken krochen zu einem instinkttelepathischen Eindruck, und ich verstand: Die Impulse kamen von den Dwarmaris.

Die beiden Stämme schienen stärker, zahlreicher wiedergeboren worden zu sein. Die Impulse waren unerwartet deutlich. Aber ... das konnte nicht sein!

Die Insekten waren so erregt wie damals, als sie sich auf Leben und Tod bekämpft hatten. Andere Pheromone? Ich konzentrierte mich minutenlang und erfuhr, was sie erregte, bis tief hinein in den Stock, bis zur Königin: Leichengeruch! „Leichen? Wo sind hier Leichen? Ein Hettur-Kadaver?"

Der „Duft" von totem Fleisch erfüllte die gesamte augenblickliche Existenz der Dwarmaris. Ich schaltete das Licht ein und sah mich um. Aus beiden Holstern quoll eine anscheinend nicht versiegende Armee der schwarzen Winzlinge; ich glaubte ihre Kieferzangen hektisch zucken zu sehen. Ein Pünktchen hinter dem anderen reihte sich in die Linien ein, die schließlich in jenem Mauerloch verschwanden.

Nicht ein einziges Insekt kam zurück. Ich schüttelte mich und blickte auf die Holoprojektion. Die leere Montagehalle lag im Halbdunkel. Ich schaltete auf Wärmesuchbild und andere Frequenzen, und dann sah ich, was die Tiere rasend gemacht hatte: Die Körper beider Kahtodos lagen, langsam erkaltend und mit nachlassender Farbintensität in der Wärmeoptik, tot auf dem Boden der Halle. Ihre Hälse, genau zwischen Hinterkopf und Schultern, schienen zu brennen; dort hatte sich ein Treffer aus dem Thermostrahler eingebrannt und sie getötet. Die Tiere hatten Cardozos büroartigen Arbeitsplatz verteidigt und waren vor den Metallstufen getötet worden.

Die Halle lag im Dunkeln. Nur an einem Arbeitsplatz brannten sämtliche Lichter, auch die Kontroll-Leuchtfelder der kleinen Maschinen blinkten lautlos. Ich steuerte die Linsen zu diesem Bild und zog den Regler der Vergrößerung.

Der Angestellte, Freund oder Mitarbeiter Halkin Cardozos, der offensichtlich als Einziger nachts gearbeitet hatte, lag rückwärts in seinem Sessel, die Arme hingen an den Seiten herunter, das Gesicht zeigte die Starre plötzlichen Todes. Im Bild des Metalldetektors, das ich als vierte Version schaltete, sah ich die Giftnadel, die in seiner Herzgegend steckte. „Mit einem Nadler getötet", flüsterte ich erschrocken und entsetzt. „Mit dem Geschoss eines Killers. Shallowain!"

Ich schaltete die Linsen auf Fischauge-Optik um und sah ihn.

Shallowain stand wenige Meter vor dem ersten Schott des mehrfach getarnten Eingangs in mein Versteck.

Shallowain der Hund! Halb verkleidet!

Ich fühlte, wie ich innerlich vereiste, je mehr ich von ihm sah und je deutlicher das Bild wurde.

Shallowain trug seinen verfluchten Mantel. Darunter oder darüber, das wurde nicht deutlicher, spannte sich irgendeine Verkleidung, die ihm das Aussehen eines greisenhaft gekrümmten Solteners verlieh. Seinen Kopf bedeckte eine tiefschwarze Perücke; die Bartzöpfe waren wohl angeheftet. Er hatte mich gefunden. Wie???

Siedend heiß fiel mir das „Multitool" ein, das ich während des ersten Kampfes verloren hatte.

Starr vor Faszination betrachtete ich ihn.

Er sah sich schweigend, fast bewegungslos in der Halle um. Über die Außenmikrofone hörte ich das Kläffen der Scaffrans, während ich mich anzog. Meine Hände arbeiteten unabhängig von meinem Verstand, aber ich tat das Richtige.

Ich war allein. Mal war in der Stadt unterwegs. Ich konnte nur verzweifelt hoffen, dass Shallowain nicht auch Mal Detair entdeckt und getötet hatte. Der Strom der Dwarmaris aus den Holsternestern war abgerissen; alle Tiere befanden sich „draußen" und labten sich in lautloser Völlerei an Körpersäften und Fleischzellen der Kahtodos.

Vergiss die Dwarmaris!

Ich zerrte die Stiefel über meine Füße, vergaß meine Träume, die Insekten, Mal Detair, den Toten in der Halle, den Frust des Wartens, Suchens und der Enttäuschungen, und mich überkam eisige Entschlossenheit: Ich wusste instinktiv, dass der letzte Kampf bevorstand.

Ich oder Shallowain.

Die Rache oder die Gewissenlosigkeit, die jugendliche Kraft oder die Erfahrung. Er oder ich. Während ich mich ausrüstete, blickte ich immer wieder auf den Bildschirm und sah Erstaunliches.

Mit wenigen Griffen löste Shallowain irgendwelche Gurte oder Schnüre. Das Artefakt eines gebuckelten Soltener-Rückgrats löste sich und fiel mit leisem Klappern auf den Hallenboden. Ich sah das Flimmern zweier Partiell-Individualschirme und schob einen schweren Desintegrator, einen kleinen Kombistrahler, einen Paralysator und mehrere Thermostrahler in den Gürtel und in die Waffentaschen. Ich wünschte, ich hätte eine Strega.

Shallowain war unentschlossen. Er „witterte" mich. Er wusste nur noch nicht, an welcher Stelle er nach mir suchen musste.

Wahrscheinlich war auf dem Werkzeug oder auf einem seiner Elemente ein Zeichen gewesen, das auf Cardozos Schmiede hinwies, dachte ich. Gleichgültig: Shallowain ist hier.

Ich zog die Thereme-Jacke an, die einzig reale Verbindung zwischen mir und meiner gemeuchelten Geliebten, füllte die Taschen mit Explosivkörpern, schnallte die Schutzfeld-Projektoren um und wurde mit jedem weiteren Ausrüstungsgegenstand sicherer: Dies würde kein Kampf überlegener Waffen werden, sondern ein ganz anderer Kampf. Ich war sicher, dass ich siegen würde - keine Ahnung, was mir diese Sicherheit gab.

Ich sah mich um: Ich hatte nichts vergessen.

Sämtliche Fächer, in denen meine Ausrüstung - bis auf Feldlinsengeräte und Ähnliches - gelagert gewesen waren, gähnten leer. Ich hatte mich in ein wandelndes Waffenarsenal verwandelt, bis hinunter zum Wurf messen „Und jetzt habe ich auch noch den armen Techniker auf dem Gewissen", murmelte ich und rang den Impuls nieder, schon jetzt aufzugeben. „Cardozos Erschöpfung und sein Nachtschlaf haben ihn gerettet."

Ich betrachtete, als ich die letzte Gürtelschnalle schloss, meine Finger. Sie zitterten.

Natürlich hatte ich Angst. Kein einziger Bewohner der Galaxis, es sei denn, er hätte veritable Selbstmordabsichten, würde es wagen, sich mit einem ausgeruhten, gut ausgerüsteten Shallowain anzulegen. Aber jenes wirre, dräuende Gefühl, eine Mischung von einem Dutzend verschiedener Impulse, trieb mich weiter: Tus, Bastard! Zeig es ihnen.

Zeig's allen! Zweimal hättest au ihn fast töten können... beim dritten Mal gelingt's.

Ich war meines sicheren Todes gewiss, wenn ich nun weiterging. Mit einem langen Blick nahm ich Abschied von dem Versteck, von den Holstern der Dwarmaris, dem zerwühlten Bett mit den verschwitzten, zerwühlten Laken und den leeren Dosen der Aufbau-Getränke. Ich riss das Bett in die Höhe und wandte mich jenem Fluchtweg zu, der direkt in die hinterste Ecke der Halle führte.

Ein letzter Blick: Shallowains unnatürlich weiße Augen bewegten sich. Verstärkt durch Tele- und irgendwelche anderen Funktionen, suchte er die Rückwand der Halle nach den Kennzeichen von Schlupflöchern ab, seine Strega und eine andere Waffe in den Händen.

Aufgerichtet, in seinen schweren Stiefeln, noch halb als Soltener maskiert, wachsam wie sieben mal sieben Späher, deren Fähigkeiten jede Winzigkeit abdeckten, wartete er. Mit der Geduld eines Schwarzen Lochs und der tödlichen Kapazität einer multifunktionalen Mordmaschine. Meine Angst wuchs.

Theremes schönes Gesicht, der flüchtige Duft ihres „Chiwan-Parfüms" und ihr totenstarrer Körper, zehn Arkonjahre kalter quälender Demütigungen, all das Eisige der falschen Mutterschaft, das betrübliche Spiel Weigels und Arachyas kondensierten sich in einem Impuls. Mündeten in einem ruckhaften Befehl, den ich mir gab: Bringe es hinter dich, Kant. So oder so. Du oder er. Da draußen wartet er. Töte ihn schnell oder langsam, aber: Töte ihn!

Ich verließ mein Zimmerchen und öffnete das erste Schott. Je mehr und je schneller ich mich bewegte, desto mehr sanken Angst und Furcht in irgendeine schluchttiefe Spalte meines Bewusstseins. Vor der scheinbar massiven Mauer der Hallenseite blieb ich stehen, aktivierte das Funkgerät und rief unterdrückt: „Mal! Melde dich. Hier Kant."

Einen Atemzug später: „Ich bin am Rand des Industrieviertels, Kant. Was ist los?"

„Shallowain ist hier", sagte ich drängend. „Komm hierher. Es geht gleich los.

Entweder er oder ich."

„Ich habe verstanden. Ich sage es Breffeo. Vielleicht können wir dir helfen. Aber es dauert, bis ich in der Schmiede sein kann."

„Unwichtig", antwortete ich. „Er wartet in der Halle auf mich und hat bereits einen Mann getötet."

„Verdammt. Halte durch - ich komme. Breffeo wird etwas einfallen, denke ich."

„Schon gut. Heute Nacht bringe ich diesen Hund um."

Ich schaltete ab und schlich weiter. Zuletzt drückte ich den versteckten Schalter. Ein Teil der Hallen-Rückwand glitt fast geräuschlos zur Seite. Nicht leise genug: Shallowain hatte es gehört und richtete den Blick seiner eisweißen Augen auf mich.

Ich schleuderte die erste Granate etwa dreißig Meter weit und warf mich mit geschlossenen Augen zur Seite

7.

Nur die Nacht ist vollkommen. Nur die Sterne sind ewig. Planeten, Kulturen und Zivilisationen kommen und gehen. Gigantische Bauwerke, blitzende Raumschiffe und Erfindungen haben kürzere Leben als Sterne und Galaxien. Was bleibt?, fragt der verwirrte Schüler und der weise Wissende. Aus der Urzeit Arkons, des Dagor, aus tausend Begegnungen mit Splittern der Ewigkeit wissen wir: Es bleiben, weil ewig wie die Sterne: Vernunft und Treue, Klugheit und Edelmut, Würde, Anständigkeit und jene innere Bewegtheit, die ausnahmslos alle Wesen des Universums (ein jegliches nach seiner Art) beseelt. Wenn die Glut der Sterne allen kreatürlichen Kleinmut weggebrannt hat, sieben wir aus der Asche der Nichtigkeiten jene Partikel heraus, ewig wie Sternenstaub: Jenseits aller Emotion besteht, als Letztes, die unantastbare Würde des Einzelnen.

Nur wenige erreichen diesen Gipfel. Der Gipfel ist Synonym für Größe, aber auch für Einsamkeit.

Glücklich und in aller Munde ist jener, der ihn erklommen hat."

Aus: Buch der Vorbereitungen auf die ARK SUMMIA. (Verfasser unbekannt) Lichtblitz, Donnerschlag und Druckwelle waren eins. Shallowain wurde von den Füßen gerissen, überschlug sich in einer artistisch anmutenden Rolle rückwärts und feuerte aus zwei Waffen in meine Richtung. Hinter mir glitt die Wand wieder zur Seite und verschloss den schmalen Fluchtkorridor.

Ich hatte mich abgerollt und kam nach einem Dutzend Metern wieder auf die Füße.

Ich hatte meine Schutzfelder ebenso aktiviert wie Shallowain. Er stand inmitten wabernder Energieströme aufrecht da, starrte in meine Richtung und schien zu grinsen.

Ich riskierte es, einen Deflektorschirm zu aktivieren, und rannte zu einer Stahlsäule, die das Dach stützte, machte mich schlank und glaubte sicher zu wissen, dass der Kampfplatz diese Halle und beide Nebengebäude umfassen würde. „Heute Nacht stirbst du, Bastard Kantiran!", rief Shallowain. „Die positronische Signatur im Werkzeug hat mich hierher gebracht."

„Dein Mord an Thereme", sagte ich in die lähmende Stille der Werkhalle hinein,"hat mich auf deine Spur gebracht. Heute stirbst du, Shallowain."

„Oder du, Bastard Kantiran." Er riss sich die angeklebten Barte vom Kinn und schleuderte sie zur Seite.

Ich zwang mich zu sagen: „Das ist möglich. Aber eher unwahrscheinlich" Vorübergehend richtete ich meine telepathischen Befehle auf die Scaffrans, die eigentlich um das Gelände streifen sollten. Ich empfing zunächst kein telepathisches Echo, schleuderte eine zweite Granate und feuerte dann aus dem Thermostrahler auf Shallowain. Er bewegte sich blitzschnell; die Schüsse zerfetzten den Bodenbelag und rissen tiefe Krater. Ich hatte mich hinter eine wuchtige Fräse geflüchtet und sah zu, wie Shallowain hin und her sprang.

Drei Schüsse aus seiner Strega verwandelten meine Deckung in ein Chaos brennender Teile, schmelzenden Kunststoffs und Funken sprühender Energieverbindungen. Aber da war ich bereits zwanzig Schritte in Richtung auf das halb geöffnete Hallentor unterwegs. Endlich hatte ich Kontakt mit den Scaffrans. Es waren vier oder fünf, die auf meinen Befehl: Kommt hierher! Greift den Zweibeiner im Mantel an! laut kläffend durch die Nacht rannten.

Weder Shallowain noch ich gingen das Risiko ein, einen Wirkungstreffer einzufangen. Wir blieben in ständiger, schneller Bewegung und feuerten fast ununterbrochen aufeinander. Die Strahlerschüsse und die Detonationen verwandelten die Einschlagstellen in glühende und rauchende Löcher und entflammten flackernde Feuer. Der Lärm ließ die Halle erzittern und dröhnte in den Ohren.

Zuerst fiel einer meiner Schutzschirme aus. Ich flüchtete mich in den Schutz einer Mauer. Der nächste Schuss aus Shallowains Waffe verwandelte die Mauer in ein Trümmerfeld und zwang mich, einen anderen Platz zu suchen. Einige Schritte vor mir war das Tor der Halle spaltbreit geöffnet; kühle Nachtluft pfiff mir entgegen. Als ich merkte, dass Shallowain das Magazin seiner Strega geleert hatte, schleuderte ich den Sprengkörper mit der größten Zerstörungskraft und warf mich zu Boden.

Die Wucht der Detonation und die Druckwelle bliesen mich über den Hallenboden halb zum Tor hinaus. Als ich mich umdrehte, sah ich, wie mein Gegner mit flackerndem Schutzschirm über den Boden rollte. Ein Teil der Deckenbeleuchtung stürzte flackernd und gleißend herunter und traf Shallowain; dann löste sich der überlastete Schirm mit einem peitschenden Knall auf. Der Kralasene war von der Brust abwärts ungeschützt.

Als sich meine Augen wieder an das flackernde Halbdunkel gewöhnt hatten, war Shallowain verschwunden. Ich entdeckte seinen wehenden Mantel gerade noch an einer Tür der Seitenwand. Shallowain flüchtete nicht: Er wechselte nur seinen Standort.

Ich rannte über den freien Platz bis zu den Rampen des ersten Lagerhauses.

Shallowains Schatten bewegte sich verzerrt und riesengroß über den Kies und die Hausmauer. Ich sah ihn schließlich 25 Meter entfernt, wie er im Rennen das Magazin der Strega wechselte und in den Schutz abgestellter, halb ausgeschlachteter Gleiter glitt.

Ich hob den Desintegrator und feuerte. Der grünliche Spurstrahl endete in den Maschinenskeletten und verwandelte sie in leuchtenden atomaren Staub. Durch den Lärm hörte ich ein stechendes Summen und sah, als ich an mir hinunterblickte, die Warnlampe meines Schutzschirmgenerators. „Zum günstigsten Zeitpunkt", murmelte ich und duckte mich, als drei Treffer aus Shallowains Spezialwaffe einen Teil der Mauer in glühenden Schutt verwandelten, der auf mich herunterprasselte. Im gleichen Augenblick kamen die Scaffrans aus dem Dunkel gehetzt und tauchten in der Zone auf, die von den Flammen beleuchtet wurde. Shallowain wirbelte herum und tötete zwei Tiere mit Schüssen aus der Strega.

Der Kralasene war abgelenkt. Die Projektoren meiner zwei schweren Thermostrahler schleuderten ihre ultrahelle Energie in seinen überlasteten Schirm, der zuckend und in grellen Farben aufstrahlend versagte. Shallowain ließ sich blitzschnell fallen. Mein Schirmfeldgenerator fiel endgültig aus; jetzt waren wir beide schutzlos. Und drei lange Schüsse später war der letzte Energiepack der einen Waffe leer. Ich ließ sie fallen und stob, während ich den Gurt mit dem durchgebrannten Generator wegschleuderte, in die Lagerhalle hinein, deren Mauer neben meiner rechten Schulter zerbarst.

Noch zweimal spürte ich, wie ein Scaffran in einer Detonation starb, die einen Gleiter zu Schrott zerfetzt hätte. Dann herrschte für einige Sekunden Stille. Überall waren Flammen, aus Leitungen sprühten Blitze. Schweiß rann über mein Gesicht, in den Ohren war nichts als ein kreischendes Sirren. Ich hastete eine Rampe hinauf, duckte mich zwischen zerbeulte Container und schob einen neuen Energiepack in den Strahler. Als ich einen undeutlichen Schatten vor dem halb zerstörten Eingang sah, schleuderte ich meine vorletzte Granate.

Shallowain erwiderte das Feuer mit einem Thermostrahler. Gutes Zeichen! Die Patronen der Strega gehen wohl zur Neige!, sagte ich mir und rannte im Zickzack zwischen großen, dunklen Maschinen, demontierten Gleitern, wuchtigen Werkzeugen und einem Stromaggregat zum rückwärtigen Eingang der Halle.

Ich lehnte mich erschöpft gegen die Mauer, versuchte mich zu beruhigen und drückte auf den Öffnungsschalter der Stahltür, von der Rost und Farbschichten blätterten.

Kalte Luft schlug in mein Gesicht, und ich sog sie gierig in die Lungen, während ich einen Blick nach draußen riskierte.

Innerhalb meines Gesichtsfeldes bewegte sich nichts. Geradeaus, hinter kunstvoll angelegten Wällen, Felsen und kantig geschnittenen Büschen, ragten am Ende einer Mehrfachallee einige Bauten des stillgelegten Vergnügungsparks in den Nachthimmel.

Die Brände und die Funkenschläge der Montagehalle und des Lagers ließen auf der Fläche lange Schatten entstehen. Im Osten verdeckten Wolken die Sterne des Horizonts; zu den vernichtenden Flammen kamen die fernen Blitze eines Wetterleuchtens. Ich wünschte, ich hätte eine syntronische Sehhilfe, wagte einige Schritte bis einer landwirtschaftlichen Maschine, die halb eingesunken im Gras verrottete, und sah schließlich meinen Gegner. Genauer: Ich sah seinen Schatten und im letzten Moment Shallowains Silhouette vor den Flammen und dem beleuchteten Rauch. Die Augen einer großen Bram mit getigertem Fell leuchteten mich an, dann sprang das Katzentier von dem Wrack und huschte davon.

Zu weit entfernt. Vielleicht 75 Meter. Er kam schräg auf mich und ein steinernes Tor zum Park zu Ich hob den Thermostrahler, stützte meinen Unterarm auf eine rostige Verstrebung und zielte mit besonderer Sorgfalt. Meine Hand war völlig ruhig, als ich den Auslöser drückte. Als der Strahl einschlug, lief Shallowain hinter einem Bäumchen vorbei; der Treffer verwandelte den dünnen Stamm in brennende Splitter, die Krone flammte auf, und das Gras begann zu brennen. Einige Sekunden lang sah ich den Kralasenen mit wehendem Mantel und brennender Perücke dahinrennen, dann verschwand er hinter dem Rauch der brennenden Gräser, und die Diode meiner Ladekontrolle begann zu blinken. „Und wenn ich dich erwürgen muss", ächzte ich, „es geht weiter." Ich verließ geduckt meinen Standort. Einen Atemzug später schlug ein Strega-Schuss in den Metallschrott ein und ließ ihn wie ein bizarres Kunstwerk aufglühen. Ich fühlte die Hitze in meinem Rücken und im Nacken. Mein Haar begann zu schmoren.

Eine breite Front brennenden Grases und Gestrüpps trieb Shallowain und mich auf das weiße Tor aus vier Säulen und einer kunstvoll geschwungenen Dreifachtraverse zu. Als ich ihn wieder deutlich erkennen konnte, warf ich die letzte Granate dorthin, wo er sich befinden würde, wenn sie detonierte; sie kam einige Meter vor ihm auf, explodierte donnernd in einem Lichtblitz und warf eine zwanzig Meter hohe Fontäne aus Dreck in die Höhe.

Es ist ein Wunder, dass noch niemand auf unseren Privatkrieg aufmerksam geworden ist, dachte ich und schloss geblendet die Augen, als der erste Blitz aus dem näher kommenden Gewitter waagrecht durch die Luft zuckte.

Ich hatte noch einen Paralysator, einige Wurfmesser und einen schweren Dolch über dem rechten Knöchel festgeschnallt, einen Kombistrahler, wenige Schüsse aus dem schweren Thermostrahler und eine volle Ladung in der leichtetsten Waffe. Dazu einen Wegwerf-Nadler mit 37 Schüssen. Viel mehr hatte Shallowain wohl auch nicht mehr. Und um Gebüsch in Brand zu setzen, war die Munition der Strega zu kostbar. Da wir beide von dem Feuer, das zum Flächenbrand auszuarten drohte, in eine Richtung getrieben wurden, rannte ich im Viertelkreis zum Tor.

Ich stand zwischen den Säulen, zweifache Deckung zur Auswahl, wartete auf Shallowain und sah ihn, als er etwa fünfzig Schritte an mich herangekommen war. Im gleichen Augenblick, im kreidigen Licht eines Blitzes, sah er mich und feuerte im Rennen aus einer Thermowaffe.

Ich erwiderte das Feuer aus der schweren Waffe zurück. Dann schob ich die heiße Waffe ins Gürtelholster und wechselte die kleinere Waffe in die rechte Hand.

Ich verzichtete darauf, ihn anzurufen. Er sollte das Schweigen des nahenden Todes genießen. Wieder ein Blitz; näher und greller. Sieben Sekunden später krachte der Donner. Die Gewitterwolken bedeckten den halben Himmel. Wie treffend, sagte ich mir, selbst die Natur eines unbedeutenden Planeten ist in Aufruhr, wenn Kantiran Shallowain tötet. Ich hatte etwa ein Dutzend leichte und schwere Brandwunden, eine Unzahl Prellungen und Schnitte und etliche Beulen eingefangen, aber noch spürte ich sie alle nicht. „Killer spüren Schmerzen erst nach Erledigung ihres Auftrags."

Drei Schüsse aus der Strega verwandelten den Raum zwischen den Torsäulen in brennende und nachglühende Krater, eine gewaltige Detonationswolke aus Erdreich, Steinen und brennender Materie, umhersurrenden weiß glühenden Splittern und wabernden Gasen, als Shallowain heranstürmte. Ich war in den Schutz der allegorischen Figuren eines Brunnens geflüchtet, die sich sonst im Takt bewegten, während zu triumphaler Musik aus zahllosen Öffnungen farbiges Wasser und Dampf sprudelten, zischten und fauchten. Zwischen dem Tor, dem Brunnen und den Führungselementen eines Planetenkatapults breitete sich ein großer Platz aus weißen und schwarzen Sechsecken aus.

In der Mitte dieses Feldes hatte ich flüchtig ein kunstvolles Mosaik gesehen, das einen lachenden Yilld mit allen seinen drachenhaften Raubtier-Attributen zeigte, kaum kleiner als dreißig Meter im Durchmesser und normalerweise dreidimensional.

Shallowain kam während des nächsten senkrechten Blitzes aus der Glutwolke hervorgesprungen, sah sich um und warf sich abrollend gerade in dem Augenblick zu Boden, als ich sicher war, ihn auf dem deckungslosen Platz tödlich zu treffen.

Mit dem Instinkt seiner unendlichen Erfahrung schien er genau zu wissen, wo ich mich verbarg. Ich erwartete einen Strega-Volltreffer und verkroch mich zwischen arkonidischen Fabelwesen; in der Dunkelheit gab es keine Farben, nur Grauwerte.

Aber Shallowain feuerte aus einem Thermostrahler. So lange, bis die Energie erschöpft war. Die Brunnenroboter, die nur eine Hülle aus einem Stein-Kunststoff-Gemisch besaßen, führten einen schmelzenden Todestanz auf und husteten Dampfwölkchen aus großen und kleinen Offnungen. Als ich eine Waffe auf die Steinplatten klappern hörte, wartete ich den nächsten Blitz ab und hob den Kopf.

Shallowain stand mitten auf der Fläche. Im Blitzschein sah ich die Strega zu seinen Füßen. Ein Windstoß ließ seinen Mantel flattern, der an mindestens sieben Stellen rauchte. Ich richtete den Strahler auf seinen Kopf und feuerte; der Kampfstrahl fuhr harmlos durch den Dampf. Ich warf die Waffe weg und kam zwischen den halb geschmolzenen Plastiken hervor. Shallowain beobachtete mich reglos; das Gewitter war unmittelbar vor uns, und wir sahen einander im scheuen Licht ferner Brände und näher kommender Blitze, während Donner leise oder laut krachte und dröhnte. „Bringen wir's hinter uns!", rief er. „Auf herkömmliche Art."

Ich zögerte keinen Sekundenbruchteil und rief: „Ich traue dir nicht, du Hund. Aber ich bin bereit - vielleicht kennst du einen Trick mehr als ich."

Er löste die Schnallen seines Mantels, ließ ihn an sich herabgleiten und trat aus dem Halbring aus Spezialstoff drei, vier entschlossene Schritte heraus. Ich breitete die Arme aus und dachte an meine Messer - und an seine Messer und Dolche.

Waffengleichheit? Nicht bei ihm. Ich blieb etwa sieben Schritte vor ihm stehen.

Er hob die Hände und spreizte die Finger. „Mit bloßen Händen. Wie damals in der Paragetha. Ich werde dich töten, Bastard." Er hustete und holte tief Luft. „Vielleicht schleppe ich dich bewusstlos zu deiner nicht mehr so schönen Frau Mutter."

Ich ließ mich nicht provozieren und beobachtete jene Bewegung seiner Finger und Hände. Er hielt sie ruhig. Ich ging drei Schritte näher an ihn heran und sagte: „Wir könnten uns noch jahrelang verfolgen und bekriegen." Nun wusste ich genau, dass er über keine Energiewaffen mehr verfügte. Ich würde sonst nicht mehr leben. „Alle Worte sind überflüssig. Heute stirbst du, Kralasene."

Aus dem Stand, schnell wie einer der Gewitterblitze, griff er an. sprang mich an, verfehlte mich, wirbelte herum und schlug mich mit einem gnadenlosen Schlag von den Füßen.

Ein Kampf, der aus dunklen, sehr fernen und mit ausschließlicher Gnadenlosigkeit geführten Ur-Dagorschlägen und -griffen zusammengesetzt war, begann. Die Zahl der Schläge und Abwehrschläge nahm ebenso zu wie die Anzahl der Gewitterblitze.

Erste Regentropfen fielen, die auf unserer heißen Haut zu verdampfen schienen, und in die knatternden Donnerschläge mischten sich unsere Schreie, unser Ächzen und Stöhnen; all die Laute von zwei Kämpfern, die einander zu töten versuchten.

Irgendwann sprang er zurück und warf etwa zehn Messer - eines nach dem anderen klirrte, schabte und knirschte über den nassen Stein. Nur drei Messer trafen mich, blieben aber in den Verstärkungen von Theremes Jacke stecken.

Meine Messerwürfe waren freilich nicht viel besser. Dann prallten wir wieder aufeinander. Inzwischen regnete es in Strömen. Die grausige Beleuchtung unseres Kampfes waren die Blitze, der Donner mischte sich in unsere Schreie, der Regen ließ manchen Schlag, der Knochen gebrochen und Gelenke auseinander geprellt hätte, abgleiten und ins Leere zischen.

Das Zeitgefühl ging völlig verloren.

Ob uns jemand beobachtete - und wer es war -, blieb völlig bedeutungslos. Unser Kräfteverschleiß war enorm, aber brachte keine Entscheidung. Wir droschen in strömendem Regen und im Widerschein von tausend Blitzen aufeinander ein und wehrten mit Konterschlägen und Dagorgriffen fast jeden Schlag ab. Die wenigen Treffer mit Fäusten, Handkanten oder Füßen, die durch die Deckung schlugen, erzeugten mörderische Schmerzen.

Ich starrte beim Aufflammen der Blitze in Shallowains schwer gezeichnetes Gesicht.

Er blutete aus der Nase und aus Kopfwunden. Das Blut mischte sich mit der schwarzen Farbe aus seinem versengten Haar; er sah grauenhaft aus - ich bot keinen schöneren Anblick und wischte Blut und Wasser aus den Brauen. Aber ich trieb Shallowain über den halben leeren Platz, und er schlug mich über die gleiche Distanz zurück. Wir rutschten auf dem glatten Boden, kamen irgendwie auf die Füße und kämpften weiter.

Schließlich, als ich nach einer Kaskade wilder Hiebe auf dem Rücken lag und Shallowain mit gespreizten Fingern - ich glaubte, stählerne Dreiecke statt seiner Fingernägel zu erkennen - auf mich lossprang, gelang es mir, mich zur Seite zu rollen und ihn, während er vorwärts stürzte, mit einem schweren Nackenhieb bewusstlos zu schlagen.

Er zuckte zweimal und fiel flach aufs Gesicht. „Jetzt hab ich dich", keuchte ich und rang nach Luft. Ich zwang mich, an nichts zu denken und die kleine Waffe aus dem Knöchelholster zu reißen. Der Lähmstrahler, der auf höchste Intensität eingestellt war, peitschte auf, als ich abdrückte.

Ich hab's geschafft! Ich habe ihn besiegt.

Ich drehte mich um und taumelte triefend und völlig durchnässt, den Paralysator in der Hand, auf meinen Feind zu. Shallowain lag reglos auf der Seite. Es dauerte eine mittlere Ewigkeit, bis sich meine Gedanken klärten. Meine Hände handelten automatisch. Ich hielt plötzlich den Kombistrahler in der Hand, an der das Wasser entlanglief, und der Thermoprojektor zielte auf Shallowains Stirn. Ein Finger krümmen, und er war tot.

Noch lebte er. Er war lediglich motorisch gelähmt, sah, hörte, roch und fühlte bedingt, was mit ihm geschah. Seine kristallweißen Augen starrten mich blicklos an. Er wusste, dass ihn ein mikroskopisch winziger Impuls meines rechten Zeigefingers töten würde. Ich atmete tief ein und aus, reckte mein glühendes Gesicht in den Regen, bezwang in meinem Inneren ein langes Jahr täglichen Hasses, trostlos wie eine endlose Wüste, und richtete den Paralysator auf Shallowains Beine.

Ich lähmte die Muskeln an den Knien, den Schultergelenken und den Ellbogen sowie beide Hände. Ein seltsames Gefühl begann sehr langsam von mir Besitz zu ergreifen; es war mir fremd. Zumindest war ich sicher, dieses Gefühl nicht wiederzuerkennen. „Vielleicht", sagte ich mühsam mit zerschlagenen Lippen, „wäre es für dich besser, du wärst tot. Aber es ist genussvoller, dass ich dich gedemütigt habe." Ich zwang mich zu einem Lachen. „Für dich beginnt eine Zeit, so grausig, dass nicht einmal ich sie dir wünsche."

Ich sicherte die Waffen und schob sie in die Holster. Noch spürte ich die Schmerzen des Kampfes nicht, beugte mich nach vorn und ließ mich neben dem Kralasenen auf ein Knie nieder. „Du wirst selbst erleben, was du mir angetan hast", murmelte ich. „Ich weiß nicht, warum ich dich am Leben gelassen habe ..."

Ich rief Mal Detair, schob meine Arme unter Shallowains schweren Körper und knurrte zwischen zerschlagenen Lippen: „Du gehst in die Hölle, besiegt vom Bastard, in der Gewalt Rhodans ... Bis du dich wieder bewegen kannst, wirst du nachdenken und jede Minute deines Lebens verfluchen."

Ich wagte eine letzte Kraftanstrengung, zerrte ihn hoch, wuchtete ihn über meine Schulter und schleppte ihn durch das wütende Gewitter zum anderen Ausgang des Vergnügungsparks. Auf dem Weg benachrichtigte ich keuchend und stockend Mal Detair über unseren Treffpunkt. Er bestätigte und sagte, er habe seinerseits Breffeo Osric angerufen.

Ich stapfte weiter. Jenes fremde Gefühl - ich begann es zu erkennen: Stolz, Zufriedenheit, Erschöpfung und Bedauern, fast Enttäuschung: Mein Feind, nach Theremes Tod der Dreh- und Angelpunkt meines Lebens, bestimmte nicht mehr mein Handeln. Der ausschließliche Drang, ihn zu töten, hatte sich spurlos aufgelöst.

Als ich im Schutz des Gewitters meinen Todfeind zu einem anderen Tor geschleppt hatte, erwarteten mich Mal, Breffeo und ein Agententeam in einem schweren Gleiter.

Ich kippte Shallowains Körper, der mittlerweile drei Tonnen zu wiegen schien, auf die Sitze des gesicherten hinteren Abteils. Die Sperren rasteten klickend ein.

Mal sagte kein Wort und starrte in mein Gesicht. Breffeo starrte in mein Gesicht, betrachtete mich von oben bis unten und sagte: „Wir warten dort drüben unter den Bäumen. Eben hat ein Shuttle von PRAETORIA ausgeschleust und ist auf dem Flug hierher. Setz dich, Junge. Schnell."

Mal Detair sprang auf der gegenüberliegenden Seite aus dem Gleiter, deutete auf meine Oberschenkel und grinste kurz. „Ich hole die Dwarmaris. Wartet auf mich, ja?"

Ich nickte und kroch in den Gleiter. An unzähligen Stellen begannen meine Haut und meine Muskeln zu schmerzen. Der Gleiter drehte auf der Stelle und summte durch Blitzgeflacker und Regen in den Schutz des mächtigen Astwerks.

Breffeo griff zwischen die Sitze und goss irgendetwas streng Riechendes in einen Plastikbecher. „Trink. Du hast es nötig." Ich zwang mich, den starken Alkohol zu trinken. Die Flüssigkeit brannte auf meinen Lippen; ich musste husten. Mit unüberhörbarer Schärfe sagte Breffeo: „Jeder von uns wird beschwören, dass wir dir nicht geholfen haben - bis auf diesen Anruf."

„Alles klar", murmelte ich undeutlich. Meine Stimme dröhnte schmerzhaft in meinem Schädel. „Entschuldigt, dass ich ihn nicht getötet habe. Ich konnte es nicht. Im letzten Augenblick."

„Schon gut", antwortete Breffeo verständnisvoll, aber sarkastisch. „Die typisch arkonidische Großzügigkeit des Siegers."

„Nenne es, wie du willst." Ich leerte mit einem Schluck den Becher. Meine Speiseröhre schien hellrot aufzuglühen. Dann lehnte ich mich zurück und wartete.

Mal Detair kam mit den Holstern der Dwarmaris aus unserem Versteck. Er hatte sich von Halkin Cardozo verabschiedet und stieg zu uns in den Gleiter. Zehn Minuten später setzte das kleine Beiboot von PRAETORIA ohne eingeschaltete Landescheinwerfer auf.

Wir gingen an Bord. Terranische Raumfahrer halfen mir. Die Space-Jet startete zurück in die terranische Einflusssphäre und in die Nähe von Reginald Bull; er würde, alles in allem, keineswegs amüsiert über diesen Ausgang der Aktion sein.

Ich war froh und ruhig. Ich barst geradezu vor Stolz. Ich hatte den Kampf meines Lebens gewonnen. Ich war der absolute Sieger- ich hatte mich selbst besiegt

8.

Shallowain, unter einem Bordoverall nackt und an zwei Dutzend Stellen verbunden, von Pflastern bedeckt und geschient, befand sich in einer ausbruchssicheren Zelle und dort innerhalb eines ferngeschalteten Fesselfeldes, das seine Bewegungsfreiheit auf zwei Schritte im Quadrat einschränkte.

Einige Kameras und zwei Roboter kontrollierten ihn; er kauerte auf seiner schmalen Pritsche und starrte aus weißen Augen zwischen Blutergüssen, Schnitten und Kunsthaut hervor in die Linsen. Sämtliche Fingerkuppen waren in schwarze, klobige Piastankappen eingeschweißt. „Abgesehen davon, dass er aussieht wie etwas schlecht Zubereitetes", sagte Gucky ohne Begeisterung, „scheint er weder gebrochen noch unglücklich zu sein."

„Ich wünschte, Kantiran hätte ihn hingerichtet", murmelte Reginald Bull so leise, dass es kaum einer der anderen Anwesenden verstand. „Es war, wie schon diskutiert, ein Fehler, seine Auslieferung zu verlangen."

Der Mausbiber schüttelte den Kopf, löste seine Blicke von den Holoschirmen und sah auf. „Es ist gut, dass Kantiran ihn nicht getötet hat. Ich würde sagen ... er hat sich selbst besiegt, Bully. Er war vor Hass halb unzurechnungsfähig. Die Dämonen aus seinem Inneren sind wohl endgültig verschwunden."

Bull stützte sich schwer auf die Tischplatte und blickte den Mausbiber lange und schweigend an, ebenso lange wie Icho Tolot, der sich zugeschaltet hatte. „Shallowain wird sich zweifellos damit herausreden wollen, dass seine Verbrechen während des Kriegs verübt wurden. Irgendwie hat er damit Recht. Zwar haben wir im Moment einen bemerkenswerten technischen Vorsprung, aber in absehbarer Zeit wird das Kristallimperium stärker werden."

„Du hast Recht", bekräftigte der Haluter dröhnend. „Wir haben gewaltige galaktische Probleme. In diesem Zusammenhang sind natürlich ein einzelner Kralasene und dessen möglicher Kriegsverbrecherprozess eine unbedeutende Kleinigkeit."

Bull machte eine hilflose Geste. Nach einigem Überlegen sagte er: „Vorläufig arbeitet alles - arbeiten wir alle - wie bisher. Auf unseren Lorbeeren dürfen wir uns nicht ausruhen. Aber ich sehe zum Status quo keine Alternative. Noch nicht."

Er zuckte mit den Achseln und blickte wieder Shallowain an. Mit dem technologischen Vorsprung, für den sie rechtzeitig Vorsorge getroffen hatten, waren die Terraner ziemlich allein; die Haluter und die Posbis hatten zwar ebenfalls umgestellt auf Positroniken, blieben aber kleine Machtfaktoren. Allen anderen gegenüber würde Arkon in absehbarer Zeit in einem Ausmaß gewinnen, das selbst Reginald Bull nur unvollständig überblickte. „Auf die Dauer", sagte Tolot bewusst leise, „hat nur der Tüchtige Erfolg. Und seit einem Jahrtausend, wenigstens, waren die Terraner immer die Tüchtigen. Kopf hoch, Minister Bully."

„Ich versuch's."

Nachdem ich in einem der vielen Lazarette von PRAETORIA von Medorobots bestens versorgt, mit Biomolplast und kühlenden Verbänden bis zur Unkenntlichkeit besprüht und umwickelt worden war, hatte ich mich auf meinem Bett in der Abgeschiedenheit meiner Kabine ausgestreckt.

Aus den winzigen Lautsprechern kam Musik, leise bis fast zur Hörgrenze. Ich hatte schmerzstillende Mittel und zwei mittelstarke Schlaftabletten eingenommen und schwebte auf lang gestreckten Wolken des Wohlbefindens. Ich war schrecklich müde und merkte, dass ich nach wenigen Atemzügen einschlafen würde.

Und während ich in den Schlaf hinüberglitt, erinnerte ich mich, dass es nach terranischer Zeitrechnung ein Jahr her war, dass Thereme tot in meinen Armen gelegen hatte; am 30. Januar 1331 NGZ.

Ich schlief. Lange und tief.

Thereme lag in meinen Armen. Ihre Küsse waren ebenso süß wie ihre Worte; sie erklärte mir liebevoll, wie stolz sie auf mich war. „Du hast mit dir und gegen dich gekämpft, und du hast Shalloivain und dich selbst besiegt - dein Feind wird die gerechte Strafe nicht von deiner Hand bekommen."

Eine Vision gaukelte durch den Traum. Thereme war bei den Göttern, und ich würde mit den Erinnerungen an sie weiterleben. Sie sah mich an. Ihr Blick drückte uneingeschränktes Vertrauen aus: Sie würde meinen Weg begleiten, mit Stolz, Anerkennung und nie versiegender Liebe.

Die Intensität des Traums ließ nach. Ich merkte, dass ich unruhig wurde; bald würde ich in die Wirklichkeit der stählernen Wände zurückkehren. Der Druck von Theremes Armen, ihrem Körper und ihren Lippen wurde schwächer. -Wir werden jetzt unseren letzten Abschied nehmen, mein Liebster. Was du getan hast, hat mich unvorstellbar glücklich gemacht. Für alle Ewigkeit werde ich glücklich sein. Geh deinen Weg, Kantiran; er wird stets richtig sein - lebe wohl, mein Liebster.

*

Ich wachte auf, mit dumpfem Schädel von den Medikamenten. Erst nach einigen Atemzügen spürte ich, dass ich weinte. Niemand sah mich weinen. Aber ich war sicher: Wenn ich je wieder von Thereme träumte, würden es glückliche Erinnerungen sein.

Ich holte Luft und flüsterte: „Alles wird gut werden. Ein neues Kapitel fängt an."

Ich hob die Schultern. Ein neues Kapitel? Ein gutes Kapitel? Ein Bastard-Leben zwischen Arkon und Terra?

Ich sollte mich besser vor den kommenden Jahren fürchten.

Ich tastete nach einem Kontaktfeld und schaltete die Kabinenbeleuchtung an. Mit tränenden Augen starrte ich in das Licht.

ENDE

Pictures/100000000000015E000001FEC4260DAA.jpg

