
		
			
		
	
Attentat auf Hayok

Aufbruch nach Magellan – Kantiran trifft eine Entscheidung

von Uwe Anton

Die Lage des Jahres 1333 N6Z ist in der Milchstraße so bedrohlich und zugleich offen wie seit Jahrzehnten nicht mehr. Und alles geht eigentlich auf eine winzige Veränderung zurück: die Erhöhung des Hyperphysikalischen Widerstands.

Durch ihn fiel nahezu jede hochwertige Technologie aus. Dieser Ausfall stürzte alle High-Tech-Kulturen der Milchstraße ins Chaos; dies wiederum beendete die moderne Raumfahrt.

Es folgte ein Nachfrageschub nach alten Technologien, vor allem nach Positroniken und bestimmten Hyperkristallen. Nicht zuletzt dadurch stehen sich nun die Liga Freier Terraner und das arkonidische Imperium am Abgrund des Krieges gegenüber.

Eine andere Folge: Der so genannte Sternenozean von Jamondi stürzt derzeit zurück in die Milchstraße - und mit ihm dessen geheimnisvolle Herren. Im Sektor Hayok scheinen all diese Ereignisse derzeit zusammenzulaufen.

Sie betreffen unter anderem Kantiran, den Sohn Perry Rhodans. Auf ihn wartet gewissermaßen das ATTENTAT AUF HAYOK...

	Die Hauptpersonen des Romans:

Kantiran - Perry Rhodans Sohn ist mit dem bisherigen Lauf seines Lebens nicht sehr glücklich.

Mal Detair - Der ehemalige Tierpfleger führt Kantiran in ein neues Lebensgefühl.

Bekkeran - Der junge Arkonide sucht für sich einen neuen Lebenssinn.

Ascari da Vivo - Die Mascantin möchte ihre größte Niederlage in einen Sieg umwandeln.

Reginald Bull - Der Residenz-Minister für Verteidigung strebt neuen Zielen entgegen.

PROLOG

25. Juli 1332 NGZ

Ascari da Vivo löste sich irritiert vom Anblick ihres Gesichts, das sich schimmernd auf der glatten Fassade der Wandverkleidung spiegelte.

Ihr Gesicht...

Ebenmäßig und schön wie zuvor. Sie wusste genau, warum es sie dermaßen faszinierte, ihr eigenes Antlitz zu betrachten, doch sie fühlte sich nicht wohl dabei.

Es machte sie verletzlich. Ein außen stehender Beobachter hätte den Eindruck gewinnen können, sie sei narzisstisch in ihren eigenen Anblick verliebt.

Und vielleicht hatte er nach allem, was vorgefallen war, damit nicht einmal ganz Unrecht.

Rhenkon räusperte sich, leise, fast unhörbar, wie es sich geziemte, wenn man eine Mascantin mit dem gebührenden Respekt auf etwas aufmerksam machen wollte.

Sie schaute auf, ließ den Blick aus dem Fenster gleiten. Der Raum, in dem sie zusammengekommen waren, befand sich in einem der obersten Stockwerke des Pälasts, in dem der Tato von Vhalaum residierte. Die Hauptstadt des Planeten Hayok hatte vor der Erhöhung der Hyperimpedanz mit Fug und Recht als die Boomtown der bekannten Milchstraße gegolten. Rund 28 Millionen Bewohner siedelten in dem Großraum, der gut hundert Kilometer Durchmesser umfasste. Der Planet Hayok war als Sprungbrett für die Wirtschaftsoffensive gegen die Terraner benutzt worden - die Folge war ein riesiges Wirtschaftswachstum gewesen. Ein Wachstum, das durch die Erhöhung der Hyperimpedanz zum Stillstand gekommen war.

Erst dann sah sie ihr Gegenüber an. „Die Hyperfunk-Brücken zwischen Arkon und Hayok verfügen noch nicht über die gewohnte Qualität", sagte Rhenkon. „Eine Bildverbindung ist ebenfalls nicht möglich. Aber die Nachricht hat die höchste Dringlichkeitsstufe und ist mit dem Siegel des Imperators versehen."

Noch vor wenigen Tagen hätte Ascari solch eine Botschaft mit sehr gemischten Gefühlen entgegengenommen.

Imperator Bostich I. war nicht gerade bekannt dafür, seinen Untergebenen entscheidende Niederlagen zu verzeihen. Und Reginald Bull hatte ihr solch eine Niederlage zugefügt.

Doch mittlerweile kannten sie und der Imperator die Wahrheit.

Die LFT-Operation Kristallsturm richtete sich keineswegs gegen die Eastside, sondern gegen die Große Magellansche Wolke! Und damit gegen Gon-Orbhon, eine Gefahr, die allerdings noch nicht das Kristallimperium bedrohte. Die Daten, die Reginald Bull ihnen zur Verfügung gestellt hatte, waren eindeutig.

Daten, die mittlerweile auch Imperator Bostich I. bekannt waren. Die er mit seinen getreuen Beratern analysiert und ausgewertet hatte, um dann eine Entscheidung über das weitere Vorgehen zu treffen.

Die Nachricht würde diese Entscheidung beinhalten, doch Ascari da Vivo bezweifelte, dass der Imperator ihre Niederlage gegen Bull und den daraufhin zustande gekommenen Schandfrieden von Hayok auch nur eine Sekunde lang vergessen hatte. Zu gegebener Zeit würde sie die diesbezüglichen Konsequenzen ziehen müssen.

Dieser Tag würde noch auf sich warten lassen - im Augenblick hatte der Imperator wegen der erhöhten Hyperimpedanz noch dringlichere Probleme -, doch er würde kommen.

Sie nickte Rhenkon zu. Der nichtadlige Beamte im Stab des Tatos war ein unauffälliger Mann mit einer unauffällig verlaufenen Karriere in der Verwaltung. Er war zufrieden damit, regelmäßig befördert zu werden und sich des Wohlgefallens seiner Vorgesetzten zu versichern. Jegliche Ambitionen schienen ihm fern zu liegen. Er würde ihr keine Enttäuschung bereiten wie der verstorbene Tato Krislyrr, und deshalb hatte sie ihn zu ihrem Adjutanten ernannt.

Wenigstens sein Name hatte einen guten Klang: 12.900 da Ark, im letzten Regierungsjahr von Imperator Borlac II., kam es im Rhenkon-System zu einer großen, berühmten Schlacht mit den Wasserstoff atmenden Maahks.

Dreihundert Arkon-Raumer ständen einer Übermacht von mehr als fünftausend Walzenschiffen gegenüber.

Dreieinhalb Tontas hielten die Arkoniden stand, bis sämtliche Kugelraumer vernichtet waren. Aber diese Zeit reichte aus, einer anderen, sehr viel größeren Flotte den Anflug ins System zu ermöglichen, so dass am Ende die Maahks eine entscheidende Schlacht verloren und für viele Jahre zurückgedrängt werden konnten.

Ascari wusste nicht, ob die Namensgleichheit zufällig war oder ein ferner Vorfahr des Mannes sich damals besonders hervorgetan hatte, und es interessierte sie auch nicht.

Rhenkon rief ein Hologramm auf. Es zeigte, wie angekündigt, das ihr bekannte Siegel des Imperators. Ein Bild über dieses Symbol hinaus bildete sich zwar nicht, doch die Stimme, die dazu erklang, war zweifelsfrei die des Imperators. „Hiermit genehmige ich, dass man die Terraner bei Hayok gewähren lässt! Allerdings nur, solange sie sich definitiv von den Howalgonium- und Hyperkristall-Lagerstätten im Nordost-Sektor der Eastside fern halten. Ich fordere die Mascantin Ascari da Vivo jedoch auf, meinen speziellen Freund Reginald Bull genau im Auge zu behalten ..."

Die Stimme verklang, das Siegel erlosch. Rhenkon beendete die Einspielung. „Das war alles?", fragte die Mascantin.

Der Adjutant nickte ernst. „Natürlich."

Ascari fragte sich, was genau mit der Formulierung im Auge behalten gemeint war. Und ... was sie sich mit dieser Anweisung herausnehmen konnte.

Ihr war klar, sie musste etwas unternehmen, um die Scharte der verlorenen Raumschlacht auszuwetzen. „Eine Verbindung mit dem Verteidigungsminister der LFT", sagte sie. „Ich muss Bull unverzüglich sprechen. Er wird meinen Anruf entgegennehmen."

Rhenkon erteilte die nötigen Anweisungen.

Anscheinend gelangweilt schaute Ascari wieder aus dem Fenster. In Wahrheit rasten ihre Gedanken. Ein Vorteil....' Sie musste einen Vorteil aus dieser Situation herausholen, nicht nur für das Kristallimperium, sondern auch und in erster Linie für sich selbst.

Vor ihr bildete sich ein Hologramm. Sie bemühte sich, ihre Gefühle zu verbergen, obwohl Bull genau wusste, was sie von ihm hielt. Er hielt wahrscheinlich dasselbe von ihr.

Amüsiert betrachtete sie sein leicht gerötet wirkendes Gesicht, den misstrauischen Blick seiner Augen. „Reginald Bull", sagte sie und setzte ein bewusst falsches Lächeln auf. „Ich kann dir eine frohe Botschaft verkünden!"

Der Residenz-Minister für Verteidigung schien noch misstrauischer dreinzublicken, falls das überhaupt möglich war. „Die Vorbereitungen zur Operation Kristallsturm werden vom Kristallimperium ausdrücklich toleriert", fuhr sie fort.

Bulls Miene veränderte sich nicht im Geringsten. „Allerdings muss ich eine Bedingung stellen." Sie zuckte bedauernd die Achseln, als obläge diese Entscheidung nicht ihr persönlich. „Und die wäre?"

„Das Kristallimperium wird einen von mir frei zu wählenden Beobachter zur RICHARD BURTON entsenden, der auch die Expedition in die Große Magellansche Wolke begleiten wird."

Bull kniff die Augen zusammen. „An wen denkst du? Doch nicht etwa an ...?"

Ascari kniff die Augen zusammen. „Shallowain?" Sie lachte glockenhell auf. „Traust du mir so etwas zu? Diese Sorte Provokation habe ich nun doch nicht im Sinn ..."

„Ja", sagte Bull, „ich traue dir so etwas zu."

Sie lächelte wieder. „Shallowain wird es nicht sein. Allerdings ist meine Entscheidung, wer euch begleiten wird, noch nicht gefallen", log sie.

Bull nickte. „Ich akzeptiere die Forderung. Mit einem Beobachter kann ich leben."

„Ausgezeichnet." Sie nickte ebenfalls und gab Rhenkon ein Zeichen. Er beendete die Verbindung.

Bekkeran Heute haben wir ein paar Barbaren aus den Ostgebieten aufgemischt.

Die Primitiven von Larsaf Drei hatten sich tatsächlich zu zweit aus dem Etymba-Viertel ins Zentrum von Vhalaum gewagt. Wir schnappten sie uns am Galrar-See, in der Nähe einer Restauration, in der sie zuvor mit zwei Edlen aus dem Palast des Tatos getafelt hatten. Wahrscheinlich hatten sie dabei Geschäfte mit ihnen gemacht; Hypefkristalle gegen Low Tech, oder gegen funktionierende Gleiter oder dringend benötigte Gebrauchsgüter, denn für Chronners konnte man sich gerade mal eine Mahlzeit kaufen, aber nichts von bleibendem Wert.

Sie sahen uns erst, als es zu spät war. Vier von uns ließen sich zurückfallen, die drei anderen traten ihnen in den Weg.

Immerhin wussten sie sofort, als sie uns bemerkten, was die Tonta geschlagen hatte. „Jungs", sagte der eine, „macht keinen Unsinn! Zwischen Arkon und Terra herrscht Frieden."

„Der Schandfrieden von Hayok", sagte ich. „Da habt ihr ja endlich mal was, worauf ihr stolz sein könnt. Wollt ihr uns das jetzt ewig unter die Nase reiben?"

Sie waren wesentlich älter als wir, so um die fünfzig, schätzte ich. Arkonjahre, versteht sich. Terrajahre sind wesentlich kürzer. „Nein, das wollen wir nicht", sagte der Terraner und ging weiter, als wäre damit alles erledigt.

Ich trat ihm in den Weg, baute mich vor ihm auf. Er war viel schwerer und wohl auch stärker als ich, aber sie waren nur zu zweit, und wir waren sieben. „Und warum reibst du es uns dann unter die Nase? Das macht euch Spaß, nicht wahr, Barbaren? Ihr habt ja sonst nichts, womit ihr prahlen könnt."

Der Geschäftsmann seufzte. Wahrscheinlich war ihm klar, dass er jetzt sagen konnte, was er wollte - es würde auf Zoff hinauslaufen. Wir würden es absichtlich negativ auffassen. „Wir prahlen nicht mit einem Sieg in einem furchtbaren Krieg."

„Aber es hört sich ganz so an." Wann würde ihm der Geduldsfaden reißen? Wir konnten noch eine halbe Tonta so weitermachen. „Junge", sagte der Terraner und hob die Hand. „Du nennst einen Arkoniden Junge?" Ich trat noch einen Schritt näher und. hob wie zum Schlag die Hand.

Endlich platzte dem Terraner der Kragen. Er sah mich drohend an und griff nach mir, um mich aus dem Weg zu schieben. Ich grinste ihm nur ins Gesicht.

Als seine Hände meine Brust berührten, sprang Bekkar ihn von hinten an. Die Ratte war zwar nur ein Fliegengewicht, aber schnell und kräftig. Sie riss ihn um, und im nächsten Augenblick standen zwei von uns über ihm und traten auf ihn ein. Drei andere stürzten sich auf den anderen Terraner, der bislang kein Wort gesagt hatte, und schlugen auf ihn ein, bis er zusammenbrach. „Auf die Köpfe zielen", rief ich, „auf die Köpfe!"

Ich hörte die gedämpften Schreie, die schnell in ein gutturales Stöhnen übergingen. Sah das Blut, das über den Weg spritzte. Roch die Angst, die die beiden Terraner ausströmten.

Und genoss ihren Schmerz. Zwei verkrümmte Gestalten auf dem Weg, die Arme schützend an die Köpfe gehoben, die Gesichter nur noch verquollene Massen, zuckend unter den Tritten schwerer Stiefel. „Genug! Wir wollen sie nicht umbringen!"

„Das solltet ihr wirklich nicht ... Jungs!", sagte die fremde Stimme. über meine Lippen kam, war kaum verständlich.

Wenn man nicht gerade mein einziger Freund war, der mich schon so lange kannte.

Mann, was denke ich für einen Mist, dachte ich. Geh ins Bett. Aber ich nickte mehrmals energisch und sagte: „Duhaschrecht."

Und ließ den Blick über die Phalanx der Flaschen gleiten, die vor uns standen.

Irre, dachte ich. Ich konnte Phalanx noch denken, aber nicht mehr hast sagen. Da kam ein hasch heraus.

Eigentlich bevorzugte ich Weißwein, aber dieser Rote war auch nicht schlecht. Ein Nettoruna, angebaut im Süden des Äquatorialkontinents Lak.

1.

Kantiran

10. Juni 1332 NGZ

„Das ist doch alles verdammter Mist", sagte Mal. Es klang wie „Daschischdochhhallschvadammtamischt".

Ich wusste, was er meinte, aber auch nur, weil ich ihn so gut kannte. Ich nickte, aber nicht, weil ich seiner Meinung war, sondern nur, weil ich ihn so gut kannte.

Und er mein einziger Freund war.

Und nur das war wichtig.

Verdammt, was hatte er noch gleich gesagt? Nein, ich habe es nicht vergessen, dachte ich. Es war seltsam.

Meine Gedankenwaren absolut klar, aber das, was tranor auf Arkon Eins. Das Paradestück arkonidischer Weinsorten, nur, weil es mal in einem protzigen Arkon-Wein-Glossar aufgeführt worden war. Seitdem trank alle Welt Nettoruna. Die anderen 250.000 erstklassigen Weine, die im Kristallimperium angebaut wurden und nicht aufgeführt worden waren, spielten nach der Veröffentlichung keine Rolle mehr.

Aber das war kein Glossar gewesen, sondern ein Gourmetführer. Nein. Nein, ein Weinführer. Von einer Vinothek. Oder so.

Woran hatte ich gerade gedacht? Ach ja. Weißwein. Nicht, weil Weißwein mir besser schmeckte als Rotwein.

Aber er war leichter. Wenn man zu viel davon trank, hatte man am nächsten Morgen keinen so dicken Kopf. Und wenn man zu viel Rotwein trank, verfärbte sich die Zunge, und auf den Zähnen setzte sich ein ekliger Belag an, und im Mund breitete sich ein pelziger Geschmack aus.

Und das sagte ich Mal. „Was ist ein pelziger Geschmack?", fragte Mal. „Hast du schon mal Gucky ins Fell gebissen?"

Verdammt, warum konnte er noch gute Witze machen, ich aber kaum noch verständlich sprechen? Doch selbst angetrunken war er manchmal ein Klugscheißer. Ich fragte ihn nicht, was ich war. Das wollte ich zu dieser frühen Stunde gar nicht wissen. „Wenn du den Rotz hochziehst", sagte ich, „und er kommt dir aus der Nase oder sonst woher in den Mund und du spuckst ihn aus, ist er klumpig und hat sich dunkelrot verfärbt. Und das finde ich widerlich. Einfach widerlich."

Mal lachte. „Wo du doch der große Trinker bist. Wann hast du im letzten halben Jahr mal was getrunken?"

„Jetzt", sagte ich. Und rülpste.

Ich versuchte, es zu unterdrücken oder zumindest zu verbergen, aber es gelang mir nicht.

Wie peinlich, dachte ich. Ich.

Ausgebildet an der Kadettenakademie Paragetha. Die ersten beiden Grade der Reifeprüfung hatte ich mit besten Beurteilungen absolviert. Im Praxistest dagegen war ich auf verschärfte Bedingungen getroffen ... derart schwierige Voraussetzungen, dass mit hoher Sicherheit von unbekannter Stelle eine Manipulation vorgenommen worden sein musste!

Jetzt kannte ich die Wahrheit.

Doch ich hatte selbst diese Hürde genommen.

Danach stand mir nur noch der medizinische Teil in den Paraphysikalischen Aktivierungskliniken des Faehrl-Institutes von Iprasa bevor.

Am 10. April 1331 NGZ ... verdammt, am 1. Prago des Dryhan 21.446 da Ark ... dasselbe Datum, aber für mich war es von ausschlaggebender Bedeutung, für welche Version ich mich entschied ...

Jedenfalls begann die Aktivierungsprozedur ... und ich erlebte bei halbem Bewusstsein mit, wie etwas an der Prozedur grausam fehlschlug.

Dann war nur noch Stille.

Verdammter Mist, dachte ich erneut. Ich wollte nicht über die Vergangenheit nachdenken. Jedenfalls nicht über jenen Teil davon.

Thereme ...

Irgendwie war die ganze Sache abgeschweift, außer Kontrolle geraten, nicht mehr real.

Nach zwei Flaschen Dastora trocken, 13,5 Prozent Volumenprozent Alkohol, war eigentlich nichts mehr real.

Hatte ich sie allein getrunken, oder hatte Mal mir dabei geholfen? „Wir ham kursch nach schwei", sagte ich, „und du wolltescht mir sagn, wasch allesch Vadammtamischt ist."

„Wie du dich benimmscht", sagte Mal. „Wie ein kleiner Junge!"

„Wasch?", sagte ich. Im Weinglas spiegelte sich mein Gesicht. Meine scharfkantigen, beinahe hageren Züge wirkten aufgebläht und rund. Das fünf Millimeter durchmessende Muttermal unter dem rechten Auge schien fünf Meter groß zu sein. „Da bringst du deine Mutter fast um", sagte Mal, „musst aus dem Kristallimperium fliehen, dein Vater nimmt dich auf, und nur weil er dich dann nicht auf eine Selbstmordmission mitnimmt, ziehst du dich wie ein präpubertierender Pennäler in den Schmollwinkel zurück und haust Hals über Kopf wieder ab, obwohl du nicht den geringsten Schimmer hast, wohin du fliegen sollst."

„Präpumaxierender Pännaler?", wiederholte ich.

Mal schüttelte den Kopf. „So benimmt sich nicht mal ein achtklassiger Charakter in einer fünftklassigen Trivid-Seifenoperette. So was kommt nicht gut an, Kant."

„Kann schon sein", nuschelte ich. „Aber wie mein Herr Papa sich benimmt, kommt auch nicht gut an."

„Wie benimmt er sich denn?"

Ich öffnete den Mund und rülpste. Bei den She'Huhan, ist das peinlich, dachte ich. „Da wummert er jahrelang im Universum rum, kriegt mit, dass die Kosmokraten ihn verarscht haben und seine geliebte Superintelligenz ein Doppelagent ist, und dann kommt so ein Bote dieser Superintelligenz ... Lotho Kareate oder Keraete oder wie der heißt, und sagt ihm und ... sagt ihm ..."

„Und sagt ihm?"

„Lieber Perry, sagt er ihm, da ist jetzt mal wieder die Kacke am Dampfen, und du musst jetzt sofort mit mir kommen, um die Kastanien aus dem Feuer zu holen. Und ... und ..."

„Und?"

„Und Perry lässt sich von ihm am Händchen nehmen und in seine Nussschale setzen und fliegt einfach mit. Und Atlan ebenso."

„Und was hätte er tun sollen?"

„Er hätte sagen sollen ... sagen sollen ..."

„Ja?" '„Lass mal die Hosen runter. Red mal Klartext. Leg die Fakten auf den Tisch. ^mir erst mal, was gespielt wird. Worum es geht. Ich stürz mich nicht mit dir in ein verrücktes Abenteuer. Und wenn ich alle Fakten hab, überleg ich, was zu tun ist, und setz ich die Solare Flotte in Marsch. Und wenn die Solare Flotte nicht durchkommt, bleib ich auch zu Hause. Räum deinen Dreck doch allein weg."

„Die Solare Flotte gibt's seit zweitausend Jahren nicht mehr."

„Ist doch scheißegal. Du weißt, was ich meine."

„Ich weiß, was du meinst."

„So was kommt auch nicht gut an."

„So was kommt auch nicht gut an", bestätigte Mal. „Ich ..." Ich wusste ganz genau, ich wollte noch etwas unglaublich Wichtiges sagen, zum Beispiel, dass der Sohn nicht besser als der Vater sein muss, aber plötzlich war es weg.

Und dann ging alles ganz schnell.

Ich merkte noch, dass ich rülpste - wie peinlich, bei den She'Huhan! - und aus dem Sessel rutschte.

Ich wusste noch, dass mir unglaublich aufschlussreiche Gedanken durch den Kopf gingen. Etwa, dass ein 19und damit volljähriger Arkonide sich auch mal besaufen durfte, selbst wenn er der Sohn von Perry Rhodan und Ascari da Vivo war.

Und dass es für alles eine Erklärung gab. Auch wenn ich sie gerade nicht parat hatte.

Ich merkte noch, wie ich mit dem Hintern auf dem Boden aufprallte, dann wurde alles dunkel.

In meinem Kopf versuchten zehn Klonelefanten zu trompeten. Sie schafften es zwar nicht, veranstalteten mit ihren Bemühungen aber trotzdem einen solchen Höllenlärm, dass sich meine Kopfhaut spannte. Am liebsten hätte ich den kleinen Biestern Knoten in die Rüssel gedreht. Aber sie erfreuten sich noch immer ungeheurer Popularität, und das hätte mir die riesige Menge der Klonelefanten-Fans wohl sehr übel genommen.

Ich musste an Norman denken, den Prototyp aller Winzdickhäuter. Und an sein Frauchen Mondra. Sie könnte zwar meine Großmutter sein, aber sie gefiel mir. Sie war eine klasse Frau, hatte etwas.

Und sie war die Freundin meines Vaters gewesen. Während er mich mit Ascari gezeugt hatte. Gut, die beiden hatten sich jahrelang nicht gesehen, aber ...

Ich dachte an Mondra und sah Thereme.

Und übergab mich.

Es tat weh.

Nicht der widerwärtige Geschmack in Kehle und Mundhöhle. Nicht das saure Gefühl, sich zu reinigen. Wenn Scaffrans zu schnell gefressen hatten, brachen sie aus, nur um ihr Erbrochenes sofort wieder zu fressen.

Das war es nicht. Die Erinnerungen taten weh. Thereme. Ich würde nie wieder eine Frau lieben können wie sie.

Mir war klar, mein Kater verschlimmerte die grausamen Ewigkeiten noch. Die Minuten zwischen Einschlafen und Schlaf, vor allem aber zwischen Halbschlaf und Erwachen, die wohlige Selbstvernichtung, einfach im warmen Bett liegen zu bleiben und sich allem hinzugeben, nur nicht der Wirklichkeit. Sich in einer Welt zwischen den Welten vorzustellen, was wäre, wenn ..., was hätte sein können, wenn dieses oder jenes anders gekommen wäre ...

Und wen man umbringen könnte, wenn man ein perfektes Alibi hätte.

Ich brauchte kein Alibi. Ich hätte Shallowain umbringen können. Er war vogelfrei. Einfach so. Ohne Furcht vor Repressalien.

Der Arkonide Kantiran hätte es getan.

Der Terraner Kantiran hätte es nicht getan.

Ich hatte es nicht getan.

War ich mehr Terraner als Arkonide?

Hatte ich in 18 Wochen abgestreift, was 18 Jahre lang mein Leben bestimmt hatte?

Oder war ich einfach nur etwas reifer geworden?

Wie dem auch sein mochte - Reginald Bull hatte das Schwein entkommen lassen. Die miese Ratte, die Thereme getötet hatte.

Wäre Shallowain nur eine Ratte gewesen, ich hätte ihn sich im nächsten Tümpel ersäufen lassen.

Das würde ich Bull niemals verzeihen.

Die Erinnerungen taten weh. Um sie zu vertreiben, öffnete ich die Augen.

Und hielt sie offen, obwohl ich sie am liebsten sofort wieder geschlossen hätte.

Auf dem Boden Lachen von Erbrochenem. Eingetrocknet, flockige Flächen undefinierbarer Farbe, grau und braun mit Spuren von Rot dazwischen. Sie strömten einen Geruch aus, der sofort wieder Übelkeit in mir erzeugte. Eine Hand voll Kakerlaken krochen zwischen ihnen herum oder labten sich an dem köstlichen Mahl.

Sie waren zurück. Ich hatte mehrere Stunden lang meine besondere Fähigkeit nicht ausüben können.

Verdammt, Kantiran, du bist ein Held!, dachte ich. Du hast Shallowain erwischt. Die halbe Galaxis ist dir dankbar, nur Bull nicht, der ihn wieder entkommen lässt. Theremes Mörder. Und Helden kotzen nicht.

Ich musste mich wieder übergeben, aber es kam nichts mehr heraus. Nur ein dünnes, farbloses Rinnsal. Es schmeckte bitterer als alles andere.

Galle?

Hatte mein Vater sich jemals erbrechen müssen? Hatte er je über die Stränge geschlagen?

Oder Ascari?

Oder hatte die Geschichtsschreibung nur verschwiegen, dass sie sich auch mal übergeben hatten?

Mal hatte mich dort liegen lassen, wo ich eingeschlafen war. Ich konnte es ihm nicht verdenken. Ich verstand sowieso nicht, wieso er mein Freund war.

Er war 1279 NGZ geboren. Er war 53 Jahre alt. Er war mein einziger Freund. Er hätte mein Vater sein können.

Mit einiger Anstrengung sogar mein Großvater. Wieso gab er sich überhaupt mit mir ab?

Ich verstand so vieles nicht mehr. Ich wäre am liebsten wieder eingeschlafen, doch ich wusste, das würde mir nicht gelingen, und ich wollte auf keinen Fall zurückkehren in jenen Nimbus zwischen Wachsein und Schlaf.

Dort wartete Thereme auf mich.

Ich sah leere Flaschen, auf dem Boden und auf den Tischen, Wein vom Feinsten, sündhaft teure Jahrgänge, und auf jeden Fall eindeutig mehr, als dass zwei Arkoniden sie an einem Abend hätten austrinken können. Im Nachhinein war ich froh, dass wir das Beste gekauft hatten, was der Laden zu bieten gehabt hatte. Hätten wir billiges Zeug in uns hineingekippt, wäre mein Kater jetzt ein ausgewachsener Hhrack gewesen.

Vorsichtig richtete ich mich auf - oder versuchte es zumindest. Die Klonelefanten in meinem Kopf setzten augenblicklich zu einer Stampede an. Ich stöhnte auf und drückte beide Hände gegen die Schläfen. „Ausgeschlafen?" Mals Stimme drang wie durch Watte zu mir.

Ich wollte den Kopf schütteln, überlegte es mir in letzter Sekunde aber besser. Die Bewegung hätte mich wahrscheinlich umgebracht. „Du solltest erst mal duschen."

Ich drehte mich langsam um meine eigene Achse. Selbst für eine Million Chronners hätte ich nicht sagen können, wo sich das Bad befand.

Ich spürte eine Berührung an der Schulter, kniff die Augen zu Schlitzen zusammen und ließ mich von Mal zur Dusche führen.

Er drehte sie auf, und ich glaubte, einen Herzschlag zu erleiden.

Er hatte sie nicht auf Schall-, sondern auf Wasserreinigung eingestellt! Eiskalte Tropfen prasselten auf mich herab, durchnässten meine dünne Kleidung, brannten auf meiner Haut.

Ich schrie auf und hörte Mal lachen. Schritte verrieten mir, dass er sich entfernte.

Ich zog mich aus, ließ meine Sachen einfach fallen und justierte die Wassertemperatur. Dabei trat ich auf irgendetwas, das knirschend unter meinem Gewicht nachgab und meinen Fuß mit einer dicken, warmen, zähen, klebrigen Flüssigkeit sprenkelte.

Ich ignorierte es, stand einfach nur da in dem nun lauwarmen Wasserstrom und versuchte, meine Gedanken zu ordnen.

Allmählich gelang es mir.

Mal und ich hielten uns seit dem ersten Juni - nach dem Abstecher nach Caiwan - im Terranerviertel von Vhalaum auf, der Hauptstadt des Planeten Hayok. Im Osten der Stadt hatten sich die etwa zehn Millionen Nicht-Arkoniden von Vhalaum angesiedelt. Dort fanden sich die eigentlichen pulsierenden Zentren der Stadt, dort befand sich der äußerst lebhafte kriminelle Untergrund, den zu etwa einem Drittel die hiesige SEN-TENZA beherrschte.

Unter den Fremden lebten auch zwei Millionen Terraner. Sie konzentrierten sich zumeist im so genannten Etymba-Viertel, das innerhalb der Ostgebiete am weitesten Richtung Stadtkern lag. Das Etymba-Viertel wurde von der Stadtverwaltung Vhalaums zumeist völlig ignoriert und bot uns damit eine gewisse Sicherheit.

Wenngleich die Terraner, die sich dort angesiedelt hatten, ebenfalls oft zwielichtiger Herkunft waren, hatten sie die Organisation ihres Viertels in die eigenen Hände genommen und eine florierende Enklave geschaffen, zwar unter arkonidischem Recht, jedoch mit terranischem Look.

Dort halfen wir als Arbeiter beim Wiederaufbau.

Und gestern hatte ich mich so mies, so niedergeschlagen gefühlt, dass ich auf einem Markt ein paar Flaschen Wein gekauft hatte, mit dem festen Vorsatz, mich sinnlos zu betrinken.

Was mir ja auch gelungen war.

Erneut trat ich auf irgendetwas. Ich fluchte leise; ich hatte in meiner Verwirrung vergessen, dass man die Dusche nicht benutzen durfte, wollte man nicht ganz schnell ungebetenen Besuch bekommen.

Fluchtartig verließ ich die mehr als bescheidene Hygienezelle, trocknete mich ab und kehrte in den Wohnraum zurück. Mal stand vor einem Fenster und schaute hinaus. „Tut mir Leid", sagte ich.

Er zuckte die Achseln. „Du hast die Kopfschmerzen. Schluck ein paar Medikamente, damit du fit wirst. Wir haben heute noch einiges vor."

Fragend sah ich ihn an. „Unsere Geldmittel sind nicht unbegrenzt. Wir sollten uns Jobs suchen, bei denen wir auch ein paar Chronners verdienen. Oder willst du dich an deinen Papa wenden, wenn uns das Geld ausgeht und wir in Schwierigkeiten geraten? Oder gar an seinen, besten Freund, Reginald Bull?"

Ich bezweifelte nicht, dass Bull uns helfen würde, wenn es hart auf hart käme. Aber ich hatte nicht vor, mich je wieder an den Menschen zu wenden, der Shallowain freigelassen hatte.

Theremes Mörder.

Bekkeran Der Mann war fast zwei Meter groß, hochgewachsen und kräftig gebaut. Seine dünnen, langen weißen Haare hingen schlaff an seinem brutal wirkenden Gesicht mit den vorstehenden Wangenknochen herunter. Die Haut wirkte fast grau, wie durch ein ungewöhnliches Pigment.

Er trug eine eng anliegende schwarze Kombination aus einem fremdartigen Material, das wie geschupptes Leder aussah. Woraus es tatsächlich bestand, konnte ich nicht sagen. Seine Füße steckten in schweren schwarzen Stiefeln.

Unwillkürlich fröstelte ich. Den Augen unter den in der Mitte zusammengewachsenen Brauen schien nichts zu entgehen. Jede Bewegung des Mannes zeugte von Aufmerksamkeit; er schien auf alles und jeden gleichzeitig zu achten. „Da wart ihr aber sehr mutig", sagte er. „Sieben Arkoniden gegen zwei Terraner!"

Mir fiel auf, dass die Augäpfel des Mannes vollkommen weiß waren. „Ich wäre auch allein mit ihnen fertig geworden!"

Ein leises Lächeln umspielte das Gesicht des Arkoniden. „Ach ja?" Er trat einen Schritt vor. Aus den Augenwinkeln sah ich, dass meine Kumpel zurückwichen. Es gefiel mir gar nicht, dass ich plötzlich allein vor ihm stand. „Klar doch ..."

„Du magst die Terraner nicht, was, Junge?"

„Ich hasse sie!", platzte es aus mir heraus. „Vielleicht könnt ihr mehr tun, als nur einen oder zwei von ihnen zusammenzuschlagen", sagte der Arkonide. „Falls ihr euch traut."

„Pah!", sagte ich. „Du hast doch gesehen, was wir uns trauen!"

„Heute Abend, kurz vor Sonnenuntergang. Am Nardonn-Büroturm, beim Berkomnair-Denkmal. Falls du es findest, Junge."

Bevor ich antworten konnte, drehte der Mann sich um und ging davon.

Erst später fiel mir auf, dass er während unseres Gesprächs kein einziges Mal mit den Wimpern gezuckt hatte.

2.

Reginald Bull

1. August 1332 NGZ

Die 15 jeweils 5000 Meter durchmessenden und 1000 Meter hohen diskusförmigen Gebilde setzten sich gleichzeitig in Bewegung. Auf den Holos sah es leicht und schwerelos aus, doch Bull entnahm den eingeblendeten Daten, was er sowieso schon wusste. Die Beschleunigungswerte waren schlicht und einfach erbärmlich, jedenfalls, wenn man die vor der Erhöhung der Hyperimpedanz gewohnt war. 15 der insgesamt 30 PONTON-Tender, die vom Solsystem in den Sektor Hayok gekommen waren, gingen soeben auf die Reise. Das erste Kontingent war auf dem Weg zu einem Ziel, das nicht einmal die Besatzungen kannten.

Die Tender waren mit modifizierten und zusätzlichen Triebwerken ausgerüstet, mit Hawk-I-Konvertern, Kraftwerken, Nugas-Kugeln, Austauschblöcken für ENTDECKER, mit allem, was für eine kleine Flotte von Raumschiffen erforderlich war, um eine beträchtliche Distanz zu überbrücken. Eine Distanz, die unter den neuen gegebenen Umständen bis vor kurzem noch als unüberwindbar gegolten hatte. Ihre Aufgabe war es, den eigentlichen Fernraumschiffen als mobile Weltraumbahnhöfe und fliegende Servicestationen zu dienen.

Sie waren seinerzeit Neuentwicklungen gewesen, die parallel zu den ersten ENTDECKERN entstanden waren, dafür konzipiert, bis zu vier dieser 1800-Meter-Raumer gleichzeitig versorgen und warten zu können, je zwei auf den Landefeldern der Ober- und Unterseite. Im Zuge der Vorbereitung auf die Erhöhung der Hyperimpedanz und der Entwicklung der Typ-II-ENTDECKER der Saturn-Klasse war auch die Umstellung der PONTON-Tender auf Impuls- und Lineartriebwerke, Positroniken und so weiter erfolgt.

Es geht voran, dachte Bull. Das elende Warten nähert sich dem Ende.

Wenn er ehrlich zu sich selbst war, verspürte er eine ... Aufbruchstimmung. Wie damals, als sie den Sprung nach Andromeda gewagt hatten. Oder nach Gruelfin. Oder... Es gab unzählige dieser Beispiele, und Bull gestand sich ein, dass er dieses Gefühl in letzter Zeit ein wenig vermisst hatte.

Wobei der Ausdruck in letzter Zeit relativ zu sehen war und durchaus einige Jahrhunderte umfassen konnte.

Er ließ den Blick durch die Zentrale der RICHARD BURTON schweifen. Die Führungsoffiziere waren ausnahmslos anwesend, der Kommandant, Oberst Ranjif Pragesh, sein Stellvertreter, der terranische Oberstleutnant Tako Ronta, der 2. Offizier im Rang eines Majors Knut Anderson, der 3. Offizier, der auf Olymp geborene Wasarkun DeMool... sie alle.

Die 15 Tender waren unterwegs, doch nun stand Bull die eigentlich schwierige Aufgabe dieses Tages bevor. Er hatte Kommandant Pragesh versprochen, die Besatzung der RICHARD BURTON an diesem Tag über die eigentliche Natur des bevorstehenden Einsatzes in Kenntnis zu setzen.

Er sah den Oberst an. Der 58 Jahre alte Terraner war ein Mann, dessen Name nicht nur altindisch klang, sondern der auch aussah wie ein Bewohner jener Region der Erde. Seine dunkle Hautfarbe und das schwarze Haar verliehen ihm eine düstere Ausstrahlung. Zweifellos trugen auch die rasch sprießenden Bartstoppeln dazu bei und der über die Mundwinkel herabreichende Schnauzbart, die buschigen Augenbrauen, die dunkelbraunen, fast schwarzen Augen. Meist trug Pragesh zur Bordkombination einen traditionellen weißen indischen Turban.

Er war auf dem indischen Subkontinent geboren und aufgewachsen und hatte sehr früh seine Liebe zum Weltraum entdeckt. Mit 15 Jahren hatte er das Kunststück fertig gebracht, sich im Handelshafen von Bombay an Bord einer Springerwalze zu schleichen.

Die Galaktischen Händler hatten den Jungen erst nach acht Tagen und 50.000 Lichtjahren entdeckt. Es hatte damals diplomatische Verwicklungen gegeben, deren Details in der Datenzusammenfassung aber nicht aufgeführt waren. Dennoch schien das Husarenstück Prageshs späteren Werdegang entscheidend beeinfiusst zu haben. Mit 18 Jahren war er auf die Kadettenschule gegangen, aber nicht auf Terra, sondern auf einer Eliteakademie auf Olymp. Er hatte die erste Praxiserfahrung auf einem Schnellen Kreuzer im extragalaktischen Bereich gemacht und mit 27 Jahren das erste eigene Kommando in der Galaktischen Eastside bekommen.

Dort war er entscheidend an der unblutigen Übernahme eines Geheimstützpunkts der Galactic Guardians beteiligt gewesen. Schließlich hatte er sich im Einsatz am Sternenfenster gegen die Katamare der Inquisition hervorgetan und war für seinen Einsatz zur Rettung havarierter Raumer ausgezeichnet worden. Dass er zweimal selbst schiffbrüchig geworden war und hohe Verluste in der eigenen Besatzung verzeichnen musste, war ihm niemals negativ angerechnet worden, schließlich verdankten ihm und seiner Crew weit mehr als zehntausend Menschen ihr Überleben.

Pragesh galt als eher wortkarg und zurückhaltend. Er wurde selten laut, doch Bull hatte schnell erkannt, dass er mit einem besonderen Charisma ausgestattet war. Die Mannschaft vertraute ihm.

Hoffentlich reicht dieses Vertrauen aus, dachte der Verteidigungsminister. Er nickte dem Kommandanten zu.

Pragesh nickte. „Rundrufschaltung. Dein Holo ist jetzt überall an Bord zu sehen."

„Residenz-Minister Reginald Bull an alle", sagte er dann. „Ich habe eine wichtige Mitteilung zu machen."

Kein Schwung, dachte er. Altbacken. Er legte eine kurze Pause ein, keine rhetorische, sondern eine echte, weil er noch immer nicht wusste, wie er es ihnen beibringen sollte.

Er entschied sich schließlich für die berühmte Bull-Methode. Mit der Tür ins Haus fallen. Geradeheraus, undiplomatisch, polternd, politisch nicht gerade korrekt. Ohne Rücksicht auf falsche Gefühle.

Er räusperte sich. „Gleich vorneweg ... hiermit erteile ich jedem Besatzungsmitglied der RICHARD BURTON ausdrücklich die Erlaubnis, das Schiff zu verlassen und an Bord von PRAETORIA zu wechseln. Aber auf kein anderes Schiff, an keinen anderen Ort - und auch dort nur in einen abgeschirmten Bereich. Denn wenn ihr gehört habt, was ich zu sagen habe, seid ihr Geheimnisträger, und eure Kenntnis darf auf keinen Fall auf Umwegen ins Solsystem gelangen. Allerdings ... dieses Angebot gilt nur für wenige Tage. Danach wird es nicht mehr möglich sein, neue Besatzungsmitglieder in die internen Prozesse des umgestalteten ENTDECKERS zu integrieren. Ich erwarte also kurzfristige Meldungen jener, die den Flug nach Magellan nicht mitmachen wollen.

Die Operation Kristallsturm", fuhr er fort, „ist keineswegs der Sprung in die Eastside der Galaxis, wie wir es bislang angekündigt haben. Stattdessen gelten unsere gemeinsamen technologischen Anstrengungen dem Ziel Große Magellansche Wolke!"

Er glaubte das Raunen zu hören, das in dieser Sekunde durch die RICHARD BURTON ging. „Wir werden den Flug nach Magellan in zwei Wellen antreten. Die erste besteht aus nur einem einzigen Raumschiff: der RICHARD BURTON. Wir werden als Vorhut zur Großen Magellanschen Wolke fliegen. Die fünfzehn Tender, die das Hayok-System bereits verlassen haben, dienen der RICHARD BURTON in erster Linie als Sprungbretter, als mobile Weltraumbahnhöfe und Servicestationen, bis 40.000 Lichtjahre in den Leerraum hinein."

Er legte wieder eine kurze Pause ein, ließ den Blick von einem Besatzungsmitglied zum anderen gleiten. Die 1.

Pilotin Lei Kun-Schmitt, eine venusgeborene Emotionautin im Rang eines Majors; der 2. Pilot Embo Jason, Ertruser und ebenfalls Emotionaut im Rang eines Majors; der Chefingenieur Oberstleutnant Torde Mohn, verantwortlich für die Triebwerke und Bordmaschinen, von allen nur Obermaschinist genannt; sein erster Stellvertreter, A. A.

Cordable, genannt Double-A, normalerweise im Rang eines Majors, hier ebenfalls Oberstleutnant, ein guter alter Bekannter, der für den Flug nach Magellan von der LEIF ERIKSSON zur RICHARD BURTON gewechselt war; und sein zweiter Stellvertreter, der Swoon Szam-Soon, ebenfalls von der LEIF zur RICHARD BURTON gewechselt...

Sie alle starrten ihn an, zwar reglos und beherrscht, wie es sich für Führungskräfte dieses Kalibers geziemte, doch ihre Überraschung konnten sie ■ nicht verbergen, sosehr sie sich auch bemühten, dazu kannte er sie mittlerweile viel zu gut.

Vielleicht hätte ich mir im Lauf der Jahrtausende doch etwas von Perrys oder Tiffs Diplomatie aneignen sollen.

Doch jetzt war das Kind in den Brunnen gefallen. Genau wie er es gewollt hatte. „Die anderen zehn ENTDECKER, die in PRAETORIA derzeit noch tief greifend umgerüstet werden, sind als zweite Welle für die Große Magellansche Wolke vorgesehen. Ihre Umrüstung geht allerdings teilweise derart ins Detail, dass die Techniker noch Wochen damit verbringen werden. Humphrey Parrot, Sackx Prakma und die anderen Fachkräfte von PRAETORIA sind praktisch rund um die Uhr an der Arbeit, aber zaubern können auch sie nicht.

Die verbleibenden fünfzehn Tender gehören ebenfalls zur zweiten Welle. Geplant ist, dass einige von ihnen die gesamten 170.000 Lichtjahre bis zur Großen Magellanschen Wolke bewältigen und dort stationiert werden. Ob sich dies technisch wird realisieren lassen, ist noch nicht sicher, denn auch sie müssen nicht nur Unmengen Material für die ENTDECKER tragen, sondern benötigen selbst entsprechende Triebwerke.

Als reine Lastentransporter sind deshalb fünfzehn der dreißig LFT-BOXEN ebenfalls mit von der Partie."

Bull seufzte fast unhörbar. Er wusste, welche Frage nun kommen würde. „Aber warum rüstet man die zehn Riesen so grundlegend um, wenn es doch auch leichter geht?", fragte der Ertruser Embo Jason. „Wie anscheinend im Fall der RICHARD BURTON?"

Reginald Bull befürchtete, ihm sei anzusehen, dass ihm die Antwort keineswegs leicht fiel. Aber er musste den anderen nun endlich reinen Wein einschenken.

Und er musste versuchen, die Aufbruchstimmung zu retten. Er musste die Begeisterung vermitteln, die er empfand. Sonst war alles verloren. „Im Fall der BURTON sehen wir uns gezwungen, unter Zeitdruck ein besonders hohes Risiko eingehen. Unser ENTDECKER wird voraussichtlich den Hinweg zur Großen Magellanschen Wolke noch gerade eben... auf den letzten Töpfen ... bewältigen. Aber voraussichtlich nicht mehr den Rückweg."

Die Stille in der Zentrale der RICHARD BURTON nahm fast körperlich spürbare Ausmaße an. Bull glaubte zu fühlen, wie seine Haut sich zusammenzog, bis sie sich dermaßen spannte, dass sie zu platzen drohte.

Du sitzt Terranern gegenüber, dachte er. Nachkommen der Menschen, die den Sprung nach Andromeda geschafft haben. Nach Gruelfin. Es geht wieder vorwärts! Du musst den Schwung ausnutzen' „Nach unseren bisherigen Erkenntnissen beträgt die Reichweite pro Hawk-I-Kompensationskonverter unter den derzeitigen Bedingungen nur jämmerliche 2500 Lichtjahre, dann ist der Austausch des Aggregats erforderlich."

Er hielt inne, räusperte sich. „Durch den Umbau und die Erweiterung des Raumers, auf den ich noch zu sprechen kommen werde, stehen für die Hauptstrecke von etwa 168.000 Lichtjahren von Hayok bis zum Rand der etwa 25.000 Licht jahre durchmessenden Großen Magellanschen Wolke 72 Hawk Izur Verfügung, also Aggregate mit einer Gesamtreichweite von 180.000 Lichtjahren, was einen Reservefaktor von 12.000 Lichtjahren beinhaltet.

Hinzu kommen für die RICHARD BURTON selbst nach Abwurf des Erweiterungssegments - auf das ich ebenfalls noch zu sprechen kommen werde - weitere 52 mitgeführte Hawk I, die zwar eine Gesamtreichweite von 130.000 Lichtjahren sicherstellen, aber ich will nicht verschweigen, dass wir noch nicht abschätzen können, wie viel davon bei den Einsätzen in der vorgelagerten Zwerggalaxis verbraucht werden. Schon ein Flug vom Rand zum Zentrum der Wolke und wieder zurück macht immerhin 25.000 Licht jahre aus! Und - ich verschweige gar nichts - da ist noch das Problem, dass die BURTON ohne das Erweiterungssegment maximal 36 Hawks plus die vier ohnehin vorhandenen zuladen kann. Sie verfügt also über Aggregate für eine Gesamtreichweite von 100.000 Lichtjahren - und das reicht nicht für den Rückflug bis zum nächstgelegenen Weltraumbahnhof ...

Die RICHARD BURTON ist also darauf angewiesen, dass Prakma, Parrot und die Techniker von PRAETORIA die zweite Welle in Marsch setzen. Erst diese Schiffe werden so weit ausgerüstet sein, dass sie auch den Rückweg schaffen. Ohne die Hilfe der zweiten Welle wird die RICHARD BURTON mit hoher Wahrscheinlichkeit in der Großen Magellanschen Wolke verloren sein. Sollten sich die Probleme als technisch nicht lösbar entpuppen, wird sie dort stranden."

Bull schwieg. Die Besatzungsmitglieder in der Zentrale ebenfalls. Er hatte den Eindruck, dass sie ihn schockiert anstarrten. „Ich war lange Jahrhunderte der Chef der Explorerflotte", fuhr Bull fort. Ich kenne Aufbruchstimmung, und die muss ich auf der RICHARD BURTON erzeugen. „Wir verlassen diese Galaxis, und die Raumfahrt, die uns nach Magellan bringen wird, ist nicht mehr die unserer Jugend! Es gibt ein neues Paradigma: Raumfahrt ist wieder gefährlich, aber wir tun es trotzdem! Und wir wissen, wohin wir fliegen. Der Weg ist derselbe, wir kennen ihn, er ist nur gefährlicher geworden. Aber wir sind vorbereitet! Wir fliegen dorthin, weil es nötig ist. Weil unsere Heimat bedroht wird. Wir haben eine Aufgabe ... unsere Heimat zu schützen!"

Noch immer schwieg die Zentralebesatzung, als sei sie von einer plötzlichen kollektiven Lähmung befallen. Gib ihnen Zeit, deine Worte zu verdauen!, dachte Bull. Es sind gute Leute, du kannst ihnen vertrauen! „Warum ausgerechnet die RICHARD BURTON?", fragte schließlich der Swoon Szam-Soon. „Weil ihre Besatzung als erstes Großraumschiff der LFT Erfahrungen mit den neuen Bedingungen des Raumflugs gesammelt hat", sagte Bull. „Weil wir deshalb besser als alle anderen geeignet sind, den noch völlig unabsehbaren Bedingungen im intergalaktischen Leerraum zu begegnen. Und", fügte er hinzu, „weil wir über eine Ultra-Giraffe verfügen."

Das UHF-N-2-Ortungsgerät erreichte ultrahohe Frequenzbereiche des hyperenergetischen Spektrums, so, wie die irdische Giraffe in ihrer Ökosphäre besonders hohe Bereiche der Futterbäume erreichte. Im Jargon deshalb Ultra-Giraffe genannt, war es aus den Erkenntnissen hervorgegangen, die die irdische Wissenschaft mit den Bauplänen der Aura-Zange der SOL gewonnen hatte. Es handelte sich hier um eines von nur zwei fertig gestellten Exemplaren. Das andere befand sich auf Merkur, zum Gebrauch durch Myles Kantor in seinem Forschungszentrum Volcan-Center. „Jenes Messgerät", fuhr Bull fort, „das zurzeit weiter als jedes andere in den ultrahochfrequenten Bereich des Hyperspektrums orten kann. Wir werden die Ultra-Giraffe sicher noch benötigen wenn wir den Psi-Jetstrahl von der Sonne Sol bis in die Große Magellansche Wolke verfolgen und auf die Jagd nach Gon-Orbhon gehen.

Reginald Bull Ende."

Damit hatte er die Katze endgültig aus dem Sack gelassen. Das war ihr eigentlicher Auftrag. Die Jagd auf Gon-Orbhon!

Kommandant Pragesh unterbrach die Rundruf Schaltung, und Bull sah sich gespannt in der Zentrale um.

Zuerst schlug ihm nur Schweigen entgegen.

Dann erhob der Kommandant sich von seinem Sitz und ... applaudierte. Sekunden später fielen auch die anderen ein.

Reginald Bull atmete auf. Diese Sache hatte er richtig gehandhabt. Ob ihm das auch bei der anderen gelang, würde sich erst noch zeigen müssen.

Bekkeran Der im Rist drei Meter hohe Berkomnair stand auf vier stämmigen Säulenbeinen und hatte den langen Nasenrüssel in die Höhe gerissen. Aber nicht drohend, eher auffordernd, als wolle er zu einem Aufbruch in eine neue Zeit trompeten.

Die Großtiere des sechsten Planeten hatten in den Archaischen Perioden den Iprasa-Arkoniden Fleisch, Haut, Sehnen, Knochen und Milch geliefert und damit ihr Überleben gesichert; so viel hatte ich schon im Kinderhort gelernt. Daher waren sie untrennbar mit der Nomadenkultur verbunden und genossen auch heute noch höchste Wertschätzung. „Weißt du überhaupt etwas mit diesen Tieren anzufangen?"

Der Fremde stand plötzlich neben mir, aufgetaucht wie aus heiterem Himmel. Ich hatte ihn überhaupt nicht bemerkt. „Natürlich kenne ich Berkomnair." Ich sah zu dem Palast des Tatos hinüber, einem Prachtbau von 800 Metern Gesamthöhe, der zugleich Herrschaftssitz von Ascari da Vivo war und auch von Mascant Kraschyn bewohnt wurde. Er dominierte eindeutig den zwanzig Kilometer durchmessenden Stadtkern. Sein gewaltiger Trichter von 480 Metern Oberkanten-Durchmesser ruhte auf vier jeweils 50 Meter durchmessenden, 580 Meter hohen Säulen.

Der gesamte Palast bestand aus einem geheimnisvoll schimmernden, halb durchsichtigen wasserblauen Material, das man Kremit nannte. Unzählige Legenden rankten sich um dieses Zeug, doch was es wirklich damit auf sich hatte, wusste niemand, vom Mascanten vielleicht abgesehen. „Es heißt, dass sich Berkomnair sogar an Bord der Asteroiden-Habitate der Raumnomaden befinden."

Von den Bürotürmen, die rings um den Palast mehr oder weniger unkontrolliert in rasender Eile in die Höhe geschossen waren, war kein Gebäude höher als 450 Meter. Niemand durfte den Herrschaftssitz in den Schatten stellen. „Du magst die Terraner also nicht?", sagte der Mann. „Ich hasse sie!", platzte es aus mir heraus. Was konnte mir schon passieren? Hätte der Fremde mich verpfeifen wollen, hätte er mich schon längst den Behörden überstellen können. „Warum hasst du sie?" Überrascht sah ich ihn an. „Weil sie ... Terraner sind! Sie sind... Barbaren! Und sie haben Millionen von Arkoniden getötet. Bull hat mit PRAETORIA die besten unserer Soldaten gemetzelt. Und die Terraner haben arkonidische Welten besetzt und arkonidische Bürger geknechtet. Und jetzt machen sie sich sogar auf Hayok breit... einer Welt, die schon den Arkoniden gehört hat, bevor die Terraner überhaupt in den Weltraum vorgestoßen sind!"

Ein leises Lächeln schien die Züge des groß gewachsenen Arkoniden zu umspielen. „Ein bisschen viel auf einmal, meinst du nicht auch?"

„Und ... die Terraner haben uns die Hyperimpedanz eingebrockt!"

Der Fremde runzelte die Stirn, dann hellte sich sein Gesicht auf. „Die Terraner? Du glaubst also, dass die Terraner an der erhöhten Hyperimpedanz schuld sind? Recht hast du ... und du weißt nicht mal die Hälfte! Aber ... kannst du das auch beweisen?"

„Perry Rhodan!", platzte es aus mir heraus. „Er mischt sich ständig in Dinge ein, die ihn und die Terraner nichts angehen. Wäre er nicht gewesen, wäre der Hyperphysikalische Widerstand niemals erhöht worden. Wer weiß, vielleicht hat er sogar selbst an der Schraube gedreht. Und die Hyperimpedanz kostet wiederum Milliarden von Arkoniden das Leben. Wie soll ich die Terraner da nicht hassen?"

Der groß gewachsene Mann schüttelte nachdenklich den Kopf. „Nicht nur die Terraner sind daran schuld, oder?"

„Wer denn sonst?"

Der Mann lachte. „Auch einige wenige schlaffe Arkoniden, die sich lieber ihren Vergnügungen hingeben, als sich für das Imperium einzusetzen. Das ist der Beginn der Dekadenz, und dagegen müssen wir was tun! Sie müssen hier weg, denn sie hindern uns am Wesentlichen."

Ich sah ihn fragend an. „Arkons Ruhm und Ehre durchzusetzen!"

„Arkons Ruhm und Ehre!"

Er schwieg einen Augenblick lang. „Ist die Hyperimpedanz wirklich so schlimm?", fragte er dann.

Ich spuckte aus. „Natürlich ist sie das."

„Wir haben auf Hayok also den Tag X", fuhr der Fremde fort. „Die Lichter gehen aus. Kein Syntro funktioniert mehr, man erzählt uns, dass die Welt buchstäblich zum Stillstand gekommen ist. Keine Syntronik, keine Energie. Ende. Die Leute, die im hundertsten Stockwerk ihres Luxus-Khasurns wohnen, können nicht mal mehr die Toilette abspülen, geschweige denn einen Tee kochen."

„So ist das nicht, und das weißt du genau!"

„Und was passiert?" Ungerührt sah der Mann mich an. „Eigentlich gar nichts. Die Millionen Bewohner von Vhalaum verhalten sich mustergültig. Ein paar Aufzüge und Bahnen und Transmitter funktionieren nicht mehr, die Experten des Tatos predigen ununterbrochen, die Wirtschaft in Schwung zu halten, weil es dem Kristallimperium sonst wirklich dreckig geht. Aber was hätte wirklich geschehen müssen?"

Ich zögerte. „Was meinst du?"

„Wir ersetzen einfach den Syntrochip durch einen Positronikchip - clever, wir Arkoniden, nicht wahr? -, und dann geht es auch schon wieder mit der Toilette und der Kommunikation. Aber nein ... Hunderte von Gleitern hätten runterkommen, in Krankenhäusern hätten Tausende von Patienten verrecken müssen. Und Zehntausende Arkoniden hätten bei Unfällen ums Leben kommen müssen.

Und nachdem wir die schlimmsten unmittelbaren Folgen der erhöhten Hyperimpedanz überstanden hatten, hätten die beschränkten Essoya auf Lebensmittelplünderungen aus sein müssen, wenigstens drei am Tag, weil noch immer keine Energie da ist, von einigen wenigen bevorzugten Stadtteilen abgesehen. Aber dann fingen ein paar findige Fabrikanten an, Positronikteile herzustellen, weil das die Gunst der Stunde war, und alles lief wieder wie zuvor. Na ja, fast. Ach ja, das Schlimmste, worüber sich alle aufregen, ist, dass die Wetterkontrolle nicht mehr funktioniert. Man sollte doch glauben, wenn sich der syntronische Kühlschrank nicht mehr öffnet, ist das das geringste aller Probleme, meinst du nicht auch? Schöne neue Welt nach der Hyperimpedanz!"

„Aber... genauso ist es doch gewesen!"

„Wir haben also weder Kommunikation noch die Möglichkeit, einen K'amana zu kochen. Und ein Ende der Krise ist so schnell nicht in Sicht, weil wir nicht mal mehr einen verdammten Kochherd haben, der mit Holz zu beheizen ist. Oder Holz zum Heizen, was das angeht. Was glaubst du, wie schnell wir hier die totale Anarchie hätten? Wie gut, dass die Arkoniden auf die Krise vorbereitet waren. Zwar nicht so richtig, aber irgendwie schon ... oder auch nicht..."

„Was willst du damit sagen?", fragte ich. „Du bist Bekkar?", überging der Fremde meinen Einwand.

Ich schüttelte den Kopf. „Bekkeran." Nicht nur die Ratte, sondern eine Mutationsform mit starker Neigung zu einer tollwutartigen Erkrankung. Auf diesen Namen war ich stolz. „Wenn du wirklich etwas gegen die Terraner unternehmen willst, kann ich dir zu einer Gelegenheit verhelfen.

Dir und deinen Freunden. Aber zuerst müsst ihr mir beweisen, dass ihr auch würdig seid, vernünftig gegen Terra vorzugehen."

„Wann und wie?", fragte ich. „Morgen früh, an den Auen des Vhalite. Ich werde euch schon finden."

„Du kennst meinen Namen. Und wer bist du?"

Ein leises Lächeln legte sich auf die schmalen Lippen des Fremden. „Nenne mich Tormana.

3.

Kantiran

Fast erleichtert tauchte ich in das Gewimmel auf den Straßen ein. Hier war ich endlich nicht mehr der ewige Exot, nach dem sich alle umdrehten. Kantiran, der Sternenbastard. Der kein ganzer Arkonide, aber auch kein Terraner war.

Hier im Durcheinander vieler Wesen von Welten, deren Namen ich zum Teil noch nie gehört hatte. Es hieß zwar Terranerviertel, doch in diesem Stadtteil tummelten sich alle, die anderswo keine Unterkunft fanden, darunter auch viele Bras'cooi, also Kolonialarkoniden. Ich sah Aras, Überschwere, Zaliter, Ekhoniden, Preboner, Tuglanten, Soltener, Azgonen, Rusufer, Zarltoner, Zekonen, Zakreber, Visalesen, Luccianer, Zakheter, Treggl, Tordoven, Kantorsen, Zaater, Dryhanen, Zekloniden, Utiker, Stovgiden und Travnorer, aber auch Breheb'cooi, Fremdwesen wie die vierbeinigen insektoiden Berenicer, Dron, dreiarmige und -beinige Gefirnen und sogar einen Chretkor mit seiner typischen transparenten Haut.

Kaum jemand beachtete mich hier. Die meisten Bewohner Etymbas kannten mich gar nicht, hatten nicht mitbekommen, was sich hinter den Kulissen abgespielt hatte. Die Jagd auf Shallowain, seine anschließende Flucht... „Vielleicht sollten wir uns auch mal nach einem neuen Quartier umsehen", sagte ich zu Mal.

Er schüttelte den Kopf. „Luxusappartements kosten viele Chronners. Und wir können froh sein, überhaupt eine Wohnung gefunden zu haben. Hier ist ganz schön was los."

Ich schnaubte ungehalten. „Ich bin es langsam leid. Du glaubst doch nicht, dass ich länger als nötig in diesem von Ungeziefer verseuchten Zoo bleibe? Ich habe weder Lust, für diese Parasiten weiter Nahrungslieferant zu spielen, noch sie alle zehn Minuten zu verscheuchen. Sie sind hartnäckig!"

Bei dem Gedanken an die letzte Nacht und den furchtbaren Morgen lief mir eine Gänsehaut über den Rücken.

Auf unserer Odyssee durch die Galaxis hatten wir schon viel erlebt und durchgemacht. Aber die Bruchbude, die Mal als Unterkunft bezeichnete und Heimstatt vieler Schmarotzer war, die von Warmblütern lebten, war das absolut Widerlichste, was ich je gesehen hatte. Die Tierchen ernährten sich von Typen, die sich nichts anderes leisten konnten. Von Typen wie uns ... wenn ich nicht eine schwache Mutantenfähigkeit hätte, die es mir erlaubte, sie regelmäßig zu vertreiben.

Aber ich war es leid. Ich war so ziemlich alles leid. „Jetzt übertreib nicht! Ich wusste gar nicht, dass du so empfindlich bist."

Ich starrte den rothaarigen Riesen, der immer etwas zerzaust aussah, ungläubig an. „Du weißt genau, dass ich nicht übertreibe. Die Viecher sind überall. Warum hast du heute Morgen dein Essen stehen lassen? Ich vermute, sie haben es in Besitz genommen, genau wie die Hygienezelle oder unsere Schlafquartiere. Wir müssen schnell an Bares kommen, um diesem armseligen Zustand zu entkommen."

Ich wusste, dass ich Unsinn redete. Wir hätten genug Chronners gehabt, um uns im besten Luxushotel einzumieten. In dem uns zwei Stunden später Trivid-Reporter aufgespürt hätten. Und gute, anständige, billige, unauffällige Quartiere waren so gut wie gar nicht zu haben. Nicht bei Millionen Bewohnern Hayoks, die die Hyperimpedanz entwurzelt hatte, und Hunderttausenden von Fremden, die auf dieser Welt gestrandet waren.

Ich bildete es mir nur ein, aber irgendwie hatte ich das Gefühl, einen starken Geruch zu verströmen. Kein Wunder, wenn nicht nur Wasser, sondern auch miese kleine Krabbeltiere in der Hygienezelle zu Tage kommen, sobald man duscht. Es ist einfach ekelhaft! „Du hast ja Recht, aber es macht die Sache nicht einfacher, wenn man nur rummeckert. Der Vermieter hat uns die Bude überlassen, ohne viele Fragen zu stellen, und das ist schon mal ein Anfang."

Ich lächelte. Der gute Mal versuchte immer, an unserer Situation das Beste zu sehen. Viel Positives gab es nicht, abgesehen davon, dass wir noch lebten und frei waren. Das Kristallimperium war uns lange auf den Fersen gewesen, und ich wusste, dass wir nur eine kleine Verschnaufpause hatten. Es war nur eine Frage der Zeit, bis die Agenten Arkons uns aufspüren würden. Mal wieder. Daran änderte auch der Friede von Hayok nichts. Er schützte nicht vor einem Giftpfeil oder Desintegratorschuss aus dem Hinterhalt. Wir mussten stets das Unerwartete erwarten und durften uns nie zu sicher sein. „Hier arbeiten alle am Wiederaufbau", sagte Mal. „Zwei kräftige und fleißige Männer werden sicher gebraucht.

Auch ohne Papiere. Du weißt doch, wir müssen untertauchen, bis wir uns falsche Ausweise besorgen können und vielleicht etwas an unserem Äußeren herumschnippeln lassen. Na, und ohne Kohle läuft eben nichts. Das ist überall gleich, da kannst du ..."

„Bitte! Wir haben Geld!"

„Das wir schön zusammenhalten sollten."

„Und bitte auch keinen Vortrag vom Überlebenskampf im universalen Alltag. Nicht jetzt!" Unwirsch rempelte ich einen Visalesen an, der empört irgendetwas schnatterte. Ich beachtete ihn nicht, ging einfach weiter.

Wir waren gerade auf dem Weg zu einer Agentur, die Arbeitskräfte suchte.... dürfen unqualifiziert sein, müssen sich aber auf harte Arbeit und einen langen Tag einstellen ... Der Holotext hatte sich in meinen Schädel gebrannt.

Mir war alles egal, Hauptsache, ich bekam mein Leben wieder in den Griff und damit einen Teil meiner Würde zurück. Kantiran, Tai-Laktrote, Sohn der Mascantin da Vivo, Sternenbastard, ein übel riechender Vagabund auf der Suche nach ... Ja, was suche ich eigentlich? Oder laufe ich nur noch davon? Vor meiner Vergangenheit, die wie ein fernes, anderes Leben manchmal durch meinen Kopf schwebt?

Ich musste mit den Schultern gezuckt haben, denn ich spürte Mals Hand schwer auf dem Arm. „Hängst du wieder trüben Gedanken nach? Verdammt, Junge, du musst nach vorn blicken. Wir werden das schon schaffen. Wir haben das ..."

„Ich hasse es, wenn du Junge zu mir sagst. Immerhin habe ich fast meine Mutter getötet. Willst du mich jetzt einen kleinen, unartigen Sohn nennen? Die Arkoniden lieben mich auch deshalb so. Genau wie mein Vater, der nichts anderes zu tun hatte, als mich im Stich zu lassen!" Ich blieb stehen, brüllte die letzten Worte nur so in Mals Gesicht. Was zum Teufel mache ich hier? Ich schreie den einzigen Freund an, der mir geblieben ist. Der in dieser miesen Zeit immer zu mir gehalten und für mich alles aufgegeben hat. Das ist nicht mein Ernst. „Mal, es ... Mist, es war nicht so gemeint. Tut mir Leid, meine Nerven liegen blank. War eine schlechte Nacht, und das Frühstück war noch schlechter. Lass uns diesen Laden suchen und sehen, was der Tag bringt."

„Manchmal denke ich, du hast in deiner Jugend zu wenig Prügel bekommen. Kein Respekt vor dem Alter." Mal brummelte noch ein paar Worte in den Bart, aber an seinem Grinsen sah ich, dass die Angelegenheit für ihn erledigt war.

Die Agentur entpuppte sich als riesiges Behördenlabyrinth. Ich starrte resigniert auf den Anmeldeschalter. „Ohne Papiere können wir das vergessen. So eine Seh..." Wut brodelte in mir empor. Ich hatte so viel Hoffnung auf einen gut bezahlten Job und vor allem auf eine andere Unterkunft gehabt.

Selbst Mal sah ratlos aus, und das kam nicht oft vor. Sein Gesicht spiegelte meine innere Hoffnungslosigkeit wider. Viele Möglichkeiten standen uns jetzt nicht mehr offen.

Wir verließen das Gebäude wieder, und ich schaute hinaus auf das Gewimmel vor mir, auf Tausende von unterschiedlichen Intelligenzwesen, die sich zum einen Teil scheinbar ziellos dahintreiben ließen, zum anderen hektisch ihren jeweiligen Zielen entgegenstrebten.

Ich hatte den Eindruck, dass ich jedes Ziel schon längst aus den Augen verloren hatte und mich nur noch treiben ließ. „Hallo, junger Mann!" Ihr fuhr zusammen, drehte mich langsam um. „Warum so wütend? Kann es eine Frau geben, die jemanden wie dich enttäuscht?"

Vor mir stand eine junge Frau, offensichtlich eine Terranerin, die mir herausfordernd ins Gesicht sah. Sie war nicht auffallend hübsch, aber etwas an ihr zog mich magisch an. Vielleicht waren es ihre Augen, leicht schräg stehend und in einer undefinierbaren Mischung gefärbt. Oder ihre Art zu lächeln, frech und doch sympathisch zugleich.

Mir war klar, dass es sich bei ihren Worten keineswegs um eine Anmache handelte, dazu waren sie dann doch gar zu plump. Wahrscheinlich hatte sie etwas ganz anderes im Sinn. Die Frage war nur ... was? „Wir kriegen da drin keinen Job, hätten aber einen nötig!" Mal sprach schon wieder, ohne vorher großartig nachzudenken, und erklärte es ihr auf seine einzigartige Weise. Mir war es fast schon peinlich, der Frau unsere Notlage zu offenbaren, aber sie sah nicht aus, als wäre sie nicht auch von allein drauf gekommen. Unser Auftreten war dank der kleinen Mitbewohner unseres Quartiers nicht mehr als lässig zu bezeichnen, eher schon als ungepflegt. „Was, Jungs, ihr sucht Arbeit? Da seid ihr hier total verkehrt." Sie hakte sich unbefangen bei Mal und mir ein und schob uns energisch durch die Menge. Ich atmete ihren Duft ein; sie roch irgendwie fruchtig.

Schlagartig wurde mir klar, dass ich in ihrer Nase nicht so erfreulich ankommen konnte. Ich wollte mich von ihr lösen, doch sie grinste mich an, fast wie mein bester Freund Mal. Dem schien es nichts auszumachen, nur notdürftig geduscht neben ihr herzugehen.

Bekam ich etwa ein rotes Gesicht? „Bleib mal auf dem Teppich, ich komme aus einer einfachen Gegend, aber alles ehrliche Leute. Wer arbeiten will, soll auch Arbeit bekommen. Ich kenne jemanden, der wird euch nehmen. Ihr seid beide kräftig, da wird es gute Chronners geben oder Krediteinheiten, was ihr immer bevorzugt."

Das also war ihre Absicht. Sie wartete hier auf Leute, die von der Agentur abgewiesen wurde, um sie dann als Schlepper zu irgendwelchen mehr oder weniger obskuren Arbeitgebern zu schleusen.

Dennoch kam sie mir wie ein kleiner Engel vor. Ein Engel mit viel Kraft, einem frechen Grinsen und fast so zerzausten Haaren wie Mal. Sie hätte seine kleine Schwester sein können, wenngleich eine viel schlankere und wohlgeformtere.

Gefiel sie mir etwa?

Thereme ... „Ich bringe euch zu Treb Delf o, der hat einige Projekte am Laufen. Er sucht immer Leute und zahlt gut. Meine halbe Familie arbeitet für ihn, und es geht uns ganz ordentlich. Jedenfalls haben wir genug zu essen. Die Agenturen zahlen dagegen echt mies. Sie haben die freie Auswahl, ihr könnt euch nicht vorstellen, wie viele Leute durch die HI ihre Arbeit verloren haben. Und anmelden müsst ihr euch auch noch, das kostet alles extra.

Wie heißt ihr eigentlich? Ich bin übrigens Scazada Toan." Sie musterte mich verstohlen, fast, als würde sie mich erkennen.

Bevor ich antworten konnte, plauderte Mal schon drauflos. Scazadas unwiderstehliches Lächeln verwandelte ihn in die reinste Plaudertasche. Wenigstens nannte er ihr nur seinen Vornamen. Als wir bei diesem Treb ankamen, hatte er ihr schon seine ganze Jugend erzählt. Ich bewunderte, wie sie ihm - offensichtlich aufrichtig interessiert - zuhörte, ich hatte schon längst abgeschaltet.

Als ich ihr meinen Namen nannte -nur „Kant" -, gefiel er ihr auffallend. „Cool, hört man nicht oft hier in der Gegend. Ihr könnt übrigens Sca zu mir sagen, ganz einfach zu merken."

Wir hatten die gepflegteren Viertel Etymbas schon längst verlassen. Hier fand man keine Wolkenkratzer mehr und auch keine breiten Prachtstraßen. Ich achtete aufmerksam auf etwaige Verfolger, konnte aber keine ausmachen. Trotzdem... das konnte eine Falle sein. Wenn sie uns in Shallowains Auftrag in einen Hinterhalt lockte ... Unsinn. Wenn du auch noch eine Spur von Menschenkenntnis hast...

Dennoch blieb ich wachsam.

Nach einer Weile führte sie uns in ein vierstöckiges Haus und durch schmale Gänge und schob uns schließlich in ein kleines Büro. Es war dunkel und muffig, und der Typ, der mich durch seinen Gubarqualm anstarrte, sah nicht so aus, als würde er sich nach irgendwelchen Papieren erkundigen.

Und das war.gut so.

Bekkeran Das türkise Wasser schäumte, auf Bekkars olivem Teint spielten umbrane Schatten, auf dem Fluss zogen chamoise und aprikosene Segel vorbei. Wimpel flatterten, der Jachthafen stellte seine Terrakotta-Fassaden aus und grüßte mit noch orangeren Marquisen als im letzten Jahr.

Aber ich hatte kaum einen Blick für die Schönheit der Umgebung und des Flusses und wandte den Blick wieder von dem schlammigen Wasser ab. Der Vhalite entsprang nordöstlich im Pen'rakli-Gebirge, floss südlich der Stadt in Richtung Südwesten, durchquerte den Uttar-See und mündete schließlich in den Ozean. Im Bereich des Stadtkerns war der Fluss kanalisiert; auf den offenen Abschnitten gab es jedoch lebhaften Schiffsverkehr zu Freizeitzwecken, an etlichen Stellen weitete sich der Verlauf zu einer künstlichen Seenlandschaft aus. Der Fluss und seine Auen galten als wichtigstes Naherholungsgebiet von Vhalaum.

Tormana hatte der Fremde als seinen Namen genannt. Damit hatte er sich verraten. Ich wusste zwar nicht, wie ex tatsächlich hieß, aber mir war jetzt klar, wer er war.

Tormana da Bargk ... ein She'Huhan, ein Sternengott, der als Wettergott ebenso der von Sturm und Stärke war und in den Archaischen Perioden auch Kralas genannt wurde. Nach ihm leiteten die Kralasenen, ursprünglich die Söldner- und Geheimtruppe des Blinden Sofgart, ihre Bezeichnung ab.

Es gab keinen Zweifel... Der groß gewachsene Arkonide war ein Kralasene, ein Angehöriger einer Geheimdiensteinheit, deren Namen man sich nur zuflüsterte.

Und wir hatten seine Aufmerksamkeit erregt! Uns hatte er angeboten, wirklich etwas gegen die Terraner zu unternehmen. Vorausgesetzt, wir erwiesen uns seiner als würdig ...

Ich gab Bekkar ein Zeichen. Er nickte und verschwand hinter einem Gebüsch.

Ich werde euch schon finden, hatte Tormana gesagt. Mich würde er finden, die anderen nicht. Und dann ...

Dann würden wir uns als würdig erweisen.

Ich schaute mich unauffällig um, machte aber nur einige Spaziergänger aus, die auf den Wegen entlang des Flussufers schlenderten.

Ein Pfad führte unmittelbar am Ufer entlang, weitere Wege, durch Rasenflächen, Beete und Büsche voneinander getrennt, in einiger Entfernung davon. Hunderte von Arkoniden genossen den Sonnenschein, betrachteten die Schiffe auf dem Fluss ... Was hatte Tormana gesagt? Die Hyperimpedanz hätte viel schlimmere Auswirkungen haben müssen, als sie tatsächlich gehabt hatte. Wieso fanden Arkoniden die Muße, sich mit ihren Schiffen auf dem Vhalite zu vergnügen, statt für den Wiederaufbau zu arbeiten?

Ich pfiff leise und bekam aus allen Richtungen Antwort. Bekkar trat kurz hinter einem Gebüsch vor, winkte und zog sich dann wieder in seine Deckung zurück.

Tormana würde uns finden - aber wann? Und wo?

Die Millitontas zogen sich dahin. Sobald Tormana uns erst gefunden hatte, würden wir uns bewähren und ...

Ich fuhr unwillkürlich zusammen. Ich hatte ihn nicht gesehen, nicht gehört, doch aus dem Augenwinkel nahm ich wahr, dass er plötzlich neben mir stand, als wäre er aus der Grasnarbe hochgefahren.

Er stand ganz lässig da, die Arme locker herabhängend, die Beine leicht gespreizt, fast aufreizend lässig. Zu lässig, dachte ich. Dos wirst du bereuen!

Ich pfiff erneut, sah, dass die anderen wie ein Mann vorstürmten, wartete aber nicht ab, bis sie Tormana erreicht hatten. Ich stieß einen Schrei aus, sprang vor, holte zum Schlag aus ... und lag plötzlich auf dem Rücken, ohne zu wissen, wie ich gestürzt war.

Aber jetzt waren die anderen heran!

Tormana bückte sich, und Bekkar flog über seinen Rücken und prallte schwer auf dem Boden auf. Gleichzeitig berührte der Kralasene mich kurz am Nacken, und ich konnte mich plötzlich nicht mehr bewegen.

Alles ging in geradezu gespenstischer Stille vonstatten. Zwei, drei Atemzüge, und all meine Freunde lagen gleich mir auf dem Boden. Auf dem Bauch, dem Rücken, der Seite, verkrümmt oder lang ausgestreckt ... aber alle bewegungsunfähig, so wie ich.

Tormana kniete über mir nieder. Ein leises Lächeln legte sich auf sein Gesicht. Er berührte mich wieder am Nacken, und das Blut schien wie Feuer durch meinen Hals in den Kopf zu schießen. Aber wenigstens konnte ich mich wieder bewegen.

Stöhnend versuchte ich mich aufzurichten. „Das nennst du würdig?", fragte Tormana.

4.

Kantiran

„Nach einem anstrengenden Tag gibt es nichts Schöneres als eine ausgiebige Dusche." Mal grinste und verschwand in der Hygienezelle. Einen Moment später hörte ich ihn ein Liedchen pfeifen, schief wie immer.

Ich musste lächeln. Wir haben wirklich Glück gehabt. Ein guter Job, ein neues Quartier und ehrlich verdientes Geld. Was können wir uns mehr wünschen? Zumindest mussten wir nicht mehr unsere finanziellen Rücklagen angreifen, um unseren Lebensunterhalt zu bestreiten. Wir würden mit unserer Ar. beit nicht reich werden, konnten aber davon leben.

Aber mir war klar, dass ich mir doch etwas mehr wünschte. Bei dem Aufbau auf Hayok zu helfen war zwar ehrenwert - doch den Rest meiner Tage wollte ich nicht auf diese Weise verbringen. Etwas würde sich ändern müssen. Aber was? Wohin wollte ich? Manchmal kam ich mir vor, als ließe ich mich ziellos treiben, und das war kein Zustand, jedenfalls nicht auf Dauer.

Ich musste wohl eingenickt sein, denn als die Stimme meines Freundes mich aus meinen Gedanken riss, glaubte ich, Thereme vor mir stehen zu sehen. Thereme, die Shallowain im Auftrag meiner Mutter ermordet hatte. „Du musst dich noch herausputzen! Oder hast du vergessen, dass wir verabredet sind?"

Ich schüttelte mich, um den Traum endgültig zu vertreiben, und gähnte herzhaft. „Du meinst, dass du verabredet bist und mich mitschleppen willst."

Mal lachte dröhnend. Er griff nach mir, und ehe ich mich's versah, stand ich in der Nasszelle. „Du kommst auf jeden Fall mit. Ich lasse dich nicht hier versauern!"

Es rieselte angenehm warm auf mich herab. Noch angenehmer war, dass ich nicht mehr befürchten musste, während des Duschens auf etwas zu treten. „Mal, das nächste Mal würde ich gern ohne Klamotten duschen."

Ich hatte nicht die geringste Ahnung, wo Mal verabredet war. Auch nicht, mit wem. Er sprach nur von seiner Kashmate und davon, wie sie ihn unter den Tisch getrunken hatte. Ich konnte und wollte mir keine Vorstellung von einer Frau machen, die es an Trinkfestigkeit mit Mal aufnehmen konnte. Vor allem nicht, nachdem ich neulich dermaßen über die Stränge geschlagen hatte.

Heute wollte er sie mir vorstellen.

Ich trocknete mich ab und zog mich an. Als ich den Wohnraum betrat, stieg mir ein süßlicher, aufdringlicher Geruch in die Nase. Ich schnüffelte übertrieben aufdringlich an Mal herum. „Hast du in Parfüm gebadet?"

Er grinste breit. „Frauen mögen das, glaub mir. Ich hab den Verkäufer extra gefragt, was hier so in Mode ist."

Wir verließen das Gebäude, in dem Treb Delfo uns eine neue Unterkunft besorgt hatte, und gingen die Straße entlang, unsere allmorgendliche Strecke zur Arbeit.

Delfo hatte uns an eine Forschungsgruppe über Formenergie vermittelt. Formenergie war nach dem Hyperimpedanz-Schock eins der größten Rätsel überhaupt. Mal schien sie noch zu funktionieren, mal nicht. Wir arbeiteten für ein. Formenergie-Baukonsortium unter der Leitung eines Oxtorners. Doch guter Rat war teuer: Mittlerweile zeichnete sich mehr als nur eindeutig ab, dass Formenergie nicht mehr verwendbar war und so schnell wohl auch nicht mehr einsetzbar sein würde.

Bald würden wir uns wieder nach einem neuen Job umsehen müssen.

Mir fiel auf, dass einige Passanten sich nach uns umdrehten, darunter auch einige Frauen. Aber das lag wohl weniger daran, dass sie mich erkannten. Mal roch wie ein ausgelaufener Duftflakon. „Ich bleibe aber nicht lange", sagte ich. „War ein anstrengender Tag, ich will mich mal richtig ausschlafen. Ich ..."

„Was soll das heißen?", unterbrach Mal mich empört. „Wie lange warst du schon nicht mehr aus? Etwas Abwechslung tut dir auch gut!"

Nur mit Mühe konnte ich ein Grinsen unterdrücken. „Wenn du mit Kashmate beschäftigt bist, wirst du gar nicht merken, dass ich nicht da bin. Außerdem habe ich die Nase voll. So was wie neulich passiert mir nicht noch einmal."

Mal zuckte die Achseln. „Wenn du meinst, bist schließlich alt genug." Wir blieben vor einem Gebäude stehen, vor dem ein großes Neonholo einen unvergesslichen Abend mit einmaligen Erlebnissen versprach. „Das Battory.

Die beste Bar in Etymba. Wirklich ein toller Laden. Kashmate geht gern hin. Haben hier schon so manche Nacht durchge-,. macht."

Als würde er mir damit ein Geheimnis verraten! Oft genug hatte ich ihn frühmorgens nach Hause kommen hören. Nicht mehr ganz nüchtern und mit Flüchen über die engen Türen und steilen Treppen auf den Lippen.

Ganz zu schweigen von dem obligatorischen Katzenjammer am Tag danach.

Als wir die Tür öffneten, schlugen uns Lärm und schlechte Luft entgegen. Der Laden war für die frühe Stunde schon gut besucht. In seine Duftwolke gehüllt, orientierte Mal sich kurz und schwebte dann auf eine kräftig gebaute Frau mit wallender roter Haarpracht zu.

Eine Springerin! Jetzt war mir alles klar.

Ich drängte mich zu den beiden durch. „Kant, das ist Kashmate", sagte Mal mit einem breiten Lächeln auf dem Gesicht, „der Freudenquell meiner Tage." Er drehte sich zur Bar um. „He, was zu trinken für uns!"

Kashmate zerquetschte mir fast die Hand und schüttelte den Arm so kräftig, dass ich glaubte, sie wolle ihn abreißen. „Freut mich! Mal hat mir viel von dir erzählt."

Ich warf ihm einen bösen Blick zu, doch er schüttelte den Kopf. Über deine Eltern habe ich kein Wort verlauten lassen, sollte das wohl heißen. „Sieh dich ruhig um", fuhr die Springerin fort. Sie hatte unseren Blickwechsel nicht bemerkt, oder er interessierte sie nicht. Besonders feinfühlig oder feinsinnig kam sie mir eh nicht vor, aber der Eindruck konnte ja täuschen. „Hier laufen einige nette Bräute herum. Soll mich der Teufel holen, wenn so ein hübscher Bengel wie du keine findet!"

Auch am Tresen herrschte Hochbetrieb. Es dauerte eine Weile, bis der Barkeeper - seltsamerweise ein Ära - drei Gläser vor uns hinstellte. Offensichtlich kannte er Mals und Kashmates Trinkgewohnheiten genau.

Misstrauisch betrachtete ich die blaue Flüssigkeit in den Gläsern, die mich an Schmiermittel für mechanische Bauteile erinnerte.

Was war das für ein Zeug? Jedenfalls kein Namahoora, das war smaragdgrün und nicht insektenblau.

Kashmate nahm ihr Glas und leerte es in einem Zug. „Auf einen schönen Abend!" Mal prostete mir zu. „Kein Alkohol vor achtzehn Uhr", sagte ich. Ich hatte die Nase wirklich gestrichen voll. „Irgendwo auf Hayok wird es schon achtzehn Uhr sein!" Kashmate bedeutete dem Barkeeper, Nachschub zu bringen.

Um den beiden nicht die Stimmung zu verderben, nippte ich vorsichtig an dem Getränk. Fast hätte ich mich verschluckt. Das Zeug war im Begriff, meine Speiseröhre aufzulösen, so kam es mir jedenfalls vor. Es brannte so scharf, dass ich kaum noch atmen konnte. „Genial, was, Kam? Echtes Poramodin, bekommt man längst nicht überall." Kashmate lachte; das Geräusch hallte laut durch meinen Kopf. Dass sie meinen Namen falsch aussprach, war mir egal, nur der Lärm war plötzlich unerträglich.

Ich habe einen Schluck getrunken und komme mir vor, als wäre es ein Fass vom besten Arkonwein gewesen.

Wird Zeit, dass ich mich verdrücke. Ich drehte mich zur Tür um, und da stand er.

Ein Arkonide.

Ich hatte ihn schon einmal gesehen. Verstohlen schaute er sich um. Er wirkte irgendwie gehetzt. Was oder wen auch immer er suchte, es erfüllte ihn nicht mit Freude.

Ich stieß Mal an. „Siehst du den Burschen da am Eingang? Der kommt mir bekannt vor. Dir nicht auch?"

Mein Freund starrte nicht gerade unauffällig in die Richtung des Mannes. „Kenne ich nicht. Du siehst Gespenster!" Er lachte prustend. Er hatte sich schon einiges von dem blauen Zeug einverleibt. Ärger stieg in mir empor. „Jetzt fällt es mir wieder ein! Der trieb sich gestern bei uns auf der Arbeit herum. Die anderen haben ihn weggejagt, meinten, er soll da nicht rumschnüffeln. Der hat es vielleicht auf uns abgesehen ...

Die Celistas sind noch hinter uns her!"

„Du leidest unter Verfolgungswahn! Der sucht doch nur ein Abenteuer. Hier im Terranerviertel treiben sich viele Arkoniden herum. Kashmate hat auch ihre Erfahrung mit denen gemacht. Trink noch einen, das entspannt dich!" Mal sah mein noch fast volles Glas und verdrehte die Augen. „Hab dich nicht so, Kant! Übrigens ...

Kashmate hat eine Freundin, die dich unbedingt kennen lernen will."

Sein Grinsen war breiter als sein Gesicht. Ich schüttelte mich. Konnte es noch schlimmer kommen?

Als ich mich nach dem Fremden umsah, war er verschwunden. Vielleicht war er wirklich nur auf der Suche nach einer willigen Terranerin?

Zögernd griff ich nach dem Glas, trank einen weiteren winzigen Schluck. Schon rann Säure meine Kehle hinunter. Ich schnappte nach Luft. „Das ist ja flüssiges Feuer! Methanol! Danke, ich will keinen mehr ...!"

Mal war schneller. Wir hatten schon die nächste Runde auf dem Tisch stehen. „Davon wirst du schon nicht blind."

Ich schob mein Glas zurück. „Nimm einen Schluck", krähte Kashmate. „Ein Auge kannst du ruhig riskieren!"

„Das ist ... kein ...!" Mein Gehirn formte die Worte, aber ich konnte sie nicht aussprechen. Hatte ich keine Stimmbänder mehr? Der letzte Schluck des blauen Gifts hatte irgendetwas mit mir angestellt. Wie durch einen Nebel sah ich jemanden auf mich zukommen. Der Arkonide, der am Eingang gestanden hatte? Ich hörte Worte, verstand sie aber nicht, die Musik pulsierte durch meinen Körper, ich wusste nicht, ob ich noch saß oder schon am Boden lag. „Kant... nicht gut... zu viel...!" Mich erreichten nur noch Wortfetzen. Das Licht, die Satzbruchstücke, Kashmates Lachen ... alles wirbelte durcheinander zu einem Mahlstrom in meinem Kopf.

Ich vernahm wieder einen ganzen Satz. Mals Stimme: „Das kenne ich gar nicht von ihm. Neulich hat er wesentlich mehr vertragen."

Dann hörte ich gar nichts mehr, wollte nur noch sterben.

Hämmernde Kopfschmerzen und eine alles umfassende Übelkeit ließen meinen Körper erzittern. Ich musste mich übergeben. Mein Magen war schon leer, aber die Krämpfe schüttelten mich durch. Ich spuckte bittere Galle aus. Es war ekelhaft.

Und ich weiß nicht mal, wo ich bin. Ich habe einen totalen Filmriss. Was ist passiert...?

Als ich endlich die Augen öffnen konnte, ohne Angst haben zu müssen, dass mein Kopf explodierte, erkannte ich erleichtert, dass ich in unserem Quartier war. In unserem Quartier. Nicht zu Hause. Das war nicht unser Zuhause, wurde mir plötzlich klar. Möchtest du etwas trinken? Saft oder Wasser?" Nicht Mal fragte mich das. Ich kannte die Stimme; irgendwo hatte ich sie schon mal gehört.

Jemand krächzte rau - das musste ich gewesen sein. Etwas Kühles wurde auf meinen Kopf gelegt. Das Hämmern in meinem Kopf verlangsamte sich.

Lasst mich einfach sterben, dachte ich.

Als ich neulich über mein Verhalten und das Verhältnis zu meinem Vater schwadroniert hatte, hatte ich mich absichtlich voll laufen lassen. Zu dem Verhältnis zu meiner Mutter war ich zum Glück gar nicht erst gekommen.

Aber gestern - war es erst gestern gewesen? -hatte ich nur zwei Schlucke getrunken. Was war das für ein Teufelszeug gewesen? Hatte man in dieser Bar einfach Isopropanol mit Farbstoff versetzt und dann als Drink verkauft? Oder Methanol? Das Zeug macht blind, aber ein Auge riskier ich .../Es wühlte in meinen Gedärmen und zog mein Innerstes nach Außen. „Ich hätte früher kommen sollen, dann wäre das nicht passiert!"

Ich blinzelte vorsichtig ins Zimmer. Sie saß an meinem Bett und sah mich an. Sie. Nicht Thereme. Thereme war tot. „Sca? Scazada Toan?"

Ihr Lächeln strahlte in die wirbelnde Finsternis um mich herum. Sie hielt mir ein Glas Wasser hin. „Nein, danke... mein Magen ist... noch nicht so weit. Wo kommst du her? Warst du etwa auch da?" Ich schloss die Augen wieder. Was hatte ich nur angestellt? Ich hatte sie erst zweimal gesehen, und immer war ich in einer peinlichen Situation gewesen. Erst sah sie mich als ungepflegten Streuner, dann sturzbetrunken in einer Spelunke. „Ich habe dich vor dem Schlimmsten bewahrt. Das Zeug bekommt uns Terranern nicht. Mir erging es wie dir, als ich davon zum ersten Mal getrunken habe. Unser Körper kann es nur sehr schwer abbauen. Ich habe Mal Bescheid gesagt, aber da warst du fast schon im Koma. Wir haben dich dann nach Hause gebracht. Ich wollte dich nicht allein lassen und habe Mal zu Kashmate zurückgeschickt. Es tut ihm sehr Leid, aber er konnte das ja nicht wissen." Sie legte mir ein neues kaltes Tuch auf die Stirn.

Sie hält mich für einen Terraner! Warum auch nicht... schließlich bin ich das ja zur Hälfte. Das arkonidische Erbe verfluche ich sowieso! Und Mal stammte vom Planeten Fuerto, war zwar ein Fuertone, aber damit ein Kolonialarkonide. Und Arkoniden und Springer schienen keine Probleme mit diesem Zeug zu haben.

Wieso hatte ich noch nie etwas davon gehört?

Nun ja, ich war ein Sternenbastard, kein Arzt. Oder Biologe oder Chemiker. „Danke, ich ..."

Sie schüttelte den Kopf. „Bilde dir nur nichts darauf ein. Ich habe nur gewusst, wie du dich fühlen wirst, wenn du aufwachst. Echt mies, oder?"

Ich nickte schwach. „Ich glaube, jetzt kann ich sogar schlafen. Mir ist nicht mehr so hundeelend." Und eigentlich würde ich dich jetzt gern küssen, doch das muss ich leider verschieben. „Und du bist wirklich nicht wütend auf mich?"

Ich musste beinahe lachen beim Anblick von Mals zerknirschtem Gesicht, wollte mich aber nicht über ihn lustig machen. „Nein, Sca hat mir gesagt, dass du es nicht wissen konntest. Ich habe es ja auch nicht gewusst. Schon vergessen, in Ordnung?"

Es tat ihm wirklich Leid. Und mir war es wirklich schlecht gegangen. Zwei Tage hatte ich im Bett gelegen, hatte kaum etwas trinken, geschweige denn essen können. „Du siehst schlecht aus. Und alles wegen mir. Es tut mir ..."

„Ist schon gut, Mal." Wie oft hast du mir schon die Haut gerettet, Mal? Wer außer dir wäre überhaupt bereit gewesen, alles aufzugeben, um mich auf meiner Odyssee zu begleiten? „Früher oder später wäre das auch ohne dich passiert. Was macht Kashmate? Seid ihr noch zusammen, oder habe ich sie mit meinem Vollrausch vergrault?"

Endlich wurde er wieder der Alte. „Quatsch! Das war kein Vollrausch, sondern eine Substanz-Unverträglichkeit.

Außerdem ... Meinst du, sie hätte noch nie einen Betrunkenen gesehen? Übrigens, Sca Toan war die Freundin, die sie dir vorstellen wollte. Sie hat sich um dich gekümmert, weißt du. Hat mich einfach weggeschickt, meinte, ich stünde sowieso nur im Weg ..."

Erinnere mich bloß nicht daran! Ich habe alles voll gekotzt, und sie hat dabei zugesehen! „Ich werde mich bei ihr bedanken. Das ist wohl das Mindeste. Sie hat ja einiges für uns getan. Uns einen Job verschafft und aus diesem Rattenloch geholt."

Mal nickte. „Ja, sie war zur richtigen Zeit am richtigen Ort. Unser Glück."

„Kannst du dich an den Arkoniden erinnern, der an dem Abend in der Kneipe aufgetaucht ist?" Der Fremde wollte mir nicht aus dem Kopf. Zweimal hatte er unseren Weg gekreuzt. Das war mir einmal zu viel in zwei Tagen. Mein Misstrauen war geweckt. Hatten die Spürhunde der Celistas unsere Fährte wieder aufgenommen?

Aber dann hätten sie doch schon längst zugeschlagen ... „Da kannst du mich auch fragen, welche Farbe das Hemd des Barkeepers gehabt hat. War ein langer Abend gewesen, weißt du ... und eine noch längere Nacht." Er grinste breit. Zwecklos. Er nimmt die ganze Sache nicht ernst. Ich muss herausbekommen, wer das war oder ob es einen Auftraggeber im Hintergrund gibt. „Für mich ist das noch lange nicht erledigt. Ich werde dem nachgehen. Wenn der Bursche wieder auftaucht, werde ich den Spieß umdrehen."

„Wenn es dich beruhigt. Aber ich wollte dich eigentlich nach Sca fragen. Sie ist nett, oder? Sie hat mir gesagt, dass du dich mal bei ihr blicken lassen sollst. Ich glaube, sie mag dich." Mal blinzelte mir zu. „Sie ist eine hübsche Frau! Kashmate meint, Sca wird es mit ihrer Klugheit noch weit bringen. Und ihr beide passt doch wunderbar zusammen! Ihr Köpfchen und dein gutes Aussehen, das musst du doch zugeben. Au ... das hast du mit Absicht gemacht!"

Natürlich hatte ich ihm mit Absicht auf den Fuß getreten. Seine plumpen Kuppeleiversuche waren mir peinlich.

Ich würde es schon merken, wenn es zwischen Sca und mir funken sollte. Aber dazu würde es nie kommen. Ich war noch längst nicht über Thereme hinweg, würde vielleicht nie über ihren Tod hinwegkommen.

Gleichgültig war sie mir aber nicht, dafür war sie eine viel zu interessante Frau. „Sieh mich nicht so an! Ich lade sie zum Essen ein. Bist du jetzt zufrieden? Aber du musst mir beim Kochen helfen, das ist nicht gerade meine starke Seite."

Er tippte mir an die Stirn. „Selbst kochen? Das ist nicht dein Ernst! Wofür gibt es Essen auf Bestellung? Die Arbeit kannst du dir sparen. Ich regele das für dich, du musst sie nur anrufen."

Irgendwie hatte ich das Gefühl, von Mal manipuliert zu werden, aber richtig böse war ich ihm deshalb nicht.

Mir wurde klar, dass ich zum ersten Mal seit Theremes Tod eine Frau auf die gewisse Weise ernst nahm.

Bekkeran „Ihr seid noch jung. Du hast gute Ansätze, mein Freund, die besten von allen aus deiner Gruppe, doch es mangelt dir an einer anständigen Ausbildung. Immerhin hast du Mut. Ich mache dir einen Vorschlag. Beweise mir, dass du es wirklich ernst meinst, und ich werde dafür sorgen, dass du die nötige Ausbildung bekommst."

Mein Freund! Er hatte mich mein Freund genannt! „Und wie soll ich dir das beweisen, Tormana?"

Diesmal hatten wir uns im sanft hügeligen, wunderbar gepflegten Norden der Stadt getroffen. Den beanspruchte die arkonidische Elite mit teuren Parks und Trichtervillen für sich. Ich fühlte mich hier unwohl, von tausend Augen beobachtet, von tausend Blicken hinterfragt, doch Tormana bewegte sich, als wäre er hier groß geworden, als hätte er nie eine andere Umgebung kennen gelernt.

Der Kralasene öffnete die Finger der zur Faust geballten rechten Hand. Auf der Fläche lag ein winziger Gegenstand, von der Größe und Form einem Fingernagel nicht unähnlich. „Ich zeige es dir." Er schob den künstlichen Nagel auf den echten des Mittelfingers. Dann streckte er die Hand aus, holte aus und fuhr mit den Fingerspitzen an einem Busch entlang.

Staunend sah ich, wie das harte, trockene Holz zersplitterte, als wäre es von einem Vibratormesser zerfetzt worden. „Das wird deine erste Bewährungsprobe sein", sagte Tormana.

Fragend sah ich ihn an. „Stell dir mal vor, was diese Vibratorklinge mit der Kehle eines Terraners anrichtet."

Ich schnappte nach Luft. „Ich soll ... einen Terraner töten?"

„Nur so kann ich mich überzeugen, dass du es wirklich ernst meinst, mein Freund."

„Und ... wen?"

Der groß gewachsene, hagere Mann lächelte wieder. „Diese Entscheidung", sagte er, „überlasse ich dir."

5.

Kantiran

Diesmal sollte alles anders werden, das hatte ich mir fest vorgenommen. Ein schön gedeckter Tisch, nette Musik ... und ein paar Blumen hatte ich auch besorgt. Sca hatte es verdient. Mir war klar, dass wir in ihrer Schuld standen.

Ich hatte es selbst nicht mehr für möglich gehalten, aber es war tatsächlich geschehen. Scazada Toan und ich ... wir hatten uns in den letzten Tagen angefreundet, Zuneigung gespürt.

Ist es wirklich nur das? Nur Zuneigung?

War ich nicht doch ...

In sie verliebt? Ich lachte leise auf. Thereme ... Ich bezweifelte, dass ich mich je wieder verlieben konnte.

Aber was sollte ich ihr sagen, wenn sie gleich an der Tür unseres ... Quartiers stand? Mir wollte einfach nichts einfallen.

Sei nur du selbst, das ist schon richtig so!, hatte Mal mir empfohlen. Er hatte gut reden. Er traf sich mit seiner Kashmäte. Die beiden waren füreinander geschaffen. In ihrer Beziehung gab es nur das Hier und Jetzt. Über das Morgen machten sie sich keine Gedanken. Mal war wirklich keiner, der den ganzen Tag lang über so etwas nachdachte.

Ich war mir unsicher, wusste nicht, wie ich Sca einschätzen sollte. Wusste es immer noch nicht, als der behelfsmäßige Türsummer erklang. Syntronische Hausbetreuung gab es nicht mehr, und Positronikchips standen dafür nun wirklich nicht zur Verfügung.

Ich öffnete, und sie stand vor mir. „Schön, dass es dir wieder gut geht! Treb ist übrigens sehr zufrieden mit deiner Arbeit. Er macht jetzt nicht mehr in Formenergie, sondern in Positronikchips und möchte, dass du wieder bei ihm anfängst. Mich hat er auch wieder eingestellt. Es tut ihm Leid, dass er uns nicht mehr bezahlen konnte, aber er war wirklich pleite."

Ich hörte ihre Worte kaum. Mein Job interessierte mich in diesem Moment nicht im Geringsten.

Sca sah mich aus ihren seltsamen Augen an. Ich wusste noch immer nicht, ob sie blau, grün oder grau waren.

Wahrscheinlich von jedem etwas.

Sie trug eine enge Kombination, unter deren Stoff ich ihren muskulösen, sehnigen Körper ahnen konnte.

Sie hat einen verdammt schönen Hintern. Und das weiß sie auch. Sie kann einen damit verrückt machen. Wie sie mich ansieht ... ihr Blick fordert mich geradezu heraus. Sie weiß genau, was sie will. Und ich ... Sie kann mir immer noch eine runterhauen.

Ich dachte nur ganz kurz an Thereme, als ich sie in die Arme nahm. „Es ist schön, dass du hier bist. Ich habe es mir gewünscht." Ich versank in ihren Blicken.

Sie öffnete den Mund, die Lippen lächelten mich verheißungsvoll an. „Ich bin auch froh, hier zu sein."

Küsste ich sie, oder küsste sie mich? Ich konnte es nicht sagen. In wilder Leidenschaft umschlangen wir uns, wollten immer mehr. Fordernd drückte ich sie an mich, und sie gab nach. Es machte mich fast wahnsinnig, sie zu spüren, ihren Körper eng an mich gedrückt, so weich und doch so fest.

Sie schmeckte nach Aprikose, sie roch wie eine Sommerwiese. Es war schon lange her, dass ich so gefühlt hatte.

Wir versanken in meinem Bett. Sie war wild und zärtlich. „Ich habe davon geträumt, dass wir beide ... dachte die ganze Zeit, du hast vielleicht eine andere ..."

Ich küsste die Worte von ihren Lippen herunter.

In wilder Ekstase liebten wir uns die ganze Nacht, immer wieder, und ich dachte nur zwei-, dreimal an Thereme.

Sca war unersättlich, und ich stillte ihren Hunger nur allzu gern.

Ich bin fast verhungert. Wie lang ist es her? Ich habe schon gedacht, dass meine Fähigkeit zu lieben mit Thereme gestorben ist. Thereme ...

War es falsch, hier zu liegen? Glücklich und gesättigt von Liebe und Leidenschaft, während sie tot war? Die verloren geglaubte Trauer brach mit voller Wucht über mich herein. „Ich glaube, ich liebe dich, Kant", hörte ich irgendwann wie aus weiter Ferne. „Du bist sehr wichtig für mich geworden."

Hatte Sca das gesagt oder Thereme? Ich spürte ihren Körper, ihre warme Haut, den sanften Atem an meinem Hals. Sie war nicht tot, sie lebte und schenkte mir ihr ganzes Vertrauen. „Ja, ich weiß!" Sagte ich es zu Sca, oder meinte ich in Wirklichkeit Thereme? Doch Scazada lag neben mir, ihren Herzschlag spürte ich.

Ich möchte so gern wieder lieben, bedingungslos, mit allen Konsequenzen. Mich hingeben. In ihren Armen will ich mich verlieren und nicht über das Morgen nachdenken müssen. Werde ich das je wieder können? Ich hatte Angst. Angst, wieder etwas zu verlieren, was mir so viel bedeutete. Es hatte mir schon einmal das Herz zerrissen, fast wäre ich daran zugrunde gegangen. „Ich werde dich nie wieder allein lassen." Scas Worte gingen wie ein Messerstich durch meinen Geist. Thereme hatte es auch gesagt. Sie wollte mich nie verlassen. Und dann war sie für immer gegangen ... ohne mich. „Kant, warum weinst du? Habe ich etwas Falsches gesagt? Ich wollte dir nicht wehtun, verzeih mir."

Der Sternenbastard kommt über seine erste Liebe nicht hinweg. Es ist erbärmlich, aber ich schaffe es nicht. Ich bin noch nicht so weit.

Bekkeran Der gesamte Westen und Süden Vhalaums war ein einziges hässliches Industriegebiet'. Der hoffnungslos überfüllte Gleiterbus schwebte vorbei an endlosen Reihen klotzförmiger Gebäude, hinter deren Mauern alles Mögliche hergestellt werden konnte, von Essgeschirr für die Flotte über Positronikchips bis hin zu Hochenergiewaffen.

Rund 10.0 Kilometer vom südlichen Stadtrand entfernt erstreckten sich über ein Gebiet von rund 500 Kilometern Durchmesser zahlreiche Raumhafenflächen von Port Vhal ins Hinterland. Teile der Häfenflächen waren an Ausläufer der Industriegebiete im Westen der Hauptstadt angeschlossen. Rund zwei Drittel von Port Vhal waren militärisches Sperrgebiet und den Schiffen der 2. Imperialen Flotte vorbehalten. Es hieß, dass es auf den übrigen Kontinenten weitere Raumhäfen gab, die der zivilen Nutzung gänzlich verschlossen waren, doch darüber wusste ich nichts, ich war noch nie aus Vhalaum herausgekommen.

Ich stieg aus, als der Gleiterbus die letzten Ausläufer des Industriegebiets erreicht hatte. Ich wollte auf keinen Fall versehentlich bis zur Grenze des Sperrgebiets fahren; dort würden meine Papiere genau kontrolliert werden, und ich war mir sicher, dass ich dann auffliegen würde. Es war schon schwierig genug gewesen, sich auf dem Schwarzmarkt überhaupt eine Passage im Gleiterbus zu besorgen. An Bord waren hauptsächlich Fachkräfte, die unentbehrliche Arbeit für das Kristallimperium leisteten. Einige warfen mir verwunderte Blicke zu -ich war viel jünger als alle anderen an Bord, und das kam ihnen seltsam vor. Aber niemand sprach mich darauf an, und ich blieb unbehelligt.

Ich schaute mich kurz um, ging dann weiter, obwohl ich noch nicht wusste, wohin ich mich wenden sollte. Aber wenn ich einfach stehen blieb und zögerte, würde ich auffallen.

Vor mir ragten einige 400 Meter tiefe, offene Schächte in den Boden, die zum Transport von Großcontainern mit speziellen Antigravsystemen dienten. An zahlreichen Stellen überspannten Brücken die Schächte. Und einige der Arbeiter an diesen Schächten waren ... Terranner!

Früher waren hier alle Arbeiten fast völlig automatisiert vonstatten gegangen. Doch nach dem Hyperimpedanz-Schock waren noch längst nicht sämtliche Rechner von Syntronik- auf Positronik-Betrieb umgestellt worden.

Wenn Daten im Syntron steckten, der eigentlich Vollschrott sein musste, waren sie erst mal verloren. Einfach einen Positronikchip reinstecken, und schon flutschte wieder alles - so lief das nicht. Ziemlich viele Daten waren wohl verloren gegangen, und nun kam es erst einmal darauf an, sie irgendwie zurückzuholen.

Mir ging durch den Kopf, was Tormana zur Hyperimpedanz gesagt hatte. Eigentlich hätten die Auswirkungen viel schlimmer sein müssen. Wir hatten keine Energie und keine Syntroniken mehr gehabt. Wie war die Bevölkerung überhaupt mit Lebensmitteln und Wasser versorgt worden? Hatte die Verwaltung Vorräte in Not-Depots gebunkert? Aber die hätten dann ja kilometergroß sein müssen! Und hätte die Verwaltung nicht eigentlich den Notstand ausrufen und das Militär mobilisieren müssen? Und Plünderer und alle, die sich den Anweisungen widersetzten, ins nächste Lager einsperren müssen, ob sie nun bewaffnet waren oder nicht?

Und auch alle, die eine potenzielle Gefahr für das Kristallimperium darstellten? Wie etwa ... Terraner?

Wie konnte man sie dann hier, an einer so wichtigen Produktion, praktisch unbeaufsichtigt herumlaufen lassen?

Wieso hatte man sie überhaupt herangezogen? Auch. wenn sie Spezialisten waren ... gab es keine Arkoniden, die diese Arbeit bewältigen konnten? Das war doch geradezu lachhaft!

Deshalb hatte ich mich für diesen Ort entschieden, um mich zu beweisen. Ich wollte ein Zeichen setzen!

Aber an wem sollte ich dieses Exempel statuieren? Auf den ersten Blick konnte ich mindestens zehn der Arbeiter zweifelsfrei als Terraner erkennen.

Ich musste mich schnell entscheiden. Ich hatte nicht viel Zeit. Schon bald würden sie merken, dass ich hier nichts verloren hatte. Welchen also?

Den da? 150 Jahre alt, kurz vor der Pensionierung, falls er nicht schon längst im Ruhestand war und freiwilligen Dienst leistete.

Ich ging weiter.

Oder den? 40, 50 Jahre alt. Vielleicht war er verheiratet und hatte Kinder, die darauf warteten, dass er abends nach Hause kam, um mit ihnen zu spielen, zu fragen, was sie in der Schule gelernt hatten.

Verdammte Terranerblagen!

Weshalb hatte Tormana mir nicht einen eindeutigen Auftrag gegeben? Bring den um, er ist ein Feind des Kristallimperiums, verspottet die arkonidische Kultur, verhöhnt Arkons Glanz und Glorie! Vielleicht, weil die Terraner alle gleich waren? Weil es keine Rolle spielte, für wen ich mich entschied?

Ich wusste es nicht. Aber ich bezweifelte, dass ich mich als würdig erweisen sollte, falls ich nicht bald zuschlug.

Ich sah den Terraner vor mir gar nicht an. Ich wollte nicht wissen, ob er 50, 100 oder 150 Jahre alt war. Ob er zwei Kinder hatte oder zweimal verwitwet war.

Er sah mich an, fragte: „Kann ich dir helfen?" Ich machte mir keine Gedanken darüber, ob er Kinder hatte oder verwitwet war.

Ich sah auch sein Gesicht nicht an. Ich wollte es nicht sehen, es mir nicht einprägen.

Ich hob die Hand, krümmte den Finger, wie Tormana es mir beigebracht hatte, und zog die Fingerspitzen über die Kehle des verdammten Terraners.

Zufall, dachte ich. Es ist reiner Zufall, dass es dich erwischt.

Das Blut spritzte. Ich spürte es auf meinen Augenlidern, schmeckte es auf den Lippen, hörte, wie es auf meine Jacke klatschte. Ich hätte nie gedacht, dass Blut so weit spritzen konnte.

Ich hob den Kopf und sah in die Augen des Terraners, sah die grenzenlose Überraschung, die Verwunderung, die Frage: Was ist passiert? Und ... Warum ich? Ich sah die Wärme in den Augen und wie sie von einer abgrundtiefen Kälte ersetzt wurde, einer Starre ... Entsetzen? Todesangst? Entsetzen. Todesangst.

Verdammter Terraner!

Ich drehte mich um und rannte los.

Ein würdiger Arkonide floh vor Barbaren, die ihn am liebsten ergriffen und grundlos an den nächsten Formenergiebalken gehängt hätten.

Aber es gab keine Formenergie mehr.

Und die verdammten Terraner erwischten mich nicht.

6.

Kantiran

Hatte ich es gewollt? Ich hatte nichts getan, um es zu verhindern, und ich hatte bestimmt auch nichts dagegen.

Aber hatte ich es auch gewollt?

Warum war ich nicht so wie Mal? Er hatte eine Liebschaft, und zwar nicht die erste im letzten halben Jahr. Er trieb sich fast ununterbrochen mit der trinkfesten, kräftigen, äußerst lebensfreudigen Kashmate herum, und ich musste ihn nur ansehen, um zu wissen, dass es eine glückliche Zeit für sie beide war.

Ganz im Gegensatz zu mir. Ich konnte es drehen und wenden, wie ich wollte -ich war einfach nicht verliebt. Die Gefühle, die Sca mir entgegenbrachte, wollten sich bei mir einfach nicht einstellen.

Und das war ein Problem.

Ich lernte an ihrem Beispiel Tag für Tag von neuem, wie es war, wenn eine Frau mir Selbstlosigkeit entgegenbrachte. Denn Sca war Hals über Kopf in mich verliebt, daran gab es nichts zu deuteln.

Warum schlief ich dann mit ihr? Warum schenkte ich ihr keinen reinen Wein ein? War ich wirklich solch ein Schwein?

Unsere Liaison war eine ohne Politik, aber nicht ohne Hintergedanken. Denn ich benutzte Sca im Grunde, um Abstand von den Ereignissen der letzten Monate zu gewinnen. „Kant? Was ist mit dir, Kant?" Ich öffnete die Augen, sah die ihren. Riesig groß, direkt vor den meinen, leicht schräg stehend und in einer undefinierbaren Mischung gefärbt. Ihre Augen, die mich immer wieder verzauberten.

Sie schauten besorgt drein. „Nein, alles in Ordnung. Ich muss kurz eingenickt sein", log ich, verschwieg ihr zumindest meine Gedanken.

Sie seufzte. „Mit dir ist es wunderschön. Ich könnte für alle Ewigkeit in deinen Armen liegen. Ich will nur bei dir sein ... für immer!" Sie streckte sich wohlig aus. Wir saßen, wie die Natur uns geschaffen hatte, auf einer bequemen Couch.

Natürlich genoss ich es, von ihr so geliebt zu werden. Aber was ist mit mir? Ich mag sie, es ist schön mit ihr.

Doch tief in meinem Herzen ist kein Platz für sie. Es war erfüllt von Thereme ... irgendwie ist sie noch immer da.

Verdammt, gäbe es einen Knopf, den ich nur herunterzudrücken brauchte, dann würde ich Sca genauso lieben, wie sie es verdient!

Sie küsste mich aus meinen Gedanken. „Woran denkst du? Hoffentlich an etwas Gutes. Schließlich sind wir heute auf den Tag genau einen Monat zusammen!"

„Klar!" Ich log, ohne rot zu werden. „Ich überlegte gerade, wo wir unsere erste Begegnung gebührend feiern können."

„Was musst du da lange überlegen? Mal und Kashmate sind sicher schon da. Sie würden sich riesig freuen, wenn wir auch kämen."

Schon da ... Sie meinte das Battory, die Bar, in der Isopropanol ausgeschenkt wurde.

Ich seufzte. „Wie du meinst. Dann ziehe ich mich mal an ..."

„Das sollte ich auch tun. Obwohl ... der Barkeeper würde mir sicher einen ausgeben, wenn ich da so reinspazierte." Sie lachte und wuschelte mir durch die Haare. „Guck nicht so ernst. Keiner der Gäste wird sich nach dir umdrehen. Deinen Absturz haben die schon längst vergessen. So was sehen die jeden Tag, glaub mir."

Mit diesen Worten verschwand sie in der Hygienezelle.

Die vielleicht, aber ich nicht! Und ich wusste nicht, wie ich reagieren würde, wenn mir einer blöd kam. Ich war nicht mehr besonders geduldig.

Eigentlich hatte ich allen Grund, gut gelaunt zu sein. Unser Leben im Etymba-Viertel war angenehm normal.

Aber tief in mir gab es eine Unzufriedenheit, die ich nicht erklären konnte.

Die ich vielleicht auch gar nicht ergründen wollte. Oder die ich schon längst ergründet hatte ... während Sca im siebenten Himmel schwebte und gleichzeitig in meinen Armen lag.

War ich wirklich solch ein Schwein?

In diesem Moment vernahm ich hinter mir die piepsige Stimme.

Die Stimme, von der ich seit Wochen befürchtet hatte, dass ich sie irgendwann völlig überraschend hören würde.

Nicht nur befürchtet. Gewusst. „Hallo, Kantiran."

„Hallo, Gucky", sagte ich, ohne mich umzudrehen. „Tut mir Leid, dass ich einfach so in deine Privatsphäre eindringe. Leider fiel mir keine bessere Lösung ein, mit dir in Kontakt zu treten."

Wenigstens hatte er gewartet, bis Sce in der Hygienezelle war. Ich hörte Wasser rauschen. „Wie wäre es mit einer Holonachricht gewesen?" Ich drehte mich langsam um und musterte den pelzigen Mausbiber.

Er schaute sich kurz um und betrachtete mich dann neugierig mit seinen schwarzen Augen. „Hübsch heimelig hast du es hier. Nein, wirklich. Eigenwillig, aber für eine Junggesellenbude okay. Was machen deine Krabbeltierchen? Immer schön geübt?"

Ich schüttelte den Kopf. „In letzter Zeit gar nicht mehr. Was willst du von mir?"

Gucky seufzte leise und ließ dann seinen Nagezahn aufblitzen. „Reginald hat mich beauftragt", sagte er übertrieben fröhlich, „nach dir zu suchen und dich über einige Entwicklungen zu informieren."

Wenn Bull mich finden konnte, wird es Arkon auch gelingen. Geht es wieder von vorn los? Davonlaufen ohne Ziel? Andererseits ... das Kristallimperium verfügte wohl kaum über einen Teleporter, Telepathen und Telekineten in Personalunion. „Es ist mir gelungen, dich telepathisch aufzuspüren", fuhr der Ilt fort. „Deine paranormale Fähigkeit ist für mich das reinste Leuchtfeuer. Obwohl du deine Fähigkeiten nicht mehr trainiert hast, scheinen sie noch stärker geworden zu sein."

Ich lachte leise auf. Ich bezeichnete meine paranormale Fähigkeit als Instinkt-Telepathie. Dabei handelte es sich um eine Mischung aus Suggestion und Telepathie. Ich konnte Tieren meinen Willen aufzwingen und sie suggestiv steuern.

Von einer bestimmten Intelligenzschwelle an aufwärts ging jedoch gar nichts mehr. Ich vermochte weder Mal noch einen anderen Menschen auch nur anzutasten. Mein Einfluss auf intelligente Lebensformen lag bei definitiv null. Trotz aller Übungen. „Was willst du von mir?", wiederholte ich.

Gucky musterte mich immer noch sehr interessiert. „Dich an Bord der RICHARD BURTON holen. Wir brauchen dich! Möchtest du dir vielleicht etwas überziehen, bevor wir uns unterhalten?"

Mit einem Mal wurde ich mir meiner Nacktheit bewusst. Ein heißes Brennen in meinem Gesicht verriet mir, dass ich rot geworden war. Wieder mal. Ich griff nach meiner Jacke, die über dem Sessel lag, und bedeckte damit notdürftig meine Blößen. „Wieso bin ich so wichtig für euch? Die ganze Zeit höre und sehe ich nichts von euch, und dann soll ich springen, wenn ihr nach mir ruft!" Es war ungerecht von mir, meinen Zorn an Gucky auszulassen, aber meine Wut war stärker als mein Gefühl für Anstand. Und so ungerecht ich dem Mausbiber gegenüber sein mochte, so richtig lag ich mit der allgemeinen Einschätzung der Dinge. „Ich habe erst von deinem Aufbruch gehört, als du für mich unerreichbar warst. Warum kommst du nicht zurück? Verdammt, du bist doch keine vierzehn mehr! Benimm dich doch mal deinem Alter entsprechend. Perry hat sich vielleicht dir gegenüber etwas unglücklich benommen, aber du musst ihn auch verstehen. Er wusste nichts von deiner Existenz ... dann die Probleme mit der Hyperimpedanz und Lotho Keraetes Auftauchen und überraschende Verkündungen. Das war alles zu viel für ihn."

„Ich habe lange und ausführlich über das Verhalten meines Vaters nachgedacht." Und das nicht nur an jenem Abend, an dem ich mich bewusst betrunken hatte. „Er ist noch immer im Sternenozean von Jamondi verschollen", fuhr Gucky fort, als hätte er meine Bemerkung nicht gehört. „Wir wissen nichts über seinen Aufenthaltsort. Aber es hat sich sonst noch einiges getan, wovon du nichts mitbekommen haben dürftest. Oder hast du schon von Gon-Orbhon gehört, der sich gerade auf Terra breit macht? Oder von der toten Superintelligenz in der Sonne und dem Strahl, der aus der Großen Magellanschen Wolke nach ihr greift?"

„Ich weiß nicht, ob mich das überhaupt interessiert", log ich. „Was für einen Sinn hat das alles? Da erwische ich Shallowain und töte ihn nicht, obwohl ich die Gelegenheit gehabt hätte ... und jedes Recht! ..., und was passiert?

Bull lässt den Hund wieder laufen!"

Gucky ließ sich von meinem Einwand nicht abhalten und erklärte mir alles haargenau.

Als er fertig war, schüttelte ich den Kopf. „Ich bin auf Arkon groß geworden", sagte ich, „und die arkonidische Mentalität ist eine völlig andere als die terranische. Aber das begreife ich wirklich nicht! Gotteskrieger und Selbstmordattentate! Na toll. Ich weiß nicht, was die Terraner da geritten hat, aber das ist doch einfach nur daneben!"

„Was meinst du damit?", fragte Gucky.

Das Geräusch des fließenden Wassers in der Hygienezelle war verklungen. „Denk doch mal nach! Da taucht ein Prophet auf und verkündet den Weltuntergang. Und das mit einer richtig frohen Botschaft, über die kein benebelter Terraner auch nur zehn Sekunden lang nachdenkt. Er wird die bewahren, die nach ihrem Tode würdig sind, ihm zu dienen, und die Ungläubigen vernichten! Hallo, ihr Gläubigen, ihr werdet so oder so verrecken, wenn es nach eurem neuen Gott geht! Gucky, das ist eine Todessekte! Auf Arkon hätte man diesen Propheten nach zehn Minuten ohne Raumanzug ins All geworfen! Niemand wäre auf ihn reingefallen!"

„Offensichtlich übt Gon-Orbhon tatsächlich einen mentalen Einfluss aus. Er zwingt seine Opfer unter seine Knute."

„Selbst wenn! Auf Arkon hätte man mit seinen Jüngern kurzen Prozess gemacht! Aber Tifflor und den anderen sind ja leider die Hände gebunden, weil sie sich an die Spielregeln halten müssen!" Ich schüttelte den Kopf. „Wir sind ja nicht' untätig gewesen. Wir haben ein Schiff ausgerüstet, um in die Große Magellansche Wolke zu fliegen und Gon-Orbhon gehörig in den Allerwertesten zu treten. Und wir möchten, dass du an Bord kommst. Alles Weitere erfährst du dann."

Was steckt dahinter? Wieso brauchen sie mich jetzt? Wieso bin ich jetzt gut genug, um an einer Expedition teilzunehmen?

Ich dachte nicht einmal ansatzweise darüber nach. „Vielen Dank, aber mir geht es hier sehr gut. Warum sollte ich das alles aufgeben? Meinen Boss hier kenne ich besser als meinen Vater. Ich habe Freunde, auf die ich mich verlassen kann. An euch habe ich keine gute Erinnerungen! Vor allem nicht an Bull."

„Mit wem sprichst du, Kantiran?", ertönte Scas Stimme aus der Hygienezelle. „Komm doch herein zu mir, du kannst mich abtrocknen!" Sie lachte laut und glockenhell.

Gucky grinste mich an. Wahrscheinlich hatte mein Gesicht wieder einen tomatenroten Ton angenommen. „Deine Wut ist verständlich", sagte er. „Lass uns darüber reden, wenn wir mehr Zeit haben. Ich habe die Befugnis, dich sofort an Bord zu bringen. Je weniger Leute davon erfahren, umso besser."

„Kommt überhaupt nicht in Frage! Ich bleibe hier! Ich werde mich hier im Viertel einleben, mit den hiesigen Menschen. Und ... ich kann Mal nicht im Stich lassen ... Er war für mich auch immer da!"

Gucky trat näher zu mir. Ein irrwitziger Gedanke ging mir durch den Kopf. Der Mausbiber sah zwar wie ein Tier- aus, doch es war mir weder möglich, mit ihm in telepathischen Kontakt zu treten, noch ihn zu beeinflussen.

Ich kam einfach nicht an ihn heran ... genau wie bei allen anderen Intelligenzwesen.

Es war lächerlich. Gucky war der stärkste bekannte lebende Mutant, nicht nur in der Milchstraße, sondern auch in den umgebenden Galaxien.

Und ich wollte mich mit ihm vergleichen? „Auch für deinen Freund wird sich eine Kabine in dem ENTDECKER finden! Er ist selbstverständlich eingeladen, dich zu begleiten. Kantiran, wir gehen auf eine überlebenswichtige Mission und werden die Hilfe jedes einzelnen zur Verfügung stehenden Mutanten dringend benötigen! Das ist kein Spiel ... keine präpubertäre Flucht vor der Verantwortung. Hier geht es um das Überleben von vielen Menschen, wenn nicht sogar der gesamten Menschheit!"

„Mein Überleben hat euch auch nicht interessiert. Für mich war es auch nicht leicht... und ich war auf mich allein gestellt. Wo war mein Vater, als ich ihn. brauchte? Nein, das ist mein letztes Wort! Bitte geh jetzt!" Ich sprach nicht gern so mit Gucky. Er bekam nur meinen Zorn ab. In Wirklichkeit ging es um meinen Vater. Er war nicht da ... wieder mal. Wie gern hätte ich ihm ins Gesicht gesagt, was ich von ihm hielt. Was hältst du denn von ihm? Der Ilt sah mir lange ins Gesicht. Ich fühlte mich dabei ganz und gar nicht wohl. Wenn er wollte, konnte er in meinen Gedanken lesen wie in einem aufgeschlagenen Buch. „In dir hat sich viel angestaut, Kantiran. Vielleicht denkst du noch einmal darüber nach. Vielleicht komme ich noch mal wieder. Dann aber zum letzten Mal." Mit einem lauten Plopp verschwand er, und ich war wieder allein mit meiner Wut.

Ich wusste nicht, was ich mehr hassen sollte. Meinen Vater oder meine Unfähigkeit, etwas zu vergessen oder zu verarbeiten. Ist es ein Wink des Schicksals, dass sie meine Hilfe brauchen? Soll ich ihnen in eine Ungewisse Zukunft folgen? Für wen oder was sollte ich das tun? Hier weiß ich, was auf mich zukommt.

Ein Schwall Wassertropfen ergoss sich über mich. Verdutzt sah ich auf meine Jacke, auf der sich dunkle Flecke ausbreiteten. „Wenn du mich so lange warten lässt, muss ich eben zu dir kommen." Ehe ich mich's versah, saß eine vor Wasser triefende Sca auf meinem Schoß und schlang die Arme um meinen Hals. „Führst du neuerdings Selbstgespräche?"

„Was?"

„Ich habe doch ganz deutlich Stimmen gehört!"

Ich breitete die Arme aus. „Siehst du jemanden?"

Sie schaute sich um. „Nein." Sie grinste. „Mal und Kashmate können ruhig noch eine Weile auf uns warten. Wir haben noch etwas vor, bevor wir ins Battory gehen ..."

Mit einem Seufzer lehnte ich mich zurück, umarmte ihren nassen Körper und vergaß für den Moment alles um mich herum.

Danach lag ich wach, während Scazada neben mir lag, den Kopf auf meiner Brust, das Gesicht auch im Halbschlaf leicht verzogen. Sie lächelte. Friedlich. Glücklich. Zufrieden.

Wie schön war sie doch im Schlaf, völlig losgelöst von allem, was sie sonst beschäftigte. Es gab nicht den geringsten Zweifel. Sie hatte in mir ihre Erfüllung gefunden. Für sie könnte es bis in alle Ewigkeit so weitergehen. Bis unsere Enkel oder Urenkel erwachsen wurden und selbst Kinder bekamen, die uns dann gar nicht mehr kannten. Für die wir die seltsamen Alten waren, die sogar eine ganz andere Sprache sprachen als sie.

Zu denen man freundlich war, weil sie einem manchmal einen Creditchip in die Hand drückten. Und die man ansonsten lieber von hinten als von vorn sah.

Ich gestand es mir nicht gern ein, aber ich war nicht so glücklich und zufrieden wie sie.

Ich kam mir ziemlich mies vor.

Ich liebte sie nicht.

Wie sollte ich es umschreiben? Als nüchterne Liaison? Scazada war eine tolle Frau ... eine Frau, die ich sehr mochte, aber die mein Herz nicht erobert hatte.

Und das hatte nichts mit Thereme zu tun.

Oder doch?

Verdammt, was sollte ich nur machen? Ich schleppte - bildlich gesprochen - Steine und schlief mit meiner Freundin. Aber die dezenten Hinweise auf die Villa am Stadtrand, die verlassen und fast intakt dastand und für einen Schleuderpreis zu haben war, ignorierte ich lieber.

Vielleicht hatte es etwas mit meinem Vater zu tun.

Und mit meiner Mutter.

Vielleicht konnte man kein normales Leben führen, mit einem guten Job, einem Häuschen in der bevorzugtesten Wohngegend und zwei oder drei wohlgeratenen Kindern, wenn man Perry Rhodan und Ascari da Vivo als Eltern hatte.

Vielleicht atmete man dann etwas von der Größe, die diesen beiden anhaftete. Ob man es wollte oder nicht. .

Immer wieder mal war sie da, auch jetzt, die Sekunde nachts, in der ich glaubte, ich könne mit Sca die Hürde überspringen.

Aber eine Sekunde später war sie schon wieder vergangen. Dann war dem nicht so. Kein einziges Mal hatte diese eine Sekunde nachts Bestand.

Ich wollte es mir nicht eingestehen, doch die Aussicht, mit einer großen Expedition alledem zu entfliehen, nagte in mir. Allem entfliehen ... der Reiz war gewaltig für mich.

Nicht mehr zurückkönnen. Alles hinter sich lassen. Fliehen.

Oder die eigentliche Bestimmung suchen.

Falls ich mich damit nicht schon wieder selbst belog.

Bekkeran „Sobald du beim Battory bist, suchst du einen unauffälligen Ort. Einen Abfalleimer auf der Straße, einen dunklen Hauseingang, ein Blumenbeet, einen Strauch. Du drückst den Knopf und stellst die Dokumententasche dort ab. Dann hast du noch zehn Millitontas Zeit, um die Straße zu verlassen. Du musst schnell sein, Bekkeran. Ich möchte dich bei diesem Einsatz nicht verlieren. Hast du das verstanden?"

„Natürlich, Tormana."

„Du wirst die Bar finden?"

„In der Agati Road, im Zentrum des Etymba-Viertels."

„Gut. Warte den richtigen Zeitpunkt ab. Achte darauf, dass die Bar gut gefüllt ist. Du wirst dich als würdig erweisen, Bekkeran. Und danach bekommst du deine Ausbildung. Ich setze große Stücke auf dich. Es wird ein harter, beschwerlicher Weg sein, aber irgendwann, in drei Monaten oder fünf, wirst du so sein wie ich. Gegner besiegen können wie ich. Denken wie ich. Und dann wirst du Rekruten auf den Weg schicken. Für Arkons Glanz und Glorie!"

„Für Arkons Glanz und Glorie!"

7.

Kantiran

„Du hast zu voreilig gehandelt! Um eine Entscheidung von dieser Tragweite zu fällen, muss man alle Punkte sorgfältig abwägen."

Ich sah Mal ungläubig an. Er war gerade dabei, mir die Leviten zu lesen. Damit hatte ich nun wirklich nicht gerechnet.

Ich hatte ihm von meinem Gespräch mit Gucky erzählt und war der Meinung gewesen, er wäre meiner Meinung und würde hinter mir stehen. So, wie er es immer getan hatte. „Du warst dabei, Mal, als mein Vater mich abserviert hat!", brüllte ich gegen die laute Musik an. „Soll ich das einfach schlucken und so tun, als wäre nie was gewesen? Du bist mein bester Freund! Von dir hätte ich das nicht erwartet."

Er zuckte mit den Schultern und trank einen Schluck aus seinem Glas. Wir saßen im Battory, unserer Stammkneipe.

Sca und Kashmate tanzten zu einer sehr eigenwilligen Musik. Die anderen hatten schon einige Drinks gekippt, und es würden sicher noch mehr werden. Auch ich hatte die typische Heutegebichmirdie-Kante-Laune. Das blaue Teufelszeug überließ ich Mal, mir schmeckte eine bernsteinfarbige Imitation arkonidischen Weines sehr gut. „Was soll das heißen ... abserviert?", brüllte er schließlich. „Er hat dich lediglich nicht auf eine gefährliche Mission ins Unbekannte mitgenommen, weil auf dem Schiff kein Platz für dich war und Lotho Keraete ausdrücklich nur ihn und Atlan an Bord haben wollte. Und daraufhin hast du wie ein trotziger Schuljunge mit dem Fuß aufgestampft, die Tränen zurückgekämpft und bist einfach abgehauen."

„So war es nicht..."

„Genauso war es! Aber darum geht es doch gar nicht mehr!"

„Und worum geht es dann?" Mal zögerte kurz. „Ich kenne dich besser als du selbst", sagte er dann wesentlich leiser, so leise, dass ich ihn kaum gegen die Musik verstehen konnte. „Du bist hier nicht glücklich. Du redest dir nur ein, du wärst glücklich. Du machst dir nur etwas vor."

Wütend bestellte ich eine neue Runde. „Da bist du schlauer als ich! Vielleicht werde ich Sca heiraten, mit ihr Kinder haben und ein Haus bauen. Und einen Baum pflanzen. Wir werden ein ganz normales Leben führen, ohne Angst vor dem Morgen haben zu müssen. Auf irgendeinem Kolonialplaneten, wo mich niemand kennt und die Celistas uns nie finden werden. Nie wieder vor arkonidischen Killern davonlaufen oder vor anderen Leuten, die meinen, der Sternenbastard habe keine Rechte." Ich wollte Mal provozieren. Er hatte meinen wunden Punkt getroffen, und ich hasste es, wenn er Recht hatte. „Wenn du mit Sca zusammen bist, ist es nicht dasselbe wie damals mit Thereme. Junge, die Kleine liebt dich aufrichtig, das kannst du mir glauben. So etwas habe ich nicht oft gesehen. Aber du bist ein anderer geworden. Sie erreicht dein Herz nicht. Wenn du sagst, dass du sie liebst, glaube ich dir einfach nicht. Du hast Thereme noch nicht vergessen. Was würde ich dafür geben, dir helfen zu können ..."

„Vielleicht ... hat das gar nichts mit Thereme zu tun." Mir ging nicht aus dem Kopf, was ich nach dem Gespräch mit Gucky gedacht hatte.

Vielleicht kann man kein normales Lebenführen, wenn man Perry Rhodan und Ascari da Vivo als Eltern hat.

Ich trank einen Schluck Wein. In mir war es plötzlich kalt und leer. „Mal, was soll ich tun? Manchmal glaube ich wirklich, Sca so lieben zu können, wie ich Thereme geliebt habe. Nachts, wenn sie in meinen Armen liegt und ich sie atmen höre. Aber es ist nicht so ... Ich habe noch nie den Sprung über die letzte Hürde geschafft. Und ich hasse mich dafür! Sie hat es nicht verdient..." Mit brennenden Augen verfolgte ich Scas Tanz.

Sie lachte mir zu und verschwand dann wieder in der Menge. Sie hatte es längst aufgegeben, mich zum Tanzen aufzufordern.

Mein Glas war leer, ohne dass ich bemerkt hatte, so viel getrunken zu haben. „Wenn Reginald Bull dir Gucky schickt, um dich um Hilfe zu bitten, reagierst du wie ein trotziges Kind. Sie wollen deine Fähigkeiten einsetzen, und du hast nichts Besseres zu tun, als auf deinen Vater zu schimpfen. Wundere dich nicht, wenn dich keiner mehr ernst nimmt. Jeder Blinde sieht doch, dass du unzufrieden bist, Kant! Du suchst nach einem Sinn in deinem Leben, aber du weißt nicht, wie er aussieht und wo du ihn finden könntest." Mal bestellte mir ein neues Glas.

Ich sah ihn nur an. Was sollte ich ihm sagen?

Dass er Recht hatte? Das war doch Unsinn! Ich war doch zufrieden. Was wollte ich mehr?

War ich das wirklich? „Nicht jeder hat auf Anhieb das Glück, den Sinn seines Lebens zu finden. Manche wissen nicht einmal, dass es diesen Sinn überhaupt gibt. Ich bin damit zufrieden, wie es ist. Irgendwie geht es weiter, wen interessiert das schon. Aber diese Einstellung hat wohl nur einer von Tausenden."

Langsam zeigte der Wein seine Wirkung. Ich fühlte mich allein gelassen. Mein Freund Mal war gegen mich, der Einzige, der immer an mich geglaubt hatte. Das Schlimmste war, dass er einen Zweifel in mir gesät hatte, der mir keine Ruhe ließ.

Oder hatte er diesen Zweifel gar nicht gesät? „Der Sinn der Lebens ...", sagte ich bitter. „Mein Vater hat ihn gefunden. Unentwegt selbstlos im Einsatz für die Menschheit. Tut mir Leid, aber das ist nicht mein Sinn. An der Menschheit liegt mir einfach nicht genug. Meine Erziehung im Kristallimperium lässt sich nicht einfach so auslöschen."

„Wenn du weiterhin dermaßen in Selbstmitleid schwelgst, trete ich dir in den Hintern. Reiß dich zusammen und triff eine Entscheidung. Sie werden sicher noch einmal Kontakt mit dir aufnehmen, so leicht gibt Bull nicht auf.

Denk drüber nach, was es dir wert sein könnte, auf dieser Expedition mitzufliegen. Was für eine Gelegenheit das für dich sein könnte ... in vielerlei Hinsicht. Zum Wohl!"

Wie betäubt starrte ich in Mals Gesicht. Er kannte mich wirklich besser als ich selbst. Der Flug in die Große Magellansche Wolke ging mir nicht mehr aus dem Kopf.

Aber eine Antwort auf meine Frage hatte ich noch nicht gefunden. Sah ich diese Expedition nicht nur als Gelegenheit zur Flucht?

Und wenn ja ... was war denn so schlimm daran, einfach hier herauszukommen und alles, wirklich alles, hinter mir zu lassen?

Und ... wie sollte ich das Sca beibringen?

Nachdenklich ließ ich die hauchdünne Klinge über die Wange gleiten, dann über den Hals. Ich ließ mir Zeit damit, viel Zeit.

Mal zog mich gelegentlich damit auf, dass ich mich regelmäßig rasierte. Klar, das war eine anachronistische Angewohnheit, die ich mit 16 Jahren entwickelt hatte, um mich von den gleichaltrigen, oft gelackten, auf Luxus bedachten Kadetten der Paragetha-Akademie abzuheben.

Ich benutzte keine Enthaarungscreme, sondern rasierte mich wirklich nass. Das war für mich ein Ritual am Morgen, das dazu diente, mich besser auf den Tag zu konzentrieren. Beim Rasieren kamen mir oft die besten Ideen ...

Aber jetzt blieben sie aus. Mein Kopf war wie leer gefegt. Mechanisch fuhr ich damit fort, mich für die Arbeit fertig zu machen. Sca hatte das Frühstück bereitet. Sie hatte diese Woche Frühschicht und war schon weg.

Ich verließ die Hygienezelle, und diesmal spürte ich, dass er da war. Meine Nackenhärchen richteten sich auf, als wären sie mit Elektrizität in Berührung gekommen.

Er trat aus dem Vorraum in die Wohnküche. „Hallo, Kantiran. Ich hoffe, wir stören nicht." Er ließ den Nagezahn aufblitzen. „Sieht lecker aus. Kompliment an die Köchin." Er setzte sich an den Tisch und sah mich an. „Wir ...?", echote ich.

Ein leises Räuspern ließ mich herumfahren.

Ich pfiff leise auf. „Welche Ehre", murmelte ich.

Der Mann hatte die Lage sofort im Griff; nicht die geringste Überraschung war ihm anzumerken. Aber er benahm sich auch nicht gezwungen freundlich, sondern völlig natürlich. Allein durch seine Präsenz zog er meine volle Aufmerksamkeit auf sich.

Jahrtausendelange Erfahrung zahlte sich eben aus.

Ich musterte ihn. Knapp einssiebzig groß, knapp 80 Kilo schwer. Untersetzt und kräftig, aber, wie ich wusste, wesentlich muskulöser, als man ihm auf den ersten Blick zugestehen würde. Von seinen Freunden wurde er manchmal Dicker genannt; er war als Kind wohl eher pummelig gewesen.

Das rote Haar im kurz geschorenen Borstenschnitt wies leichte Geheimratsecken auf. Seine Augen waren wasserblau und klar, das breitflächige Gesicht zierten zahlreichen Sommersprossen.

Er hatte eine Narbe auf der Stirn und eine weitere auf der linken Wange. „Kantiran", sagte Reginald Bull, Zellaktivatorträger und Verteidigungsminister der LFT, und nickte knapp.

Reginald Bull, der Shallowain hatte entkommen lassen. Theremes Mörder. „Reginald", sagte ich und setzte ich mich ebenfalls, obwohl mir der Appetit vergangen war. „Du hast doch nichts dagegen?", fragte Gucky. „Bitte?"

„Wenn ich mir eine Kleinigkeit nehrne?" Er deutete auf das Frühstück, das Scazada gemacht hatte. „Es riecht wirklich verführerisch."

„Ich dachte, du isst nur Mohrrüben oder Karotten?", sagte ich, nur um überhaupt etwas zu sagen und mir das Heft des Handelns nicht völlig aus der Hand nehmen zu lassen.

Gucky hob eine Hand und sah mich ernst an. „Ich bevorzuge Mohrrüben. Bevorzugen und bekommen sind zwei verschiedene Paar Schuhe."

Bull lachte. „Typisch für diesen verfressenen Mausbiber! Kantiran, ich möchte mit dir sprechen." Der Mann mit dem zweithöchsten Rang bei den Terranern richtete den Blick auf mich. Die Temperatur im Raum schien um einige Grad zu fallen. „Natürlich, ich ... ich habe noch etwas Zeit, bis ich los muss." Ich stotterte wie ein Zweitklässler, der zum ersten Mal eine Aufgabe an der Tafel lösen musste. Bull sah den Mausbiber an. „Gucky?" Ungerührt schob der Ilt sich einen Keks in den Mund. „Bist du sicher, dass du mich nicht brauchst?"

Der Verteidigungsminister sah ihn nur an. „Na schön." Mit einem weiteren Keks in der Hand stand der Mutant auf. Noch kauend verschwand er mit einem undeutlichen „Bis gleich!" auf den Lippen. Es hatte seine Vorteile, Teleporter zu sein.

Mir war plötzlich gar nicht mehr wohl zumute. Reginald musterte mich mit einem unergründlichen Blick. „Wenn du dich nicht gut fühlst, bist du nicht der Einzige", sagte er dann. „Ich habe mich auch nicht darum gerissen, hierher zu kommen. Aber es ist wichtig. Wir müssen uns unterhalten."

Was wollen alle von mir? Warum bin ich auf einmal so wichtig? Mal hat Recht gehabt. Warum ist er jetzt nicht hier? Ich könnte seine Hilfe brauchen ... „Ich weiß das plötzliche Interesse an meiner Person zu schätzen", erwiderte ich nichts sagend. „Ich verstehe nur nicht, warum auf einmal so viel Wind um mich gemacht wird."

„Wir möchten, dass du uns nach Magellan begleitest, Kantiran."

Ich schüttelte den Kopf. „Ich habe die feste Absicht, mich hier bei den Menschen einzuleben, hier in diesem Viertel." Ich bemerkte, dass der Verteidigungsminister zum Tisch sah. „Wo sind meine Manieren geblieben?" Ich lächelte. „Möchtest du einen Kaffee? Hast du überhaupt schon gefrühstückt? Greif zu! Gucky hat uns genug übrig gelassen."

Der Mann mit den roten Stoppelhaaren grinste mich an. „Danke, ich habe lange keinen guten Kaffee mehr getrunken." Er wurde wieder ernst. „Kantiran, ich bin hier, um mich bei dir zu entschuldigen. Wegen Shallowain dem Hund. Ich musste ihn entkommen lassen."

Sein Blick war offen und ehrlich. Trotzdem traf mich der Name des verdammten Kralasenen wie ein Hieb ins Gesicht. Der Mörder von Thereme, gedungen von meiner Mutter, lief wieder frei herum. Er lebte, und meine Geliebte lag kalt und starr in meinem Herzen.

Ich schwieg, wusste nichts zu sagen. „Man muss öfter im Leben eine Entscheidung treffen, für die man sich hassen wird. Ich hatte nicht die Möglichkeit, auf persönliche Befindlichkeiten Rücksicht zu nehmen. Ich war dazu gezwungen, so zu handeln, wie ich gehandelt habe. Ich kann nur hoffen, dass du meine Entschuldigung annimmst. Es ist mir wichtig ... und das nicht nur, weil ich dich gern an Bord der RICHARD BURTON hätte."

Konnte ein kalter Körper wieder warm werden? Verloren geglaubte Liebe wiedergefunden werden? Ein zerbrochenes Leben wieder perfekt funktionieren? Ich wollte ihm diese Fragen entgegenschleudern, ihn schütteln und teilhaben lassen an meinem Schmerz, der kein Ende nehmen wollte. Aber ich blieb stumm sitzen, sah ihn nur an und konnte noch immer nichts sagen. Ich wusste meine innere Zerrissenheit nicht in Worte zu kleiden. „Warum?", fragte ich schließlich.

Bull zuckte die Achseln. „Auf den Rat der Rechtsexperten der LFT. Auch wenn der Vergleich hinkt ...

Shallowain war eine Büchse der Pandora, die ich auf keinen Fall öffnen durfte."

„Warum?", wiederholte ich. „Sämtliche dem Kralasenen vorgeworfenen Verbrechen geschahen im Zustand des Krieges. So etwas wie eine verbindliche galaktische Kriegsverbrechercharta gibt es jedoch nicht, erst recht nicht seit Imperator Bostichs Machtergreifung. Auch die Regelungen des Galaktikums sind übrigens mehr Theorie als Praxis. Außerdem: Wie sollten wir Shallowain für Dinge verurteilen, die er auf einem arkonidischen Planeten gegenüber Bürgern begangen hat, die per definitionem zwar von Terranern abstammten, aber seit der Annexion des Sternenarchipels Hayok juristisch Arkoniden sind?"

Ich sah Bull weiterhin nur an.

Der Verteidigungsminister seufzte. „Und das war noch nicht alles. Die Existenz des SPEICHERS, gegen den sich die von Shallowain initiierten, aber nicht von ihm persönlich begangenen Aktionen richteten, war ein klarer Verstoß gegen geltendes arkonidisches Recht ... nämlich schlicht und einfach eine Spionagestation. Da zum Zeitpunkt der Verbrechen noch Krieg herrschte, ist auf sämtliche Vorgänge rund um den SPEICHER arkonidisches Militärrecht anzuwenden. Zumal es keinerlei verwertbare Belege dafür gibt, dass Shallowain wirklich die entscheidenden Befehle gab oder gar persönlich beteiligt war. Die arkonidische Seite leistet nämlich alles andere als Amtshilfe, sondern verdunkelt, so gut es nur möglich ist."

„Trotzdem ..."

„Hätten wir uns im Fall Shallowain wirklich auf das juristische Parkett begeben", fuhr Bull fort, „hätten sich sowohl terranische als auch arkonidische Gerichte mit dem Fall befassen müssen. Auf arkonidischer Seite wären selbstverständlich Militärgerichte zuständig gewesen. Und wie die den Einsatz von Tolot, Gucky, Dario da Eshmale und so weiter rings um den SPEICHER beurteilt hätten, kannst du dir ja denken. Am Ende einer solchen juristischen Schlacht hätten vermutlich Auslieferungsersuchen für alle Personen gestanden, die im SPEICHER verbarrikadiert waren. Und über die wären dann Todesurteile gesprochen worden. Also über Gucky, Tolot und alle anderen. Ärkon gilt in solchen Fällen nicht als zimperlich. Gleichzeitig wäre es kaum möglich gewesen, Shallowain im Einklang mit terranischem Recht zu verurteilen. Was also", er sah mir in die Augen, „hätten wir deiner Meinung nach tun sollen?"

„Ich hätte Shallowain einfach töten sollen!"

„Das hätte uns jede Menge Ärger erspart. Aber zum Glück bist du kein Mörder, Kantiran. Kein Mörder wie Shallowain!"

Ich schüttelte den Kopf. „Trotzdem", wiederholte ich. „Was du gesagt hast, mag ja zutreffen. Aber es gibt noch eine zweite Ebene der Gerechtigkeit."

„Ich gestehe ein, dass ich einen Fehler begangen habe. Aber beantworte meine Frage. Was hätte ich tun sollen?

Shallowain einfach umbringen und verschwinden lassen? Dann wären wir alle nicht besser als er! Terraner sind keine Mörder und handhaben gewisse Dinge anders als Arkoniden. Womit ich nicht sagen will", schränkte Bull sofort ein, „dass alle Arkoniden Mörder sind."

Ich erwiderte seinen Blick noch immer. „Ich entschuldige mich förmlich dafür, dass ich Shallowain entkommen ließ. Auch mir wäre es lieber gewesen, wenn man ihn seiner gerechten Strafe zugeführt hätte, aber es gab keine andere Möglichkeit."

„Es gibt immer eine andere Möglichkeit. Und was genau willst du nun von mir?"

„Du sollst mir ehrlich sagen, ob du meine Entscheidung akzeptieren kannst. Ich komme heute als Bittsteller zu dir, aber es macht mir nichts aus. Du bist es uns wert." Bull beugte sich über den Tisch und legte eine Hand auf meinen Arm.

Es ist schön, einen Menschen aus dem Umfeld meines Vaters zu kennen, dem ich wichtig bin, dachte ich zu meiner Verwunderung. Er hat so viel Kraft und Energie ... und ich spüre seine Wärme. Hätte mein Vater mich nur einmal so berührt, alles wäre mir egal gewesen.

Etwas Menschlichkeit ... sehnte ich mich danach? „Ich verstehe dich. Ich nehme deine Entschuldigung an."

„Dann komm auf die RICHARD BURTON. Wir brauchen dich. Du bist ein Mutant und könntest dich in der Großen Magellanschen Wolke als höchst nützlicher Begleiter erweisen."

Ich schüttelte zögernd den Kopf. „Ob ich mit euch den Flug in die Große Magellansche Wolke antreten werde, kann ich dir noch nicht sagen. Ich muss darüber nachdenken. Gib mir etwas Zeit." Mir fielen Mals Worte ein.

Diesmal würde ich alle Punkte abwägen. „Danke!", sagte Bull. „Und du hast etwas Zeit. Aber nicht viel. Genau genommen einen Tag. Wir schreiben heute den vierten August, und der Start ist für den fünften geplant, also für morgen. Kurz vor Mitternacht."

„Das ist wirklich nicht viel Zeit."

„Ich weiß. Und es tut mir Leid, dass uns die Umstände zwingen, in aller Eile Entscheidungen zu treffen, die unser gesamtes Leben betreffen. Aber ich glaube an dich, Kantiran. Du wirst den Weg gehen, den das Schicksal dir aufzeigt. Du bist stark. Gemeinsam werden wir noch stärker sein." Er stand auf, und einen Moment lang dachte ich, er würde mich in die Arme nehmen.

Bin ich der Sohn, den er nie gehabt hat? Tragen wir alle einen Schmerz mit uns, der uns fast um den Verstand bringt und von dem wir glauben, dass niemand ihn verstehen kann?

Doch der Moment ging vorüber, und wir standen uns lediglich gegenüber und versuchten, den anderen zu verstehen.

Dann kam Gucky. Bull hatte ihn wohl telepathisch informiert und gebeten, abgeholt zu werden. Er sah zuerst Reginald an, dann mich, sagte aber kein einziges Wort.

Mit einer entschuldigenden Geste griff er nach einem Keks. „Die schmecken wirklich gut."

„Nimm sie ruhig alle, ich habe keinen Hunger mehr."

Ein Aufblitzen des Nagezahns, ein letzter Blick zu Reginald, ein Schmatzen von Gucky, ein Knall, mit dem Luft in ein Vakuum strömte, dann war ich wieder allein im Zimmer.

Bekkeran Ich hätte nicht gedacht, dass es so einfach werden würde. Drei oder fünf Monate ... harte Monate, klar, beschwerliche, aber ich würde es schaffen.

Und dann ... dann würde Hayok den Aufschwung bekommen, den die Welt verdient hatte. Der Sternenarchipel war wahrlich eine Gegend, die es nötig hatte, denn bis vor nicht allzu langer Zeit war das alles hier noch terrariisch gewesen!

Aber nie mehr wieder.

Ich würde ein zweites Zeichen setzen. Und dieses Zeichen war das Fanal für die Auslöschung der Terraner im Hayok-Sektor. Der Terraner und aller Fremdrassen.

Ich würde es einleiten. Ich würde die Brandfackel an das Stroh halten, das minderwertige Genmaterial der Barbaren aus den Ostgebieten. Und danach ... danach würden wir zuerst alle Terraner aus dem Hayok-Sektor vertreiben, dann alle anderen Fremdrassen und schließlich alle Bras'cooi, alle Kolonialarkoniden, bis nur noch reinrassige Arkoniden und Hayokgeborene hier lebten.

Und ich würde zwischen sie fahren wie ein She'Huhan, der Arkon den längst überfälligen Ruhm bescheren würde.

Tormana und ich ... Seite an Seite. Wer wollte uns beide aufhalten?

Das Battory ... Damit würde ich einen Brand entfachen, der schließlich auf ganz Hayok, ach was, den ganzen Sternhaufen übergreifen und alle Terraner und Nicht-Arkoniden hinwegfegen würde!

8.

Kantiran

5. August 1332 NGZ

„Kant, was ist mit dir?" Scazadas Augen funkelten. Zwar lebhaft.wie immer, aber nicht fröhlich wie sonst. Wenn überhaupt, dann zornig.

Ich breitete hilflos die Arme aus. „Was soll schon sein?" War das das Gespräch, vor dem ich mich dermaßen fürchtete?

Sie ließ nicht locker. „Ich spüre ganz genau, dass dich irgendwas stark belastet. Aber du lässt mich ja nicht an dich heran. Was bedrückt dich, Kant?"

Was sollte ich darauf erwidern? Dass du mich liebst, ich dich aber nicht... dass ich dir verschwiegen habe, wer meine Eltern sind, nämlich Perry Rhodan und Ascari da Vivo... dass ich dir niemals gesagt habe, wer ich wirklich bin... und dass der Sohn von Perry Rhodan und Ascari da Vivo wahrscheinlich gar kein normales Leben führen kann ...

Ja, das alles bedrückte mich, und das alles konnte oder wollte ich Sca nicht offenbaren.

Zögernd streckte sie einen Arm aus, strich mit den Fingerspitzen über meine Wange. „Du brütest etwas aus.

Warum kannst du mir nicht sagen, was dir auf dem Herzen liegt? Ist es wegen mir? Hast du so wenig Vertrauen zu mir?"

Ich verstand, dass sie sauer auf mich war, aber ich war nicht bereit, ihr von Reginald und Gucky zu erzählen. „Und dann die Rastlosigkeit in deinem Inneren. Ich habe nicht das Gefühl, dass du hier glücklich bist... oder jemals werden kannst. Dich treibt etwas, Kant. Du hast Geheimnisse vor mir, und das finde ich nicht gut."

Ich schaute mich hilflos in dem Zimmer um, sah den Tisch, den sie gedeckt hatte, alles darauf mit leichter Hand geschmack- und liebevoll arrangiert, zwei Blumen in einer kleinen Vase, passendes Geschirr, eigentlich viel zu zart für grobe Sternenbastardhände.

Wir hatten ein gutes Arrangement getroffen, Mal und ich. Mal übernachtete immer häufiger bei Kashmate, und dann konnte Sca bei mir bleiben. Sie hatte sich fast schon ein wenig häuslich eingerichtet. „Du bist auf der Suche, aber ich habe den Eindruck, dass du gar nicht weißt, was du suchst!"

Ich räusperte mich, rang um Worte, fand aber keine. Ich hatte solch ein Gespräch schon lange erwartet, doch nun wusste ich nicht im Geringsten damit umzugehen.

Mir war aber klar, worauf es hinauslief.

Entweder sie - oder ... „Wenn du mit mir zusammenbleiben willst", sagte sie, „wirst du mich wohl oder übel an dich heranlassen müssen. Ich will mit dir Kinder haben und ein Haus bauen, Kant ... und nicht ziellos abwarten, bis etwas passiert."

Jetzt war es geschehen. Jetzt hatte sie mir die Pistole auf die Brust gesetzt.

Aber sie hatte Recht. Ich konnte nicht beides behalten. Nicht sie und meine Träume.

Oder meine Verzweiflung oder meine Orientierungslosigkeit, meine sinnlose Suche, was auch immer. „Ich muss jetzt zur Arbeit, Kant. Wir können uns ja heute Abend im Battory treffen ... falls du magst. Bis dahin kannst du nachdenken. Aber ich erwarte eine Antwort von dir."

Bevor sie sich umdrehte und die Wohnung verließ, sah ich, dass das Funkeln in ihren Augen vollends erloschen zu sein schien. In ihnen war keine Fröhlichkeit mehr, auch kein Zorn, nur noch Kälte und Leere. „Der Job ist mir scheißegal, Mal! Es ist nett, dass du dir einen halben Tag freigenommen hast, aber es geht um etwas wesentlich Wichtigeres als die Herstellung von ein paar Positronikchips. Komm mir also nicht damit, wir müssten zur Arbeit!"

Mal wich einen Schritt zurück und hob in gespieltem Entsetzen beide Hände. „Entschuldige bitte ... aber du hast mir doch unentwegt in den Ohren gelegen, dass ich dich nicht belabern soll und du mit Sca glücklich bist und hier heimisch werden willst!"

Ich tat die Bemerkung mit einer Handbewegung ab. Ich war nicht zur Arbeit gegangen; fast den ganzen Tag hatte ich darüber nachgedacht, was ich in den letzten Wochen so alles von mir gegeben hatte.

Und wozu ich stand und nicht mehr stand. „Du hast selbst gesagt, dass man so eine Sache nicht in fünf Minuten entscheiden sollte. Außerdem möchte ich, dass du mich begleitest. Ich werde dich nicht zurücklassen. Schließlich trage ich die Verantwortung für dich!"

Mal lachte heiser auf. „Nein, im Ernst", fuhr ich schon wesentlich ruhiger fort. „Du hast meinetwegen alles aufgegeben, deine Praxis, die Tiere. Im Kristallimperium und auf Arkon kannst du dich nicht mehr blicken lassen. Die würden dich fast genauso gern in die Hände bekommen wie mich. Für die bist du ein Schwerverbrecher. Du hast dich mit mir abgegeben!"

War der Entschluss schon länger in mir gereift, oder hatte tatsächlich das Gespräch mit Reginald' mich endlich aufgerüttelt?

Mal sah mich nachdenklich an.

Ich seufzte. Wir hatten gemeinsam viel durchgemacht. Wenn er mich jetzt vor die Wahl stellen würde, wüsste ich nicht mehr ein noch aus. Ohne ihn wollte ich nicht weggehen. Aber ich konnte auch nicht einfach hier bleiben und so tun, als wäre nichts geschehen. Es war nicht so, dass da draußen das große Abenteuer auf uns wartete. Abenteuer hatten wir in den letzten Monaten genug erlebt.

Aber vielleicht wartete da draußen meine Bestimmung. Mein Ziel, von dem ich gar nicht wusste, wie es aussah.

Aber womöglich war schon der Weg das Ziel. „Du willst wirklich alles hinter dir lassen?", riss Mal mich aus meinen Gedanken. „Es gibt kein Zurück. Das ist dir klar? Und niemand weiß, ob wir diese Expedition überleben werden."

„Ja. Aber ich will dich dabeihaben. Du bist mir wichtig, alles andere wird sich ergeben. Du hast Recht, Mal. Wir gehören nicht hierher. Hier gibt es kein Vorankommen für uns. Wir müssen weiter, nach vorn!"

Und vielleicht werde ich meinen Vater wiedersehen, wenn ich mich Reginald anschließe. Warum sollte ich diese Chance ausschlagen? Es ist nie zu spät für einen zweiten Versuch. Reginald hat es auch so gesehen. Mein Schicksal ist es nicht, hier zu versäuern. „Du musst es Sca sagen. Es wird ihr das Herz brechen. Ich möchte nicht in deiner Haut stecken."

Mal hatte Recht. Es würde mir nicht leicht fallen, Sca meine Entscheidung mitzuteilen. Auch wenn sie sie vielleicht schon ahnte. Aber ... „Mit gebrochenem Herzen kann man weiterleben, Mal. Glaub mir, ich habe Erfahrung damit."

Ein Grinsen legte sich auf das Gesicht meines Freundes. „Nun, offensichtlich scheinst du endlich vernünftig zu werden, Kant."

„Dann ... könntest du dir also eine lange Reise vorstellen, Mal?"

Ein Orkan der Gefühle tobte in mir, als wir unser Quartier verließen, vielleicht zum vorletzten Mal. Wir würden noch unsere wenigen Sachen holen und dann verschwinden, an Bord der RICHARD BURTON gehen.

Aber ... war ich mir auch ganz sicher? Wollte ich das wirklich? Ein letzter Rest von Zweifel nagte in mir.

Vielleicht war es mir doch möglich, unerkannt ein ganz normales Leben zu führen, in der Anonymität einer Menge, die mich zwar nicht unbedingt bereitwillig auf-, wahrscheinlich aber doch gar nicht zur Kenntnis nehmen würde.

Und ... konnte ich Sca das antun? Ich schlief mit ihr, genoss ihre Gegenwart, nahm gern die kleinen Annehmlichkeiten in Kauf, vom Frühstück, das sie zubereitete, bis zu dem Lachen, das die Einsamkeit und Wehmut vertrieb.

Auf der Straße schlugen mir laute Stimmen entgegen. Es herrschte heilloser Aufruhr; die Leute riefen, gestikulierten und liefen wild durcheinander.

Ich warf Mal einen Blick zu. Er zuckte die Achseln.

Ein Soltener lief an mir vorbei, ein Azgone. Schließlich gelang es mir, einen Rusufer festzuhalten. „Was ist los, Mann? Was ist passiert?"

Der stark gebaute Arkonabkömmling sah mich an, als käme ich von einer anderen Welt. „Habt ihr es noch nicht gehört?"

„Was denn?" Einen Moment lang glaubte ich, die Erhöhung der Hyperimpedanz sei rückgängig gemacht worden, doch das war nicht der Grund der Aufregung. „Ein Attentat! Nur ein paar Straßen weiter?"

„Wo genau?"

„In der Agati Road. Die verdammten Arkoniden haben das Battory in die Luft gejagt!"

Ich riss die Augen auf. Das Battory ... unsere Stammkneipe, in der Sca nach der Arbeit auf mich warten wollte!

Ich warf einen Blick auf die Uhr. Ihre Schicht war seit einer halben Stunde vorbei. „Komm, Mal!", rief ich und zerrte meinen Freund mit.

Bekkeran Die Agati Road war belebt, Tausende von Humanoiden und Angehörigen von Fremdrassen drängten sich aneinander, ein Gewirr von Arkoniden und Nicht-Arkoniden, von Fremdvölkern, die dem Kristallimperium treu ergeben waren, und von solchen, die es hassten ...

Jedes Zeichen fordert Opfer.

Tausende von Terranern und anderen Nicht-Arkoniden mussten heute sterben.

Direkt vor dem Battory, keine zehn Schritte von mir entfernt, war ein Blumenbeet in die Straße eingelassen worden. Wir Arkoniden hatten durchaus ein Empfinden für Ästhetik; unsere Trichterbauten waren in der ganzen Milchstraße berühmt.

Aber wir mochten keinen Kitsch. Keinen Tand, Gebilde von Menschenhand. Terranerhand.

Dort, unter diesen Pflanze, deren Blüten in Türkis, Oliv, Umbra, Chamoise, Terrakottan und Orange leuchteten.

Das ideale Versteck ...

Dort würde ich die Dokumententasche verstecken. Und dann so schnell laufen wie nie zuvor.

Ich drückte auf den Knopf.

Und sah noch einen grellgelben Blitz

9.

Reginald Bull

5. August 1332 NGZ

Als Reginald Bull das Hologramm aktivierte, hatte er zum ersten Mal seit Wochen das Gefühl, das Ziel nicht nur vor Augen zu sehen, sondern sogar greifbar nahe zu haben.

An diesem Tag war es so weit. An diesem Tag würde die RICHARD BURTON starten. Ungelöst war lediglich das Problem Kantiran.

Bull nahm in einem bequemen Kontursessel vor dem Holo Platz und befürchtete, nun, da er endlich zur Ruhe kam, von einem Moment zum anderen einzuschlafen. Doch dann spürte er die belebenden und kräftigenden Impulse des Zellaktivators.

Trotzdem schloss er kurz die Augen.

Die letzten Wochen waren aufreibend gewesen. Er war ständig in Aktion gewesen, umgeben von einem Stab von Adjutanten, und hatte sich doch trotzdem mit jedem Mist herumschlagen müssen.

Er hatte Fran Imith immer stärker in den Adjutantenstab eingebunden, sie sozusagen als Puffer benutzt - oder missbraucht? -, was einigen hochrangigen Offizieren übel aufgestoßen war. Der Begriff Sippenwirtschaft hatte sogar kurz die Runde gemacht.

Aber Bull hatte sich durchgesetzt, mit der Faust auf den Tisch geschlagen. Er war buchstäblich überall und nirgends gewesen, war überraschend in der Kantine aufgetaucht, hatte ein paar unfähige Köche aus dem Dienst entfernt, die einen schwunghaften Handel mit Lebensmitteln getrieben hatten, worunter die Besatzungsmitglieder - seine Leute! - gelitten hatten. „Solche Subjekte haben auf meiner Expedition nichts zu suchen", hatte er zu Fran gesagt.

Natürlich war es ungewöhnlich - ach was, lachhaft! -, dass ein Verteidigungsminister oder auch nur Expeditionsleiter sich um solche Dinge kümmerte. Er hatte seinen gut funktionierenden Stab, sowohl auf Adjutanten- als auch auf Offiziersebene.

Aber er war schon immer so gewesen. Natürlich konnte er delegieren, aber er kümmerte sich auch gern selbst um solche Nebensächlichkeiten, und der Zellaktivator gab ihm die Kraft dazu, dies neben seinen eigentlichen Aufgaben zu bewältigen.

Und er war schon immer der Mann gewesen, der sich nicht vor Konsequenzen scheute. Er erinnerte sich noch genau daran, wie Fran ihn eines Abends angesehen hatte. Und dann hatte sie etwas Bemerkenswertes gesagt. „In Augenblicken wie diesen", hatte sie gesagt, „wird mir ganz deutlich bewusst, dass dieser untersetzte rothaarige Mann, den ich liebe, immer die harten Entscheidungen getroffen hat, wenn es nötig war. Und mit den Konsequenzen dieser Entscheidungen gelebt hat. Das wirst du auch jetzt wieder tun, Reginald. Du wirst es schaffen, dessen bin ich mir ganz sicher."

Nach seiner Rede vor der gesamten Besatzung war die Aufbruchstimmung fast körperlich spürbar gewesen.

Dabei war die Arbeit die Hölle. Seine Leute schufteten fast rund um die Uhr. Trotz aller Montageroboter wimmelte es an Bord von Technikern und Ingenieuren.

Und das alles war nicht ohne Zwischenfälle abgelaufen. Der Stellvertretende Chefingenieur Szam-Soon hätte fast bei einem Unfall das Leben verloren. Gucky hatte ihn mehr oder weniger zufällig gerettet. Daraufhin hatte Szam-Soon erklärt, er werde auf keinen Fall an dem Flug teilnehmen. Er wisse genau, was die Aggregate leisten könnten, und die Chancen wären ihm zu schlecht. Bull hatte grundlegende Überzeugungsarbeit leisten müssen, um den Swoon doch noch zur Teilnahme zu überreden.

Auch bei den Mannschaften brodelte es. Offiziere riefen ihre Soldaten immer wieder zu Besprechungen, es wurde endlos gedrillt, es gab Pannen, wenn abkommandierte Ersatzleute auf dem falschen Deck untergebracht werden sollten, es herrschte 24 Stunden am Tag Hektik.

All das drohte die Moral zu untergraben, und Bull wusste genau - ohne die richtige Moral hatten sie kaum eine Chance, die Große Magellansche Wolke auch nur zu erreichen, geschweige denn dort etwas zu bewirken.

Aber er hatte es geschafft, genau wie Fran es gesagt hatte. Die Leute hatten die Moral nicht verloren - nur ein nicht relevanter Prozentsatz von Besatzungsmitgliedern hatte beantragt, nach PRAETORIA versetzt zu werden -, und heute würde es endlich losgehen.

Das gewohnte Bild der RICHARD BURTON hatte sich beträchtlich verändert. Ein Großteil der von Bull angeforderten und gelieferten Materialien war zu riesigen modularen Funktionsblöcken zusammengesetzt und um die Außenhülle des Schiffs angeordnet worden.

Jeder dieser Blöcke enthielt Linearkonverter neuester Bauart vom Typ Hawk Isowie die notwendige Peripherie, einige darüber hinaus Kraftwerke, Nugas- sowie sonstige Speicher in großer Menge.

Die Anbauten für den Fernflug waren von einem Heer von Montagerobotern zusammengesetzt worden. Während die restlichen zehn ENTDECKER sich noch in verschiedenen Stadien des Umbaus und der Zerlegung befanden, die Flansche und Module für ihren Flug zur Großen Magellanschen Wolke allmählich zusammengefügt wurden, hatte die RICHARD BURTON nun ihr endgültiges Gesicht erhalten.

Insgesamt war ein Gebilde in Form eines an zwei Seiten offenen Würfels von 3000 Metern Seitenlänge entstanden, dessen Wände eine Dicke von 400 Metern erreichten. Auf der „Bodenplatte" gelandet und mit Auslegern mechanisch verankert, war die RICHARD BURTON das Zentrum dieser modular aufgebauten und schnell abzukoppelnden Konstruktion.

Eine Kugel in einem Würfel, dem zwei Seiten fehlen, dachte Bull, während er die Aufnahme betrachtete, die das Holo ihm zeigte. Hätte mir jemand vor einem halben Jahr gesagt, dass wir mit solch einem Konstrukt den nächsten Flug in eine andere Galaxis antreten werden, ich hätte ihn für verrückt erklärt. Auch wenn es nur eine der Milchstraße vorgelagerte Kleingalaxie ist.

Bull öffnete die Augen wieder und betrachtete das Holo.

Einen Moment lang verspürte er Zweifel.

Mit diesem Gebilde wollten sie den Sprung nach Magellan wagen?

Dann glaubte er, Frans Stimme zu hören. „Du wirst es schaffen, dessen bin ich mir ganz sicher."

Er nickte energisch. Dann erhob er sich schnaufend, um zu duschen und danach in der Zentrale die Startvorbereitungen zu überwachen.

Heute war es so weit. Heute würde die RICHARD BURTON starten.

Er ertappte sich dabei, dass er ein kleines Liedchen pfiff.

Stimme der Freiheit Terranischer Nachrichtenservice für Hayok Sonderausgabe Etymba. Die Serie der Übergriffe auf terranische und nichtarkonidische Einrichtungen im Großraum Vhalaum, hauptsächlich im Etymba-Viertel, reißt nicht ab. Zu den bislang vierzehn Todesopfern des Anschlags vor der gut besuchten Bar Battory auf der Agati Road zählt auch der Attentäter, der bei der Zündung der Bombe ums Leben kam.

Die Behörden von Etymba gehen nach neuesten Erkenntnissen nicht davon aus, dass es sich um ein Selbstmordattentat handelte. Vielmehr haben die Untersuchungen ergeben, dass die Bombe über einen Zeitzünder verfügte, der jedoch bereits vor der Detonation beschädigt und außer Funktion gesetzt worden war. Offenbar wollte der Anstifter des Attentats einen lästigen Mitwisser gleich mit ausschalten.

Der Täter konnte mittlerweile identifiziert werden. Es handelt sich um Abbadhir Reeh, der unter dem Namen. „Bekkeran" als Anführer einer Jugendbande bekannt und auffällig geworden ist. Er war zum Zeitpunkt seines Todes fünfzehn Jahre alt. Reeh steht unter anderem unter dem Verdacht, in einem Industriegebiet auf Port Vhal einen tefrodischen Formenergie-Techniker ermordet zu haben.

Die arkonidischen Behörden verweigern zwar weiterhin jegliche Zusammenarbeit, doch unsere Recherchen haben ergeben, dass Reeh mehrfach in der Gegenwart eines Arkoniden gesehen wurde, bei dem es sich vermutlich um einen Celista handelt.

Steckt also der arkonidische Geheimdienst hinter den Anschlägen in Etymba?

10.

Kantiran

Der Atem brannte in meinen Lungen, und die Gedanken loderten in meinem Kopf. Ich dachte an Sca, aber ich sah Thereme vor mir. Kalt in meinem Herzen, kalt in ihrem Grab.

Wenn Sca auch tot war ...

Ein widerwärtiger Gedanke. Wenn sie bei dem Anschlag ums Leben gekommen wäre, wären alle meine Probleme beseitigt. Nein. Nicht so. Du wirst deine Schwierigkeiten auch so ausräumen, ehrlich und anständig, wie es sich gehört.

Du bist Rhodans Sohn, und vielleicht locken dich schon deshalb die Sterne und nicht das Häuschen im Grünen.

Du hast Scazada nur benutzt. Du kannst die Gefühle nicht erwidern, die sie dir entgegenbringt, und das tut dir auch Leid. Andererseits hast du sie aber auch gebraucht, um zu heilen, um von deiner toten Liebe loszukommen.

Du weißt zwar nicht genau, was du willst, aber du weißt, dass du das nicht willst ... das Häuschen im Grünen, die Villa, die zum Spottpreis zu haben ist...

Aber ich hatte keinen Einfluss auf das, was in der Agati Road geschehen war. Wenn es mir möglich war, würde ich wie ein Berserker in die brennende Bar stürmen, sie unter Einsatz meines Lebens dort herausholen, sogar bei dem Versuch sterben. Das war ich ihr schuldig.

Aber wenn sie dort lag, mit zerfetztem Körper, gebrochenen Gliedern, verbrannter Haut, bis zur Unkenntlichkeit verstümmelt...

Bei Thereme hatte ich lange nicht gewusst, ob ich ihren Tod überleben würde. Bei Sca wusste ich es.

Stechender Brandgeruch stieg mir in die Nase.

Ich bog in die Agati Road. Mal war längst hinter mir zurückgeblieben. Er war Tierheiler, kein Eliteakademie-Absolvent oder Langstreckenläufer.

Ich bog in die Agati Road und tauchte ins Chaos.

Posten einer Straßensperre versuchten mich aufzuhalten. Ich stieß sie zur Seite, ignorierte ihre Schreie, lief einfach weiter.

Sah die ersten Leichen. Zwei Männer, Gesicht und Körper von Splittern durchsetzt. Die Haut nur noch eine blutige Masse. Einem hatte die Explosion ein Bein abgerissen. Überall Blut. Es bildete kleine Pfützen auf der Straße, klebte an den Wänden, klumpte auf Verletzten. War es ihr eigenes Blut oder das anderer Opfer? Ein eigentümlicher Geruch ging von dem vielen Blut aus, metallisch süß überdeckte er alles andere und erzeugte Übelkeit in mir.

Hilfskräfte, die Verletzte zu bergen versuchten, mit bloßen Händen gewaltige Steinbrocken beiseite schoben.

Schreie, Stöhnen, Wimmern.

Weitere Tote. Auf einem großen Bruchstück einer Scheibe lag ein abgetrennter Finger. Anklagend schien er genau auf mich zu deuten.

Fünf Meter weiter die dazugehörende Hand. Ebenfalls abgetrennt. Der Daumen und drei Finger zur Faust geballt, der Ringfinger fehlte. Seltsamerweise der Ringfinger, nicht etwa der kleine. Wie konnte das sein?

Ein Sanitäter brüllte mir irgendetwas ins Gesicht. Ich verstand ihn nicht. Er sprach Interkosmo, aber genauso gut hätte er zirpen können wie ein Blue.

Ich sah einen Maahk. Einen Maahk! Der Schutzanzug aufgerissen, die blassgraue, fast farblose Schuppenhaut geplatzt. Aus einer Wunde im Bauchbereich quoll ein giftgrünes, schwammartiges Etwas, aus dem eine Unzahl kleiner Schläuche sprossen, die in elastischen, von grauweißem Gewebe umhüllten Blasen endeten. Als hätten sie noch gar nicht mitbekommen, dass der Körper tot war, dehnten sie sich wie kleine Blasebälge aus und zogen sich wieder zusammen.

Wegen der Hyperimpedanz hier gestrandet, dachte ich. In Andromeda wird nie jemand erfahren, dass er hier gestorben ist.

Und wie er gestorben ist.

Dann sah ich sie.

Sie stand nicht kreischend, von Flammen umzüngelt, in der brennenden Bar.

Sie lag nicht mit zerfetztem Körper, gebrochenen Gliedern, verbrannter Haut, bis zur Unkenntlichkeit verstümmelt, auf der Straße.

Sie saß auf einem Mauervorsprung, bis auf eine Schramme an der Stirn unverletzt. Die Augen weit aufgerissen, aber noch leerer als am heutigen Morgen, als sie die Wohnung verließ.

Erst als sie mich sah, sprangen wieder Funken in ihnen hoch, kleine, nicht besonders helle, aber immerhin.

Ich ergriff sie an den Oberarmen, zog sie hoch, führte sie fort von diesem Chaos, diesem Schrecken, in dem winzige Details eine so große Macht hatten, dass sie das Gesamtbild zurückdrängten. Was nur gut war, denn sonst wäre ich vor Grauen vielleicht in eine Starre gefallen, aus der man mich nicht mehr hätte herausholen können. „Es ist nicht der richtige Zeitpunkt", sagte ich, „aber ich habe keine andere Wahl..." Mal und ich hatten den Schnitt an ihrer Stirn versorgt, und mein Freund packte gerade unsere Sachen zusammen. Er wusste, was sich gehörte, ließ sich viel Zeit damit.

Sca kannte mich gut genug, um die Zeichen richtig zu deuten. Sie wusste genau, was ich ihr zu sagen hatte.

Sie nickte knapp. „Heraus damit! Mach es uns nicht unnötig schwer. Du hältst mich zwar in den Armen, aber du bist so weit weg, nicht bei mir. Deine Augen sehen durch mich hindurch.

Was siehst du?"

„Dich, Sca." Ich schluckte, suchte nach Worten. „Ich wollte dir nie wehtun, das weißt du hoffentlich. Ich habe immer gehofft, hier mein Glück zu finden ... mit dir. Aber ich will nicht mit einer Lüge leben. Es wird keine gemeinsame Zukunft für uns geben."

„Nein." Sie sprach so leise, dass ich sie kaum verstehen konnte. „Ich liebe dich. Aber das reicht wahrscheinlich nicht, oder?"

Warum muss ich das tun? Sie ist ein Opfer in einem Spiel, das sie nicht einmal versteht. Das ich auch noch nicht verstehe. Was soll ich ihr sagen? Die Wahrheit? Wird sie sie glauben oder mich für einen verdammten Lügner halten? „Ich kann dich nicht so lieben, wie du mich liebst. Es nagt an mir. Ich habe versagt. Du hast einen Besseren verdient als mich."

Ihre Augen füllten sich mit Tränen. „Das meinst du doch nicht im Ernst? Ich will nur dich, so, wie du bist!"

„Es hat keinen Sinn!"Ich machte mich aus unserer Umarmung frei, sah ihr ins tränenüberströmte Gesicht. „Versteh mich doch! Ich muss gehen. Und ich werde nicht zurückkommen. Hayok ist ein winziger Punkt im Universum, winzig und unscheinbar. Ich werde diesen Punkt hinter mir lassen und meinem Schicksal folgen. Es hat nie einen anderen Weg für mich gegeben. Ich habe mir selbst etwas vorgemacht und dir auch. Ich kann nur hoffen, dass du mir verzeihst."

Sie hatte aufgehört zu weinen. „Du belügst mich noch immer", sagte sie. „Wir werden keine Kinder haben, und wir werden kein Haus bauen. Wir werden einander nicht mehr wiedersehen und ..."

„Warum, Kant?"

„Das ist der Tag des Abschieds", sagte ich. Weil mir nichts anderes einfiel. Weil ich ihr nicht sagen wollte, nicht sagen konnte, dass Mal und ich uns an Bord eines Shuttles begeben würden, der uns zu PRAETORIA hochbringen würde. Dass wir mit dem ENTDECKER-Raumer RICHARD BURTON in die Große Magellansche Wolke fliegen würden, um einem gewissen Gon-Orbhon in den Arsch zu treten.

Dass ich ihr von Anfang an verschwiegen hatte, dass ich nicht nur Kant war. Sondern Kantiran. Sternenbastard und Perry Rhodans Sohn. Kantiran da Vivo-Rhodan.

Jeden Tag trennten sich Menschen, die nicht zueinander passten. Für jeden einzelnen von ihnen war es eine Katastrophe.

Aber eine zeitlich befristete. Die meisten kamen darüber hinweg, fanden später ein neues Glück, vielleicht das wahre.

Wenn jemand ihr wahres Glück finden würde, dann Scazada.

Bei mir war ich da noch nicht so sicher.

Ich küsste sie. Sie ließ es widerstandsund teilnahmslos über sich ergehen.

Und sie sah uns nicht nach, als Mal und ich unser Quartier verließen.

Zum endgültig letzten Mal.

Die Stimme Hayoks Arkonidischer Nachrichtenservice für Hayok Sonderausgabe Etymba. Das Büro des Tatos weist nachdrücklich jegliche Beschuldigungen nichtarkonidischer Bürger des Kristallimperiums zurück, Arkoniden oder gar der arkonidische Geheimdienst könnten für Anschläge auf Einrichtungen nichtarkonidischer Bürger des Kristallimperiums verantwortlich zeichnen. Sollten solche Übergriffe tatsächlich stattfinden, sind sie auf jeden Fall geistig verwirrten Einzeltätern zuzuschreiben. Das Büro des Tatos versichert den nichtarkonidischen Bürgern des Kristallimperiums, dass es alles in seiner Macht Stehende unternehmen wird, um solche Übergriffe zu verhindern und den Schutz der nichtarkonidischen Bürger des Kristallimperiums zu gewährleisten.

Insbesondere wendet sich das Büro des Tatos gegen die Behauptung, der verstorbene Abbadhir Reeh sei mehrfach „in der Gegenwart eines Arkoniden gesehen wurde, bei dem es sich vermutlich um einen Celista handelt". Es grenzt an Beleidigung, dem arkonidischen Geheimdienst solch ein plumpes Vorgehen vorzuwerfen.

Viel eingänglicher erscheint die Vermutung, es handele sich bei der betreffenden Person um einen agent provocateur, der unschuldige arkonidische Bürger dazu verleitet, Gräueltaten zu begehen, um Unfrieden unter den nichtarkonidischen Bürgern des Kristallimperiums zu stiften.

Wie schlecht die Vorwürfe der nichtarkonidischen Bürger des Kristallimperiums sind, beweist schon allein die Behauptung, der verstorbene Abbadhir Reeh sei zum Zeitpunkt seines Todes fünfzehn Jahre alt gewesen. Das ist falsch. Abbadhir Reeh war zum Zeitpunkt seines Todes dreizehn Jahre alt.

Im Übrigen hat das Kristallimperium bewiesen, dass es seine Bürger schützt und für Ordnung sorgt. Die siebenköpfige Jugendbande um Abbadhir Reeh wurde nach kurzen, gezielten Ermittlungen identifiziert und festgenommen. Die Anklage gegen sie wird zurzeit vorbereitet. Eingeweihte Kreise gehen davon aus, dass gegen alle Angeklagten die Todesstrafe beantragt werden wird. in arkonidischen Eliteeinheiten vergleichen zu lassen. Hier waren Experten am Werk. Ich verspürte unwillkürlich ein Gefühl der Sicherheit.

Hast du erwartet, dass an Bord terranischer Raumschiffe ungewaschene, unrasierte, betrunkene Hilfskräfte Dienst tun, die von ihren ehemaligen Arbeitgebern gefeuert wurden, weil sie ihr Schiff fast in eine Sonne gesteuert hatten?

Ich lächelte schwach. Manchmal ließen sich Vorstellungen, die man Absolventen arkonidischer Eliteakademien eingehämmert hatte, nur schwer aus den Köpfen vertreiben.

Bull bemerkte mich und nahm meine Anwesenheit mit einem knappen Nicken zur Kenntnis. Man hatte ihn über unsere Ankunft informiert, und er hatte Mal und mich zum Start der BURTON in die Zentrale gebeten. Er wandte den Kopf schnell wieder und widmete sich wieder seinen Aufgaben, doch wenn ich mich nicht völlig täuschte, hatte sich ein leises, zufriedenes Lächeln auf seine Züge gelegt.

Sein Sessel - der des Expeditionsleiters - befand sich auf dem 15 Meter durchmessenden Zentralpodest in der Mitte der Zentrale. Darüber war in der Decke der Projektorkopf der Hologramm-Matrix installiert, der die überall in der Zentrale aufrufbaren Holos erzeugte. Im umlaufenden Bereich entlang

EPILOG

Kantiran

5. August 1332 NGZ

Ich ließ den Blick durch die Zentrale der RICHARD BURTON gleiten. Alle Stationen waren besetzt, und es herrschte eine kontrollierte Betriebsamkeit, die ich nicht zu stören wagte. Die Disziplin an Bord des ENTDECKERS schien sich auf den ersten Blick mit der der Außenrundung versahen mehrere Dutzend Besatzungsmitglieder an Vorrangpulten Dienst. Hier liefen die wichtigsten Steuerkreise der Abteilungen zusammen - Lebenserhaltung, Energieverteilung, Hangarstatus, Bordsicherheit und Logistik.

Neben mir pfiff Mal leise auf. Im Gegensatz zu mir hatte er während seiner Ausbildung nicht des Öfteren die Zentrale eines Kampfschiffes betreten. Und etwas anderes war auch die RICHARD BURTON nicht, auch wenn sie offiziell als ENTDECKER geführt wurde.

Ich hörte nur mit halbem Ohr hin, während Bull und der Kommandant der BURTON, Oberst Ranjif Pragesh, Anweisungen erteilten. Zu viele Gedanken gingen mir durch den Kopf.

Hatte ich die richtige Entscheidung getroffen? Vielleicht.

War es moralisch vertretbar, Sca zu verlassen? Bestimmt. Es ging nicht nur um ihr, sondern auch um mein Leben. Niemand konnte von mir verlangen, mich bewusst für ein Leben in Unglück zu entscheiden.

Aber lag meine Bestimmung wirklich auf dieser Expedition? War sie nicht nur ein Versuch, eine Annäherung an meinen Vater in die Wege zu leiten?

Oder sogar, vor meiner Mutter zu fliehen? Sie endgültig hinter mir zu lassen? Den Leerraum zwischen zwei Galaxien zwischen uns zu bringen?

Ich empfand noch immer Zorn, wenn ich an Ascari dachte. Sicher, sie war meine biologische Mutter, mehr aber auch nicht. In Tradom hatte sie mich von Perry empfangen. Kurz darauf, Mitte Juni 1312 NGZ, hatte sie den Embryo -mich! - in eine künstliche Gebärmutter einlagern lassen. Meine Geburt hatte dann am 33. Prago der Coroma 21.430 da Ark stattgefunden.

Vielleicht sollte ich lieber sagen, am 22. Januar 1312 NGZ.

Auf Anweisung Bostichs I. hatte sie mich dann fortgegeben, denn der Imperator wollte keinen bei Hof aufgewachsenen Weichling, sondern einen Soldaten gegen Terra.

Die Frau, die mich als Fötus empfangen hat. Die mich anscheinend niemals austrug, sondern in einer künstlichen Gebärmutter heranwachsen ließ, zu Pflegeeltern gab und schließlich ein Leben lang manipulierte ...

Was hatte sie bewogen, ihr Kind wegzugeben? Konnte die Treue zum Imperium wirklich so groß sein?

Bedeutete Liebe irgendetwas für Ascari da Vivo?

Ich hatte von Thereme gelernt, was Liebe bedeutete, mehr, als meine Mutter anscheinend jemals wissen würde.

Von jener Thereme, die Shallowain der Hund anschließend auf Anweisung Ascaris umgebracht hatte, damit die Liebe zwischen uns nicht den Plan gefährdete, mich zu einer Waffe gegen Terra zu machen.

Und gegen meinen Vater.

Das würde ich Ascari da Vivo niemals verzeihen.

Niemals verzeihen können.

Bull winkte mich zu sich heran, auf das Zentralpodest. Ich hatte den Eindruck, dass die meisten Besatzungsmitglieder mir verstohlene Blicke zuwarfen. Wussten sie, wer ich war? Raunten sie sich zu: Das ist Kantiran, der Sternenbastard, Perry Rhodans und Ascari da Vivos Sohn ...?

Unsinn, sagte ich mir. Perry hatte meine Existenz nicht an die große Glocke gehängt. Ich bezweifelte, dass mehr als eine Hand voll Besatzungsmitglieder die tatsächlichen Hintergründe kannten, und die würden mich nicht anstarren wie einen in Flammen stehenden Zyklopenkörper.

Reginald blickte kurz zu mir auf. „Es freut mich, dass du uns begleitest", sagte er. „Du bist gerade noch rechtzeitig gekommen. Der Start steht unmittelbar bevor. Und ..." Er lächelte. „Du hast die richtige Entscheidung getroffen."

Dann widmete er sich wieder seinen Aufgaben, schaute zu einem Holo, das einen neutralen, unmarkierten Gleiter zeigte, der sich der RICHARD BURTON näherte. „Der Beobachter des Kristallimperiums", sagte Kommandant Pragesh, „der von der Mascantin avisiert wurde.

Aber in der Kanzel befinden sich drei Personen, und ausgemacht war nur eine!"

Bull winkte ab. „Eine oder drei Personen, das macht doch keinen Unterschied aus."

„Vereinbarungen sind dazu da, eingehalten zu werden."

„Einschleusen", überging Bull den Einwand. „Fortsetzung des Countdowns. Start fn drei Minuten."

Ich betrachtete ein anderes Holo, das die RICHARD BURTON zeigte. Das Schiff war kaum wieder zu erkennen -eine Kugel in einem „Würfelchassis", die unglaublich schwerfällig wirkte. Das Gebilde mutete kaum flugfähig an, von Landungen ganz zu schweigen.

Was hatten die Terraner sich da nur ausgeheckt? „Start!" Kommandant Ranjif Prageshs Stimme klang ganz gelassen, doch mit einem Mal herrschte Totenstille in der Zentrale.

Auf den Holos konnte ich verfolgen, wie der ENTDECKER scheinbar unendlich langsam Fahrt aufnahm - mit geradezu lächerlichen Beschleunigungswerten von 100 Kilometern pro Sekundenquadrat. Natürlich verhinderte das Chassis höhere Werte. Einige Mitglieder der Zentralebesatzung warfen immer wieder bange Blicke zu den Holos, als befürchteten sie, die abenteuerliche Konstruktion könne jeden Augenblick auseinander brechen.

Die Sekunden zogen sich quälend langsam dahin. 1500 von ihnen vergingen, also 25 Minuten, dann hatte die RI-CHARD BURTON 50 Prozent der Lichtgeschwindigkeit erreicht, und schlagartig veränderten sich die Außendarstellungen auf den Holos. Das pechschwarze Weltall wurde durch dunkelrote, wabernde Schlieren ersetzt.

Der „Wechsel" in den Linearraum war erfolgt.

Immerhin - bislang war alles glatt verlaufen. Die Techniker und Konstrukteure hatten gute Arbeit geleistet. Das Schiff war tatsächlich unterwegs nach Magellan.

Eine Tür zur Zentrale öffnete sich geräuschlos, und drei Personen betraten den Raum. Schlagartig wurde es wieder still.

Dann hörte ich, wie Reginald explosiv den Atem ausstieß. Sein Gesicht lief dunkelrot an, wie bei einem Schuljungen, der bei einer Lüge erwischt worden war.

Genau wie ihm war mir sofort klar, dass es sich bei diesen Personen um die avisierten Beobachter der Arkoniden handelte.

Genau wie er war ich schlicht und einfach fassungslos.

Ich kannte alle drei von ihnen, wenn auch nicht persönlich. Zumindest hatte ich von ihnen gehört und schon des Öfteren Bilder von ihnen gesehen.

Der erste Neuankömmling war Trerok, der bekannte zalitische Wissenschaftler, der Ascari da Vivo schon nach Tradom begleitet hatte.

Der zweite war ein Reptiloide, ein an einen aufrecht gehenden Tyrannosaurus erinnerndes Wesen, rund zwei Meter groß, breit und gedrungen, mit einer braunschwarzen Hornschicht als Oberhaut und einem kräftigen Schwanz, der als drittes Bein und Balance-Gegengewicht diente.

Ein Dron.

Ein Dron namens Qertan.

Ascari da Vivos Leibwächter.

Und die dritte Person war Ascari da Vivo selbst... meine Mutter.

Theremes Mörderin.

Schlagartig wurde mir klar, dass mein Plan, wirklich alles hinter mir zu lassen, damit so gründlich gescheitert war wie nur möglich.

Ich spürte, wie vor Zorn eine Ader an meiner Stirn anschwoll.

Ich wusste nicht, was ich sagen sollte, öffnete jedoch den Mund, um etwas zu sagen. Irgendetwas.

Dann zwang ich mich zur Besonnenheit.

Ich schloss den Mund wieder und ertrug den spöttischen Blick, mit dem Ascari zuerst Bull und dann mich musterte.

Reglos blieb ich stehen. „Und ich dachte schon, du wolltest wieder gehen", vernahm ich eine piepsige Stimme hinter mir. Gucky. Ich hatte gar nicht bemerkt, dass er die Zentrale betreten hatte. Wahrscheinlich war er in meine Nähe teleportiert, um das Schlimmste zu verhindern, falls ich die Beherrschung verlieren sollte.

Ich drehte mich um und sah den Mausbiber an. Auf einer glatten Oberfläche sah ich ein undeutliches Spiegelbild meines Gesichts.

Es hatte einen harten, kantigen Ausdruck angenommen. In diesem Moment fiel mir zum ersten Mal auf, dass ich meinem Vater ähnelte. Das war mir zuvor gar nicht bewusst gewesen. „Nein", sagte ich langsam und blickte wieder zu Ascari hinüber, zu meiner Mutter, die meine erste Liebe hatte umbringen lassen, die mich gefoltert hatte. Die mich hatte töten wollen.

Noch eins wurde mir in diesem Augenblick bewusst: Mit Thereme hatte ich so weit abgeschlossen, wie es nur möglich war. Ich wollte keine Rache mehr.

Aber bei Ascari war ich mir da nicht so sicher. Sie hatte bestimmt nicht vergessen, was ich ihrem Gesicht angetan hatte. Dass ich sie ihrer Schönheit beraubt hatte, wenn auch nur vorübergehend.

Dass ich ihre Pläne durchkreuzt und ihr Schmerz zugefügt hatte.

Ich würde auf der Hut sein müssen.

Ich konnte nur hoffen, dass ich aus' meinen Fehlern der Vergangenheit gelernt hatte. Ich, der Bastard, der Außenseiter. Immerhin hatte ich die Akademie absolviert. Ich war jung und impulsiv, und das war gut so.

Aber ich war kein Trottel. Und das würde ich allen beweisen.

Auch mir. „Nein, ich bleibe", sagte ich. „Das verspricht eine interessante Reise zu werden. Die möchte ich um nichts im Kosmos verpassen."

ENDE

Pictures/100000000000015E000001FEBFC5A523.jpg
D5 %
X)

LUwe Anf
Attefitat auf Ha
‘ O\

