
		
			
		
	
Die Kristallbörse

Der mysteriöse Kämmerer – seine Truppen regieren die Raumplattform

von Horst Hoffmann

Auf der Erde und den Planeten der Milchstraße ist das Jahr 1344 Neuer Galaktischer Zeitrechnung angebrochen – dies entspricht dem Jahr 4931 alter Zeitrechnung. 13 Jahre sind vergangen, seit eine Veränderung der kosmischen Konstanten die Galaxis erschütterte.

Seither hat sich die Lage normalisiert: Der interstellare Handel funktioniert wieder, die Technik macht erneut große Fortschritte. Da bricht die Vorhut der Terminalen Kolonne TRAITOR über die Milchstraße herein. Die Terminale Kolonne gehört zu den Chaosmächten, die nun nach der Galaxis greifen.

So genannte Kolonnen-Forts entstehen unbeobachtet überall in der Galaxis, um die zivilisierten Welten unter die Knute TRAITORS zu zwingen. Eines dieser Forts – TRAICOON 0098 – wird im Solsystem zerstört, doch sein Kommandant kann ﬂiehen.

Noch ahnen die Bewohner der Galaxis nicht, wie brisant die Lage tatsächlich ist, und so geht vieles seinen alltäglichen Gang. Sogar oberhalb der Freihandelswelt Lepso, wo ein wichtiger Warenumschlagplatz liegt: Es ist DIE KRISTALLBÖRSE ...

	Die Hauptpersonen des Romans:

Der Kämmerer - Der Herr über LEprachtvoll verliert die Kontrolle.

Quergelqoonilaxyolqoor - Ein Matten-Willy beobachtet und wird beobachtet.

Thomasz Emanuel - Ein Mann Gottes zieht gegen Satan zu Felde.

Solomon G. Gill - Der TLD-Agent misstraut seinen Augen und Ohren.

Inez Hatcher - Die TLD-Agentin muss um die ihr anvertrauten Hyperkristalle fürchten.

1.

25. Februar 1344 NGZ

Über Lepso

Der Kopf des Unithers explodierte in einem Regen aus Rot und Gelb und Weiß mitten in einem Atemzug des für terranische Begriffe klobigen Wesens.

Der Rüssel, Teile der Kleidung und gelblich braune Hautfetzen ﬂogen nach allen Richtungen davon. Der Rumpf saß noch für Sekunden im Kontursitz am Spieltisch, in Zeitlosigkeit erstarrt.

Dann sackte er zusammen wie ein Ballon, aus dem man die Luft herausgelassen hatte.

Die sechs anderen Spieler – zwei Terraner, zwei Plophoserinnen, ein Arkonide und ein Epsaler – starrten entsetzt dorthin, wo eben noch einer von ihnen gesessen hatte. Sie wechselten angstvolle Blicke.

Dann lösten sie sich, einer nach dem anderen, auf. Es war erst wenige Minuten nach Mitternacht.

Die Börsen-Garde fand Argen Thambs Leiche einige Minuten später in dessen Kabine, von wo aus sein Holo in den Spielsalon projiziert worden war. Ihr Bericht besagte später, dass der Unither durch eine Miniatur-Sprengkapsel gestorben war, die er zerbissen haben musste, als er beim Glücksspiel verlor.

Weitere Recherchen führten auf eine andere Spur: Der Unither war als Händler nach LEprachtvoll gekommen, und hatte im Auftrag eines interstellaren Konzerns für einige Millionen Galax violette Criipas verkauft.

Das war mehr, als normalerweise für eine halbe Tonne des gesuchten Hyperkristalls bewilligt wurde. Dem Unither war es jedoch anscheinend noch nicht genug gewesen, denn er hatte seinen Gewinn beim Spiel zu verdoppeln versucht – und alles verloren.

Über seine Hintermänner war nichts bekannt. Alle Ermittlungen in diese Richtung verliefen im Sand. Das – und gerade das – legte den Verdacht nahe, dass Argen Thamb aus Angst sein Leben beendet hatte; Angst vor denen, die ihn geschickt hatten, um ihre Schätze zu veräußern.

Der Fall wurde dem Börsen-Kämmerer vorgetragen.

Der geheimnisvolle Mann, dessen Gesicht stets hinter einer Maske verborgen war, erklärte die Angelegenheit zur Chefsache. Es war nicht das erste Besorgnis erregende Vorkommnis in den letzten Tagen auf LEprachtvoll.

Niemand kannte den Kämmerer.

Niemand wusste um seine Identität.

Doch wenn er ein Mensch war und menschliche Gedanken und Gefühle kannte, begann der neue Tag mit einem schlechten Omen.

Vielleicht war das auch mit ein Grund für Jorgas Etotos Pech mit dem Pech.

2.

LEprachtvoll

Das Spiel beginnt

Jorgas Etoto war der unumstrittene Chef der Etoto-Sippe. Die Zeit, als seine Schwester Drunata ihm diesen Rang streitig gemacht hatte, lag lange zurück. Statt Intrigen spann sie nun nur noch Raumfahrergarn um die gute alte ETOTO X, deren Kommandantin sie gewesen war, und ihre Abenteuer lange vor dem Hyperimpedanz-Schock. Ihre 37 Enkel lauschten ihr fasziniert, sehr zum Verdruss des alten Springer-Patriarchen.

Aber auch diese Zeit war längst vorbei. Heute hieß der Stolz der Sippe ETOTO XII. Jorgas Etoto gehörten 227 Schiffe, darunter mehrere Spezialraumer, doch die ETOTO XII war neu, erst vor einem halben Jahr aus der Werft gekommen und bestens auf die neuen Verhältnisse abgestimmt.

Sie war ein ﬂiegender Palast. Wo sie auftauchte, erregte die Walze Aufsehen.

So auch auf LEprachtvoll, wo sie in einer der großen Ladebuchten stand und darauf wartete, ihre Fracht löschen zu können. Doch dazu musste Jorgas diese erst einmal verkaufen.

Und das war in diesen Tagen, da die halbe Galaxis den Hyperkristallen nachjagte, nicht mehr so einfach.

Schon gar nicht auf LEprachtvoll.

„Hör zu", sagte Jorgas Etoto zu dem hoch gewachsenen, um nicht zu sagen: dürren Arkoniden.

Er war klapprig, so blass wie ein Ara und schien absolut keinen Humor zu besitzen. Jorgas’ lockere Sprüche verﬁngen bei ihm nicht. Er verzog keine Miene und fragte seit einer halben Stunde monoton nur das eine: „Kann ich mehr von der Ware sehen?"

„Hör zu", sagte der Mehandor. „Es ist so einfach. Wir sind hier, um Khalumvatt zu verkaufen, roten Khalumvatt, besten Khalumvatt. Du bist hier, um guten roten Khalumvatt zu kaufen. Also, was hast du für ein Problem? Warum hebst du nicht deinen arkonidischen Hintern und stimmst dich mit deinen Auftraggebern ab? Ich halte die Ware, sagen wir ... fünf Stunden, für dich zurück. Aber danach kann ich für nichts garantieren. Es gibt viele, die ..."

„Ich möchte mehr davon sehen", beharrte der Arkonide.

Der alte Patriarch schluckte. Er zog die dichten, feuerroten Brauen zusammen, dass sie wie ein dicker Strich über den kleinen, funkelnden Augen wirkten, und griff sich in den falschen Bart, der bis auf den Tisch reichte. Der Gesichtsschmuck war ein Implantat, für das er viel Geld bezahlt hatte, nachdem ihm bei einer Schießerei das halbe Kinn weggebrannt worden war.

Etoto sah sich verstohlen nach seinen Söhnen um, drei von sieben, und der einzigen Tochter, Tugasha. Die vier standen hinter ihm, die Arme verschränkt, mit ﬁnsterem Blick. Tugasha machte ein unanständiges Zeichen.

Rubahl, der älteste Sohn, fuhr sich mit dem Zeigeﬁnger über die Kehle.

Jorgas Etoto nickte grimmig und drehte sich in dem bequemen Kontursitz wieder dem großen runden Tisch und dem dünnen Mann zu, der ihm immer noch gegenübersaß. Er zeigte auf den kaum mehr als ﬁngerkuppengroßen Kristall in einem transparenten Spezialbehältnis auf der Platte.

„Mehr anschauen kostet extra. Hier siehst du eine Probe von zehn Gramm Gewicht. Deine Leute ...", er hob den Kopf und deutete mit dem Kinn auf die beiden Arkoniden hinter seinem Gegenüber, „... haben sie gründlich geprüft. Sie haben Echtheit und ausgesuchte Qualität bestätigt. Also, was willst du noch? Ich habe dir einen Preis genannt, einen fairen Preis, der ..."

„Einen Wucherpreis", unterbrach ihn der Arkonide mit einem Gesicht wie aus Wachs.

„Für Khalumvatt dieser Reinheit zahlst du dieser Tage auf LEprachtvoll überall zehn Millionen Galax pro Gramm!" Etoto schlug mit der ﬂachen Hand auf den Tisch. „Das ist der aktuelle Handelswert. Weil du mir aber sympathisch bist und irgendwie ja zur Familie gehörst, hab ich dir einen Freundschaftspreis gemacht: Du bekommst den Kristall für sage und schreibe acht Millionen pro Gramm.

Aber wenn du dich weiter so anstellst, könnte ich es mir wieder überlegen."

Er sah demonstrativ auf sein Armband. „Ich habe meine Zeit nicht gestohlen."

„Ich will mehr sehen", wiederholte der Arkonide monoton. „Diese Probe hier ist in Ordnung. Aber du willst dreißig Kilo verkaufen. Ich bin befugt und bereit, sie dir abzukaufen, doch ich will mehr sehen!"

„Du zweifelst an der Echtheit der Ware?" Jorgas Etotos Stimme hatte einen neuen Klang bekommen. Aus den Augenwinkeln heraus sah er, wie sich die Haltung seiner Söhne und des „Mädchens" – das immerhin vorgestern 67 Jahre geworden war, sein Schädel brummte immer noch – veränderte.

Sie waren bereit, und er hatte das Spiel satt.

„Diese Probe ist einwandfrei", sagte der Arkonide. Wie ein verdammter Roboter!, dachte Etoto. Ist er einer?

„Wenn der Rest auch so ist, kaufe ich."

Etoto starrte ihn an. So kamen sie nicht weiter. Selbst acht Millionen pro Gramm waren ein gutes Geschäft. Es war ein großer Deal – konnte ein großer Deal werden. Aber wenn er dem Arkoniden den Gefallen tat, konnte es auch verdammt brenzlig für ihn werden.

Wie gut waren seine Leute? Waren es die Einzigen, oder konnte er noch andere rufen?

Besaßen sie verborgene Waffen? Wie standen die Chancen?

Bei den aktuellen Preisen standen Käufer für dreißig Kilo Khalumvatt dieser Güteklasse nicht eben Schlange, trotz des hohen Bedarfs. 24 Milliarden Galax waren ein Betrag, bei dem selbst reichen Galaktikern übel werden konnte. Knapper Markt – hoher Preis, dachte Etoto zufrieden, aber man darf’s nicht übersteuern. Wie auch immer die Preisschlacht um hochwertige Hyperkristalle sich weiterhin entwickeln würde, die 24 Milliarden brauchte er jetzt. Sie würden reichen, um die zehn neuen Schiffe zu kaufen, die er dringend brauchte. Oder einen ganzen Planeten mitsamt Regierung. Aber wenn sie ihm auf die Schliche kamen ...

„Geh ins Schiff, Rubahl", sagte der Patriarch zu seinem Ältesten. „Bring eine weitere Probe."

„Bist du sicher, dass ...?"

„Hopp!", schnauzte Jorgas ihn an.

„Ich warte!"

Er drehte sich nicht um, ließ den Arkoniden nicht aus den Augen.

Ein Spieler, dachte er grimmig. Aber wie gut ist er?

Wie gut waren seine Männer? Welche Tricks hatten sie drauf?

Etoto wartete. Er schwitzte.

*

„Es tut sich was", sagte Inez Hatcher.

„Glaubst du ... oder weißt du?", fragte Solomon G. Gill.

„Ich hab ein Gespür dafür", erwiderte die Terranerin. „Ich kann es riechen."

Gill musterte sie schweigend. Inez Hatcher und er waren als terranische Handelsagenten nach LEprachtvoll gekommen. Inez war hübsch, gut gewachsen, mit einem ovalen Gesicht und großen Augen, einem schmalen Mund und platinblond gefärbten, kurzen Haaren. Sie lächelte ihn an und nickte. „Das weißt du doch, oder?"

Natürlich wusste er es. Sie spielten eines ihrer alten Spiele, um die Zeit des Wartens zu verkürzen. Er und die 27-Jährige waren nicht das, als was sie hier geführt wurden – nicht nur. Er, fünf Jahre älter als sie, dunkler, sportlicher Typ mit viel Muskelmasse, dafür ohne Haare, drehte sich wieder dem ﬂachen Schirm zu, der auseinander gefaltet auf seinen Knien lag. Sekundenlang starrte er auf das eigentlich nur als Schoner dargestellte Abbild der gigantischen Plattform, auf der sie sich seit gut zwei Wochen befanden. Selbst in dieser Form ließen sich ihre gewaltigen Ausmaße erkennen, was nicht nur an dem Planeten als Größenvergleich lag, über dem sie sich in einem 600-Kilometer-Orbit befand.

Lepso.

LEprachtvoll, ursprünglich als Konkurrenz zum Galaktischen Spielkasino BASIS gedacht; 1329 NGZ als eine Art Erlebnispark konzipiert und ein Jahr später als eine gewollte Reminiszenz an die Werkstattplattformen der legendären Paddler aus Andromeda gebaut.

Da die originalen Paddler-Plattformen riesige Ausmaße erreicht hatten, war auch LEprachtvoll bei ihrer Konstruktion künstlich aufgeblasen worden. Zwölf Kilometer Durchmesser bei 3,5 Kilometern Dicke waren für eine private Investition nicht unbedingt ein Pappenstiel. Diese Maße kamen allerdings nur deshalb zu Stande, weil allein die Außenschale der Plattform aus stabilem Material bestand. Das Innere war zu einem großen Teil nicht ausgebaut und somit komplett leer.

Gill tippte mit dem Zeigeﬁnger auf den Schirm. Das Bild wechselte und zeigte die Kernzelle von 1500 Metern Durchmesser. Allein sie war wirklich voll ausgestattet. Dort befanden sich sämtliche Anlagen. Der gesamte Rest war von vornherein als Luftblase ausgelegt nach dem Motto: „Beeindrucken durch Größe".

LEprachtvoll – mittlerweile in der Galaxis besser bekannt als die Kristallbörse.

„Träumst du schon wieder?", fragte Inez Hatcher. Gill winkte ﬂüchtig ab und tippte wieder auf den Faltschirm, mehrere Male schnell hintereinander.

Das Bild wechselte in Sprüngen.

„Ich dachte nur gerade daran, was für ein gewiefter Fuchs dieser Homer G. Adams immer noch ist", sagte er, ohne aufzublicken. Der Schirm zeigte jetzt einen großen, fast luxuriös eingerichteten Saal mit Barnischen, Sitzgruppen, Podesten, langen Tischen und dergleichen mehr. Hier trafen sich sowohl Abenteuersucher als auch ernsthafte und weniger ernsthafte Geschäftsleute, vom kleinen Händler bis zum Bevollmächtigten eines der großen galaktischen Konzerne, manchmal auch eines Sternenreichs. Und wenn man viel Glück hatte, sogar ...

„Du meinst seinen Coup, als er 1337 NGZ die infolge der gestiegenen Hyperimpedanz Pleite gegangene Plattform zu einem Spottpreis kaufte und zu dem machte, was sie heute ist? Zwar immer noch Erlebnis- und Themenpark und ein bisschen Spielhölle für den, der’s nötig hat, aber vor allen Dingen die Börse?" Inez trat neben ihn und sah ihm über die Schulter. „Imposant, nicht wahr? Und vor allem die Art, wie er es gemacht hat. Er hat sein Gebot zum genau richtigen Zeitpunkt abgegeben und sofort den Zuschlag erhalten. Für ein Butterbrot."

„Du hast Recht", murmelte Gill.

„Natürlich. Das habe ich meistens.

Schon vergessen?"

Er lachte kurz. „Ich meine nicht Adams. Ich ... Sieh dir das an."

Sie legte ihm die Hand auf die Schulter und beugte sich tiefer. Auf dem Schirm war jetzt ein großer Tisch zu sehen, um den zwei Parteien von Männern und eine Frau standen. Sie redeten aufgeregt aufeinander ein. Dann sprangen die beiden, die sich gegenübergesessen hatten, gleichzeitig auf.

„Wir haben richtig gelegen", sagte Gill. „Gutes Näschen! Wir sollten uns langsam bereitmachen."

Inez lachte. „Das bin ich schon lange."

Solomon G. Gill stand auf, faltete den Schirm zusammen und steckte ihn ein. Er und seine Partnerin klatschten sich ab.

Es ging los.

*

Der braune Matsch hatte einen Durchmesser von etwa zwei Metern. Er warf Blasen und bildete Pseudopodien aus, Stielaugen und lange Fühler, die sich ortend in alle Richtungen drehten.

Manchmal verharrten sie in ihrer Bewegung und zitterten leicht.

Der braune Matsch hatte sich durch die Trümmerlandschaft geschoben, ohne dass ein bestimmtes System in seiner Wanderung zu erkennen gewesen wäre. Er war über die Reste abgestürzter Gleiter und Flugpanzer geglitten und an den Ruinen einer Stadt vorbei. Er war tefrodischen Leichen ausgewichen und hatte respektlos an den Panzeranzügen maahkscher Raumlandesoldaten geschnuppert. Es gab nichts mehr zu schnuppern. Sie waren nicht nur schon lange tot, sie hatten auch nie wirklich gelebt. Die Maahks in diesem Teil der Erlebnislandschaft von LEprachtvoll, dem „Themenpark Paddler/Andromeda", waren nichts anderes als Roboter – und damit eigentlich das, wonach der braune Matsch suchte.

Der braune Matsch – sein Name lautete übrigens Quergelqoonilaxyolqoor, aber selbst seine Artgenossen nannten ihn nur Quergel – hatte seinen Posbi verloren. Hier in diesem Park, wo die Maahk-Attrappen, im Gegensatz zu den Tefrodern, gegen die sie eigentlich kämpfen sollten, nach der Übernahme durch Taxit, der Wiederinstandsetzung und der Neueröffnung vor fünf Jahren nicht reaktiviert worden waren.

Die Tefroder waren, bis auf die Leichen, echt und lieferten einen eindrucksvollen Kampf gegen Gegner ab, die allesamt nicht echt waren. Das führte manchmal zu grotesken Situationen – und neugierige Besucher in die Irre.

Quergel war mit seinem Posbi vor vier Wochen nach LEprachtvoll gekommen, um eine Weile die Atmosphäre der Erlebnis-Plattform zu genießen. Der Bereich, in dem auch jetzt wieder reger Spielbetrieb herrschte, interessierte sie ebenso wenig wie die Kristallbörse. Damit bildeten sie eine Minderheit, denn acht von zehn Besuchern, die in diesen Tagen den Weg nach LEprachtvoll fanden, kamen wegen der Hyperkristalle. Die restlichen zwei teilten sich brüderlich in die, die des Spiels wegen kamen, und jene, die historisch interessiert waren.

Quergel war so fasziniert von den Tefrodern gewesen, dass er seinen Posbi zuerst aus den Stielaugen und dann ganz verloren hatte. Und seitdem war er auf der Suche nach ihm.

Zum Glück hatte er sich auf der Hundertsonnenwelt einen „Ammensender" implantieren lassen: Mit diesem Wunderwerk der Technik war es ihm möglich, „seinen" Posbi direkt anzufunken und zu orten. Meist benutzte er ihn nur als Sender, um mit dem empﬁndungsfähigen Roboter zu sprechen, ihn psychologisch zu betreuen – zumindest das, was Matten-Willys darunter verstanden. Quergel war bass erstaunt gewesen, als sein Posbi nicht auf Funkanrufe reagiert hatte und nicht mehr zu orten gewesen war. Beides machte ihm Angst. Am Ammensender konnte es nicht liegen, das Gerät wies keine Fehlfunktion auf. LEprachtvoll war zwar riesig, doch ein ausgeklügeltes System an Orientierungshilfen und Info-Säulen in jedem größeren Raum sorgte dafür, dass sich hier niemand verlaufen konnte, der alle Sinne beieinander hatte. Sein Posbi hätte von sich aus merken müssen, dass sie einander verloren hatten, und seinerseits nach seinem Begleiter suchen müssen.

Auf keinen Fall hätte er sich ohne Grund taub gestellt oder gar in Luft aufgelöst – wenn ihm nicht etwas passiert wäre.

Aber jetzt hatte Quergel eine Spur; eine Ortung. Der braune Matsch zog sich zusammen und bildete einige hundert kleine Füße aus, die ihn schneller trugen als jede noch so rutschige Laufsohle.

Eines allerdings verstand der Matten-Willy nicht: Wenn seine Ortung stimmte, bewegte sich sein Posbi aus dem Inneren der 1500 Meter durchmessenden Kernzelle der Plattform hinaus und hinein ins Niemandsland, wo es nichts gab als leere Hallen und Gänge und Schächte, bis hin zu den Randbereichen mit ihren Hangars und Ladebuchten. Nur in der Kernzelle lagen die verschiedenen Themenparks, spielten sich in großen Holo-Panoramen die großen Schlachten der letzten fünfzigtausend Jahre ab, kämpften lebende Tefroder gegen robotische Maahk-Attrappen.

Quergel wusste, dass LEprachtvoll in die Kugelzelle und sechs nach Farben gekennzeichnete Sektoren unterteilt war. Die beiden Sektoren Weiß und Gelb waren Sperrzonen. In Gelb wurden, so hieß es, die Eigentumsvorräte der Plattform aufbewahrt, mit dem streng gehüteten Börsen-Schatz, über den die tollsten Spekulationen im Umlauf waren. Über Weiß wusste Quergel nichts. Schwarz galt als Ausbaureserve, und die ehemals hohlen Bereiche Rot, Grün und Blau wurden derzeit noch als Börsenplätze neu gestaltet, teils als vermietete Depots, teils als Hangars für eintreffenden Raumschiffsverkehr.

Der Posbi befand sich im Sektor Grün. Aber was wollte er da? Warum gab er keine Antwort? Wenn er ihn orten konnte, musste er da sein. Und wenn er da war, musste er ihn auch hören.

Quergel seufzte blubbernd und lief schneller.

*

„Das ist kein roter Khalumvatt", sagte der Arkonide, ohne eine Miene zu verziehen. „Das ist wertloses Howalgonium, vermischt mit minderwertigen Quarzen. Du bist ein Betrüger, Jorgas Etoto."

Der Patriarch starrte ihn an, sah ihm fest in die Augen. Dann wanderte sein Blick zurück zu der zweiten „Probe", die Rubahl von der ETOTO XII gebracht hatte.

Es hätte klappen können. Etoto hatte hoch gepokert. Der Arkonide und die Aussicht auf ein Bombengeschäft hatten ihm gar keine andere Wahl gelassen. Und nun war die einzige Bombe, um die es noch ging, geplatzt.

Durch die Beimischung von roten Quarzen sah die Probe genauso aus wie Khalumvatt. Brechungsindex und Dichte stimmten ebenfalls. Ein normaler Einkäufer wäre zu neunundneunzig Komma neun Prozent darauf hereingefallen. Aber die Arkoniden waren keine normalen Einkäufer. Das war Etoto inzwischen klar geworden. Er hätte es wissen und sich rechtzeitig zurückziehen müssen, heraus aus der Falle, die er sich selbst gestellt hatte.

Alles an ihnen roch nach dem „Göttlichen Imperium", das die meisten seit dem Hyperkristallboom wieder als „Kristallimperium" bezeichneten.

Sie hatten sich nur kurz beraten. Die beiden Arkoniden, die fast die ganze Zeit wie teilnahmslos hinter ihrem Chef gestanden hatten, hatten die Probe untersucht. Als sie sie nahmen, hatte Etoto noch einen Rest Hoffnung.

Auf die innere Stimme, die ihm sagte, dass der Bluff in die Hose ging, wollte er nicht hören. Und als sie sie zurück auf den Tisch legten und mit dem Bleichgesichtigen ﬂüsterten, wusste er es endgültig.

Er hörte es hinter sich rascheln. Er wusste, dass seine Söhne und Tugasha bereit waren. Sie besaßen keine schweren Waffen. Die waren in der Kristallbörse nicht erlaubt, und den Versuch, welche einzuschmuggeln, hatte Etoto erst gar nicht unternommen. Das hatte noch nie geklappt. Die Kontrollen waren perfekt.

Aber zu Etotos Geschäften gehörte es auch, perfekte Kontrollen zu umgehen.

„Du bist ein Betrüger, Jorgas Etoto!", wiederholte der Arkonide, immer noch ruhig. Das war jedenfalls seine Stimme, und sie blieb es auch noch, als er aufsprang und anklagend auf die Springer zeigte. „Ihr hättet das Geld eingestrichen und wärt auf dem schnellsten Weg mit eurem Schiff verschwunden! Ich schätze, ihr wisst, was in der Börse auf Kristallbetrug steht?"

Er gab seinen Leuten ein Zeichen.

Ein kleiner Wink nur, aber schon kamen sie näher. Langsam, mit kleinen Schritten. Aber zielstrebig. Ihre Bewegungen verrieten geballte Kraft.

„Schade", sagte Jorgas, der ebenfalls aufgesprungen war. Langsam machte er zwei Schritte vom Tisch zurück, aber nicht ohne sich die echte Probe zu schnappen. Er grinste. „Es ist wirklich schade, dass wir zwei nicht ins Geschäft kommen konnten."

Er drehte sich halb um und befahl seinen Sprösslingen den taktischen Rückzug.

Im nächsten Moment brach die Hölle auf.

Rubahls, Donnarzs, Kebals und Tugashas Hände fuhren zum Mund. Sie spien etwas aus und schleuderten es den beiden Arkoniden entgegen. Sie waren ganz klar in der Überzahl und trainierte Kämpfer. Die Plastikbomben hätten sie eigentlich gar nicht gebraucht, jedenfalls nicht gegen zwei Gegner. Aber der Raum war voller anderer Händler und Publikum, das spätestens jetzt auf sie aufmerksam geworden war und neugierig näher kam.

Und „taktischer Rückzug" war ein eindeutiger Befehl.

Die Plastikbomben explodierten auf dem Boden. Grelle Blitze blendeten die Anwesenden für einen Moment. Eine Hitzewelle fuhr über die Springer hinweg, die sich rechtzeitig geduckt hatten. Dichter schwarzer Nebel erfüllte den Raum. Die neugierig näher gekommenen Händler und Schaulustigen schrien auf und ergriffen die Flucht.

Die beiden kräftigen Arkoniden kamen aus dem Nebel wie Phantome.

Menschliche Roboter; Maschinen, die alles niederstampften.

Für einen Moment dachte der Patriarch, dass sie genau das sein mussten.

Er schrie seinen Söhnen einen Befehl zu, aber es war Tugasha, die sich als Erste auf ihre Gegner stürzte. „Ich halte sie auf!", rief sie. „Lauft schon!

Ich komme nach!"

Sie erreichte den ersten Arkoniden, stoppte ab, ﬁntierte, brachte einen Schlag an, der einen normalen stämmigen Menschen von den Beinen geholt hätte, und stöhnte im nächsten Augenblick auf, als sich eine Faust in ihre Magengrube bohrte.

Die Arkoniden waren vielleicht stämmig, aber garantiert keine „normalen Menschen". Jorgas Etoto sah diese Vermutung bestätigt, als sich seine Söhne in den Kampf stürzten. Sie waren trainiert und kannten eine Menge an guten Tricks. Aber sie hatten keine Chance.

Die Bewegungen der Arkoniden waren mit dem Auge kaum auszumachen.

Sie waren schneller, als Jorgas je einen Gegner hatte kämpfen sehen. Seine Söhne und Tugasha versuchten, sich so gut wie möglich zu wehren. Sie waren in der Übermacht, zwei auf einen Gegner, aber sie hatten nicht den Hauch einer Chance.

„Verﬂucht noch mal!", rief Jorgas, der begriffen hatte, dass er sich schon zum zweiten Mal an diesem Tag fatal geirrt hatte. „Es hat keinen Sinn, das sind sternengötterverdammte Kralasenen!"

Und damit war jeder Gedanke an Flucht sinnlos geworden. Kralasenen, die Elitetruppe des arkonidischen Geheimdienstes! Er hätte es wissen müssen. Wer solche Summen zu bezahlen bereit war wie diese Arkoniden, konnte nicht von einer kleinen Randwelt des Imperiums stammen. Er handelte auch nicht im Auftrag eines Konzerns.

Es waren Einkäufer des Kristallimperiums. Die geballte Macht Arkons stand hinter ihnen!

„Zurück!", schrie er seinen Söhnen und Tugasha zu. „Los, solange wir noch ..."

Er brach ab, als er sah, dass es keinen Zweck hatte. Seine Söhne und Tugasha waren es nicht gewohnt zu verlieren.

Sie hatten bisher immer gewonnen.

Doch sie hatten es auch noch nie mit Kralasenen zu tun gehabt. Nicht umsonst hieß man sie auch Bluthunde des Imperators.

Stur kämpften sie weiter. Manchmal gelang es ihnen sogar, den einen oder anderen Treffer zu landen. Aber dafür steckten sie drei schmerzhafte Hiebe ein.

Jorgas Etoto stieß einen weiteren Fluch aus und tat das Einzige, was ihm noch übrig blieb. In den Kampf gegen die Kralasenen konnte er sich nicht werfen, aber was war mit dem Bleichhäutigen? Der Dürre sah nicht aus wie ein Kämpfer. Dennoch schien er der Chef zu sein. Wenn er ihn kriegen konnte ...

Jorgas stürzte sich mit Gebrüll in den Nebel, der den Tisch umhüllte. Er stieß an, stolperte, rappelte sich auf und rammte seinen Kopf in die erste Gestalt, die in den schwarzen Schwaden vor ihm auftauchte, während hinter ihm seine Söhne zu Boden gingen.

Es musste der Arkonide sein.

Der Springer bekam seinen Hals zu fassen. Er schöpfte neue Hoffnung, als sich sein Gegner nicht wehrte. Seine Hände drückten zu. Er hörte ein Ächzen. Der Arkonide begann zu zappeln.

Endlich wehrte er sich, aber das waren Reﬂexe, nichts anderes. Er war viel zu schwach, um gegen Jorgas bestehen zu können. Der Springer ließ seinen Hals los, bevor er erstickte, und riss ihn in die Höhe ...

... als er selbst im Nacken gepackt und brutal zurückgezerrt wurde.

Er wirbelte herum und sah eine Faust auf sich zukommen. Im nächsten Moment explodierte die Welt für ihn.

Er schrie vor Schmerzen und fühlte, wie er ﬁel.

Als er dann wieder etwas erkennen konnte im sich allmählich lichtenden Nebel, sah er wieder die Faust. Sie rammte auf ihn zu. Er schloss die Augen und wartete auf den endgültigen K. o.

Doch stattdessen hörte er durch die Stimmen der Kämpfenden und der Schaulustigen hindurch das Summen, das er ziemlich gut kannte – leider zu gut.

In der nächsten Sekunde verlor er das Gefühl für seinen Körper. Er spürte nicht mehr, wie er ﬁel und aufschlug.

Er hörte auch nichts mehr. Plötzlich war da nur noch Stille; kein Lärm, keine Schreie, kein Kampf.

Nur denken konnte er noch. Sehr glücklich war er darüber allerdings nicht.

3.

Der Kämmerer

Amanda van Veer war einsachtzig groß, brünett mit hellen Strähnchen, vollbusig und langbeinig. Mit anderen Worten: Die Terranerin hatte eine tolle Figur und sah auch für ihr in den ID-Chips angegebenes Alter von 57 Jahren verdammt gut aus. Wer nicht gerade mit der Lupe hinsah, nahm ihr diese 57 Jahre auch gern ab. Selbst dafür hatte sie sich wacker gehalten. Wer sich allerdings die Mühe machte und genauer hinschaute, schätzte sie vielleicht auf hundert. Aber wer ganz genau hinguckte, erkannte die winzigen Narben und Zeichen für ihre weit über tausend kosmetischen Eingriffe und kam ihrem tatsächlichen Alter von 187 Lenzen wahrscheinlich noch näher.

Schönheitschirurgisch behandelt war sie auch nicht nur im Gesicht, sondern überall. Es gab keine zusammenhängenden zehn Zentimeter an ihrem Körper, an denen nicht irgendein Mediker bereits den Laser angesetzt hatte. Amanda konnte es sich leisten.

Sie war eine der tausend reichsten Terranerinnen. Dass ihr Vermögen sich in erster Linie aus sieben Erbschaften und acht Scheidungen zusammensetzte, störte sie nicht. Der nächste Ehemann wartete bereits auf Myrandel II. Der Ehevertrag war aufgesetzt, mit allen wesentlichen Klauseln, die garantierten, dass sie so schnell nicht arm werden würde. Was noch kam, war reine und gewohnte Routine.

Aber die sechs Wochen, bis es so weit war, wollte sie in vollen Zügen genießen. Und so tat sie das, was sie am zweitbesten konnte: Sie spielte.

Es war das erste Mal, dass Amanda sich an Bord von LEprachtvoll aufhielt. Bisher hatte sie ihre Milliarden auf der BASIS vermehrt oder verpokert, im Orbit um Stiftermann-III.

Doch die BASIS hatte begonnen, sie anzuöden, sie war ... so „bourgeois" geworden, fand sie und umschrieb damit nur, dass man ihre Tricks dort mittlerweile kannte. LEprachtvoll war für sie neu, erst noch zu eroberndes Terrain. Niemand verband mit ihrem Namen irgendwelche Vorkommnisse, und so sollte der Überraschungseffekt auf ihrer Seite sein – hoffte sie jedenfalls.

Und außerdem gab es neue Leute kennen zu lernen. Wer konnte schon wissen, wie lange ihre Ehe mit Dober C. Ellayor Bestand haben würde, dem Industriekapitän und heimlichen Herrscher von Myrandel II? Dober war sagenhafte 249 Jahre alt, die man ihm auch ansah. Und irgendwann würde es keine neuen Organe mehr geben, um die alten, verbrauchten zu ersetzen.

Schließlich und endlich übte der Reiz des doch etwas Anrüchigen seine Faszination aus, der die Sektion Spielbetrieb von LEprachtvoll umgab.

Wenn es so weiterginge mit dem galaxisweiten Run auf Hyperkristalle, war es gut vorstellbar, dass die Kasinos irgendwann ganz schlossen. Und wenn nur ein Teil von dem stimmte, was man sich in ihren Kreisen über den geheimnisvollen Kämmerer erzählte, dann sollte es sich allemal lohnen, diesen Mann kennen zu lernen.

Vielleicht war er einmal interessant für sie, spätestens in etwa ... zwei, drei oder vier Jahren.

Amanda van Veer lächelte ihre drei Mitspieler mit betörendem Aufschlag der falschen Wimpern an, als sie die Karten mischte und nach dem Einsatz fragte.

Sie hatte es im Gefühl. Dies war ein guter Tag für sie. Es war einfach so.

Und wenn sie im Spiel verlor – nun, es gab immer noch andere Möglichkeiten, ganz besonders an einem Ort wie diesem. Hier gab es mehr als einen Schatz zu heben.

Amanda van Veer war keine Närrin.

Sie kam niemals allein. Nirgendwohin.

*

Wer LEprachtvoll kannte, der hatte auch vom „Kämmerer" gehört. Seit der Wiedereröffnung der Plattform nach der Übernahme durch die Organisation Taxit war diese geheimnisvolle Gestalt die oberste Instanz in der Kristallbörse und sorgte mit ihrer Börsen-Garde mit eiserner Hand für Ruhe und Ordnung. Wer dieser Mann war, das wusste niemand, was dazu geführt hatte, dass sich die abenteuerlichsten Gerüchte um ihn rankten. In Händlerkreisen wurde sogar die Ansicht geäußert, es handele sich um einen Geist, den die ebenfalls nebulösen Betreiber der Plattform erfunden hatten, um gar zu übermütige Elemente entweder einzuschüchtern oder von vornherein abzuschrecken.

Doch wenn es ein Geist war, vermummte er sich mit einem prächtigen goldenen Cape und einer Gesichtsmaske aus weißem Porzellan. Seine Identität war nicht festzustellen, denn selbst die Stimme des Kämmerers wurde von einem Prozessor zu einer Art Maschinenstimme verfremdet, wie die „Erfahreneren" unter den Besuchern wissen wollten – Händler, die immer wieder kamen und schon oft auf LEprachtvoll gewesen waren. Individualschwingungen schien der Geheimnisvolle auch nicht zu besitzen, oder sie waren durch ein Antiortungsfeld verfälscht. Daher glaubten nicht wenige, dass es sich beim Börsen-Kämmerer schlicht und einfach um einen Roboter handle.

Bekannt war auch, dass der Kämmerer der Oberste Richter der Kristallbörse war und seine Urteilssprüche schnell und unbürokratisch fällte. Es gab im Streitfall weder einen Ankläger noch einen Verteidiger. Für endlose Verfahren schien man an Bord der ehemaligen Kasino-Plattform nichts übrig zu haben. Wer sich etwas hatte zu Schulden kommen lassen, hatte also ziemlich schlechte Karten – und das ganz besonders dann, wenn er beim „Kristallbetrug" erwischt worden war; denn dieser galt als das am schwersten wiegende Verbrechen an Bord der Börse überhaupt.

Entsprechend düster sah für Patriarch Jorgas Etoto seine nähere Zukunft aus, als er mit seinen drei Söhnen und seiner Tochter auf das Erscheinen des Kämmerers wartete.

Die Paralyse war mittlerweile abgeklungen, sie konnten sich wieder bewegen. Ein erster Blick auf sein Armband hatte Etoto gezeigt, dass seit der „Verhandlung" mit den Arkoniden mehr als fünf Stunden vergangen waren. Er hatte keine Ahnung, wo genau sie sich jetzt befanden. Es war ein großer, sechseckiger Raum mit zwei rechteckigen Tischen – an dem einen saßen die Sippenmitglieder, an dem anderen die drei Arkoniden – und einem Podest, auf dem sich ein Pult und ein Sessel befanden. Hinter den Delinquenten standen mit unbewegten Gesichtern ein halbes Dutzend Uniformierte, die sie hierher gebracht hatten.

Die Börsen-Garde!, dachte Etoto, als er sie missmutig musterte und die Waffen sah, die gut sichtbar an ihren Hüften hingen. Die Garde war berühmt und berüchtigt. Ihre Mitglieder waren die Einzigen, die an Bord der Kristallbörse solche Waffen tragen durften.

Und wie sich gezeigt hatte, machten sie schnell und kompromisslos von ihnen Gebrauch. Wahrscheinlich konnten die Springer von Glück sagen, dass sie nur paralysiert worden waren. Es hätte auch anders kommen können. Die Gardisten besaßen die Lizenz zum Töten, wenn einem Unruhestifter anders nicht beizukommen war.

Die Männer verzogen keine Miene.

Tugasha hatte bereits versucht, sie durch einige wüste Beschimpfungen zu provozieren. Sie hatte keine Chance.

Ebenso gut hätten Roboter dort stehen können, die Hände auf den Griffen der Strahler.

Die Zeit zog sich in die Länge. Patriarch Jorgas hasste es zu warten – vor allem dann, wenn es nichts Gutes war, dem er entgegenzusehen hatte.

Es dauerte über zwei Stunden, dann entstand in der Wand hinter dem Podest eine Öffnung, und zwei Bewaffnete traten ein. Sie postierten sich zu beiden Seiten des soeben entstandenen Eingangs und standen stramm an der Wand.

„Du glaubst es nicht", sagte Tugasha. „Die Dreckskerle salutieren gleich noch!"

„Halt den Mund!", zischte Jorgas ihr zu. Sie wollte auffahren, besann sich aber noch rechtzeitig und blies sich eine rostrote Lockensträhne aus dem feisten Gesicht, was allerdings auch keine Schönheit mehr aus ihr machte.

Als sie den Unterkiefer energisch vorschob, war die Ähnlichkeit mit einer terranischen Bulldogge nur mehr schwer zu leugnen.

Der Patriarch biss die Zähne zusammen, dass es knirschte. Seine Finger trommelten nervös einen Wirbel auf die Tischplatte, der eigentlich nicht einmal schlecht zu den zackig stehenden Gardisten und dem mit Spannung und einem sehr unguten Gefühl erwarteten Auftritt des Kämmerers passte.

Der Bursche macht es verdammt spannend, dachte er. Wenn hier nicht bald etwas passiert, werde ich Beschwerde einlegen!

Aber bei wem? Er war der Garde und dem Kämmerer ausgeliefert, das wusste er gut genug. Der Kämmerer war hier der alleinige Herr. Über ihm gab es nichts mehr, und wenn er nur halb so hart war, wie es hieß, dann würde mit ihm auch kaum zu reden sein. Unbestechlichkeit, hatte Jorgas schon immer gewusst, war nun einmal der natürliche Feind aller aufrichtigen Händler. Eine Pest!

„Jetzt lässt er sich blicken", sagte Rubahl, als ein Schatten in der Wandöffnung erschien.

„Wenn er Mumm hat", knurrte Tugasha. Jorgas stieß sie mit dem Ellbogen in die Seite.

Der Kämmerer betrat den Raum. Die Gardisten, auch die im Rücken der Springer, salutierten tatsächlich. Der Mann – falls es einer war – blieb kurz stehen, sah sich um und nickte. Die Uniformierten nahmen wieder normale Haltung an, und er schritt mit energischen Bewegungen zu dem Sessel hinter dem Podestpult.

Es stimmte also. Er hatte ein über der Brust geschlossenes, golden schimmerndes Cape an und versteckte sein Gesicht hinter einer weißen Maske mit erhabenen, klassischen Zügen.

Warum?, fragte sich Jorgas, der sich dadurch nicht beeindrucken ließ. Was hatte er zu verbergen? Oder wollte er mit seinem Mummenschanz nur Angst einjagen? Dann war er bei ihm an der richtigen Adresse.

„Ich verlange ...", begann der Patriarch, aber der Kämmerer brauchte nur eine Geste, um ihn zur Ruhe zu bringen. Und um ein zweites Mal anzusetzen, blieb Jorgas überhaupt keine Zeit.

Der Kämmerer forderte sie nicht erst zum Setzen auf. Er verlas nicht ihre Namen, belehrte sie nicht über ihre Rechte – falls sie solche hatten –, sondern kam sofort zum Punkt.

„Die Etoto-Sippe aus dem Volk der Mehandor-Springer ist des versuchten Kristallbetrugs angeklagt", sagte eine Stimme, die so energisch klang wie die ganze Erscheinung des Kämmerers, aber tatsächlich an die eines primitiven Roboters ohne ausgefeiltes Sprachmodul erinnerte. „Als Beweis wurde die angebliche Khalumvatt-Probe sichergestellt und von meinen Spezialisten untersucht. Es handelt sich um Howalgonium mit einer Beimischung aus wertlosem rotem Quarz.

Es wurde festgestellt, dass im Schiff der Sippe insgesamt 1,6 Tonnen dieses Howalgoniums lagern, was die Vermutung nahe legt, dass nicht nur einmal ein Kristallbetrug versucht werden sollte."

„Das ist eine Unterstellung!", brauste Jorgas auf. „Dafür gibt es keine Beweise!"

„An den Haaren herbeigezogen!", rief Tugasha. „Sofern du überhaupt so etwas wie richtige Haare hast, du maskierter Mistkerl!"

Der Kämmerer hob eine Hand und erhob sich wieder aus dem Sessel, in dem er sich gerade erst niedergelassen hatte. „Ein versuchter Kristallbetrug reicht aus, um das Urteil über euch zu fällen. Ihr wurdet einwandfrei überführt. Ich spreche euch schuldig. Das Urteil lautet: Verweis und Verbannung von LEprachtvoll auf Lebenszeit. Ihr werdet die Plattform sofort verlassen und nie wieder einen Fuß an Bord der Kristallbörse setzen. Die Garde wird euch zurück zu eurer Walze bringen."

Damit wandte er sich um und ging.

„Das ... kann er nicht machen!", platzte es aus Tugasha heraus. Sie lachte hilﬂos, stemmte die Hände in die Hüften und drehte sich zu ihren Brüdern und Jorgas um. „Was steht ihr da und haltet Maulaffen feil? Der ... der Kerl hat nicht das Recht, so mit uns umzuspringen! Was bildet der sich ein?

Er hat nicht einmal die Arkoniden befragt, geschweige denn uns!"

Doch hinter dem Kämmerer und den beiden Uniformierten hatte sich die Wand schon wieder geschlossen. Die Gardisten, die sie hierher geführt hatten, zogen ihre Strahlwaffen und richteten sie auf die fünf Springer.

„Ich könnte ihm mit bloßen Händen den Hals umdrehen", knurrte der Patriarch. „Aber er kann es, Tochter. Er kann hier alles tun, was er will. Aber ich schwöre euch, der sieht uns nicht wieder! Doch hören – hören wird er noch von uns!"

„In einem anderen Leben", sagte einer der Gardisten und winkte mit dem Lauf der Waffe. „Abmarsch, die Herren, die Dame."

*

D. Manning Ostro war ein Killer. Er arbeitete allein. Niemand außer seinem jeweiligen Auftraggeber hatte ihm etwas zu sagen. Er war von keinem Menschen abhängig, er war sein eigener Herr. Und wer ihn engagierte, musste dafür gut bezahlen. Ostro tötete für Geld, viel Geld. Diesem Götzen hatte er sein Leben geweiht. Er hatte es auf die verschiedensten Weisen versucht und herausgefunden, dass er seine Gier nur auf die eine Art stillen konnte – nämlich indem er das tat, wovon er am meisten verstand.

Jetzt allerdings war er im Zweifel.

Der korpulente, 77-jährige Plophoser, einen Meter siebzig groß, hellblonde Haare, graugrüne Augen, betrachtete versonnen das kleine Handfunkgerät in seiner Hand. Er saß in seiner Kabine und hatte die Beine übereinander geschlagen. Noch war es ein Funkgerät, ein handliches, sauberes und vor allem legales kleines Ding, ein technisches Spielzeug, das selbst die strengen Kontrollen auf LEprachtvoll passiert hatte. Für ihn war es eine Lebensversicherung.

Nicht nur das Gerät täuschte. D.

Manning Ostro sah man sein tödliches Geschäft nicht an. Er besaß das Äußere eines Kaufmanns. Er redete und bewegte sich wie ein gemächlicher Händler, ein Durchschnittsmensch, ein Spießer. Wer darauf hereinﬁel, irrte sich nicht nur auf eine Art.

Ostros Lächeln war gutmütig, wenn er unter Leuten war. Allein in seiner teuren Kabine, war es kalt. Er schien in sich hineinzulauschen, aber er träumte nicht. Er hätte die Augen schließen können und auch dann alle Informationen bekommen, die er benötigte, um seinen Auftrag bald und schnell ausführen zu können. Er hatte alles, was er dazu brauchte, in sich, in seinem Kopf.

Der Auftrag war für ihn ein Kinderspiel. Er hätte ihn vielleicht abgelehnt, wenn er nicht so verdammt gut honoriert worden wäre. Das Geld hatte er sich im Voraus geben lassen. Er arbeitete zu harten Bedingungen, die man entweder akzeptierte oder sich einen anderen suchte. Doch einen Besseren fand man so leicht nicht. Ostros Referenzen waren gut und echt – vielleicht das einzig Echte an ihm.

Das Opfer war schon so gut wie tot, die Vollstreckung nur eine Formsache. D. Manning Ostro sah genau vor sich, wie es geschehen würde. Es war wie eine mathematische Gleichung. Er musste es nur noch tun. Danach würde er den Kopf frei haben für die anderen Dinge, die wirklich zählten.

Der Faktor Zufall existierte für den Killer nicht. Er hatte hierher gewollt, nach LEprachtvoll, in die Kristallbörse. Denn kein Honorar stillte seine Gier nach Geld und dem, was er dafür kaufen konnte. Irgendwann in seinem Leben musste ihm der ganz große Coup gelingen, das hatte er immer gewusst.

Er hatte hierher gewollt, und nun war er da.

In seinem Kopf tickte es. Er starrte auf das kleine Funkgerät, doch was er wirklich sah, waren andere Bilder und Kolonnen von Daten und Zeichen. Er sah Wahrscheinlichkeiten und mögliche Realitäten wie auf einer inneren Leinwand. Er stellte Berechnungen an, wie nur ein Kopf es konnte, in dem sich unzählige Nano-Neuralimplantate befanden, die mit dem organischen Teil seines Gehirns ebenso fest verbunden waren wie mit der äußeren Welt.

Er war der Mann, der für Geld tötete.

Er war der, der sich drahtlos in fast jede Positronik einloggen und unbemerkt manipulieren konnte. Und nicht nur das. Er konnte sie „glauben" lassen, dass er mehr sei als der, den sie auf der ersten Ebene registrierten.

Zum Beispiel eine kleine Armee.

D. Manning Ostros Hand strich langsam und sanft über das kleine Gerät wie über ein geliebtes Spielzeug. Es wurde Zeit.

*

Und Thomasz Emanuel?

Emanuel, Venusgeborener, 63 Jahre alt, untersetzt und kahlköpﬁg, brauchte sich weder zu tarnen noch zu verstecken. Er trug das, was er war, offen zur Schau. Dazu brauchte er keine Kutte und keine andere Art von „Uniform" – er gehörte keiner Kirche an.

Doch Thomasz Emanuel war ein Diener Gottes, der nach LEprachtvoll gekommen war, um sündige Seelen zu reinigen. Denn davon gab es viele an Bord dieser Plattform. Der Teufel steckte sowohl in Händlern als auch in denjenigen, die sich der Spiellust hingaben. Aber er sah ihn. Er erkannte Satan, wenn er ihm begegnete.

Er half gern, das war seine Berufung.

Und wenn eine befreite Seele sich auch noch erkenntlich zeigen wollte – bitte schön, er lehnte fromme Gaben nicht ab. Gesegnetes Brot sollte man nicht von sich weisen, war eine seiner Lebensregeln.

Bis vor fünfzehn Jahren hatte Emanuel auf der BASIS gegen das Böse gekämpft und dabei schließlich solch durchschlagende Erfolge erzielt, dass er, nach mehreren Verwarnungen, Kasinoverbot bekommen hatte. Geschäftsschädigung, hatten sie gesagt.

Seitdem hatte er seinen Feldzug auf den Welten des Solsystems geführt.

Und nun auf LEprachtvoll.

Er musste vorsichtig sein, wenn ihm nicht das Gleiche passieren sollte wie in der BASIS. Er kannte den Kämmerer nicht. Er wusste nicht, wessen Werkzeug er war. Er wusste nur, dass mit ihm nicht zu spaßen war.

Aber vielleicht würde er schon bald mehr wissen.

4.

Glück und Pech

„Du hättest es dir nicht gefallen lassen dürfen!", zeterte Drunata Etoto. „Wäre ich an deiner Stelle gegangen, wäre uns das nicht passiert. Du bist ein verdammter Schlappschwanz geworden, Jorgas Etoto!"

„Ach, halt den Mund", knurrte der Patriarch. „Und du auch, Tochter!"

Tugasha sagte nichts; nur ihre Fäuste und die zusammengepressten Lippen verrieten ihm, was sie dachte.

Sie dachten es alle, wusste er. Für seine Söhne und Vettern und Nichten und Neffen und Enkel und Enkelinnen war er ein Schlappschwanz, der sich von der Börsen-Garde und dem Kämmerer hatte einschüchtern lassen.

Immerhin – dass nur seine vermaledeite Schwester das Maul gegen ihn aufriss, zeigte, dass die anderen noch immer Respekt vor ihm hatten. Natürlich war er nicht mehr der Jüngste.

Klar hätte er sich früher nicht so einfach aus LEprachtvoll abführen lassen wie einen Schwerverbrecher.

Zehn Jahre, schätzte er, würde er noch Patriarch sein – falls er nicht früher Opfer einer Palastrevolution wurde. Und dann sollte ein anderer beweisen, dass er es besser konnte als er.

Er hatte die Sippe nach dem Hyperimpedanz-Schock vor dem Ruin bewahrt.

Er hatte sich mehr als grenzwertiger Tricks bedient, aber was sollte das schon? Die Etoto-Sippe stand für die neuen Verhältnisse gut da, sehr gut sogar – auch wenn sie heute ein Desaster erlebt hatte und in LEprachtvoll so schnell keine Geschäfte mehr machen würde.

Dennoch hätte sie das Geld gerade jetzt so verdammt gut brauchen können. Nur darum war er das Risiko mit der zweiten Probe überhaupt eingegangen. Aber das war offenbar zu hoch für die Brut.

Hasserfüllt blickte er auf die Schirme, die ihm die Plattform zeigten, die als riesige Scheibe vor dem Hintergrund der Sterne stand und ganz langsam schrumpfte. Rechts unten kam Lepso ins Bild.

Wer ist er?, fragte er sich. Wer ist dieser Kämmerer? Und wer gibt ihm eine solche Macht?

Es reizte ihn, das herauszuﬁnden. Es reizte ihn noch mehr, ihm seine Blamage heimzuzahlen und dadurch verlorenen Boden wieder gutzumachen.

Aber wie konnte er das, wenn er nicht mehr dort hineindurfte?

Immerhin, versuchte er sich zu trösten, es hätte auch schlimmer kommen können. Wegen Kristallbetrugs waren schon Männer hingerichtet worden.

Die ETOTO XII entfernte sich weiter von der Kristallbörse. Etoto zerbrach sich den Kopf darüber, wie er die Scharte am besten auswetzen konnte, als sich vor ihm ein Holofeld aufbaute.

Bockel, sein siebtältester Sohn, der in der Funk/Ortungszentrale saß, sah ihn daraus an. Krank!, dachte er immer, wenn er ihn sah. Das schöne rote Haar war weggeschoren. Der Bart wollte nicht richtig wachsen. Bockel war aus der Art geschlagen, völlig.

„Was willst du?", fragte der Patriarch barsch. Er sah auf sein Armband.

In zwanzig Minuten würde die ETOTO XII in den Linearraum gehen.

„LEprachtvoll", sagte sein Sohn.

„Sie funken uns an."

„Dann lass sie funken", knurrte Jorgas. „Die Sache ist gelaufen. Wir sind freie Springer. Wenn sie uns jetzt noch drohen wollen ..."

„Sie drohen nicht", unterbrach ihn Bockel.

„Was dann?", schnappte Etoto.

„Die Börsen-Garde macht uns ein Angebot", gab Bockel bekannt. „Sie wollen, dass wir zurückkehren."

„Dann sind sie verrückt geworden."

Der Patriarch kniff drohend die Augen zusammen. „Du willst mich nicht etwa ver..."

„Es stimmt", beharrte der Funker.

„Sie wollen, dass wir zurückkommen und unser Howalgonium verkaufen."

„Die Börsen-Garde? Bist du dir sicher? Abgesehen davon, dass das völliger Quatsch ist – niemand ist heute an Howalgonium interessiert, das nach wie vor beim Einsatz schnell auslaugt und zerfällt –, kann so etwas doch nur vom Kämmerer selbst kommen. Er hat uns verurteilt, und nur er kann dieses Urteil – die Götter mögen seine Seele verﬂuchen – wieder aufheben."

„Lass ihn reden", mischte sich Tugasha ein. „Es kommt doch immer auf den Preis an, oder? Und die Garde weiß genau, dass wir 1,6 Tonnen von dem Zeug geladen haben. Der maskierte Dreckskerl hat es selbst gesagt."

„Also", knurrte Etoto. „Was bieten sie?"

„Fünfzehn Prozent", sagte Bockel.

Jorgas riss die Augen auf. „Ich habe es gewusst, du Bastard!", brüllte er. „Du willst dich über mich lustig machen! Fünfzehn Prozent vom Marktwert ist ..."

„Fünfzehn Prozent unter dem Marktwert", schnitt Bockel ihm zum zweiten Mal das Wort ab. „Das bieten sie uns. Der Verweis von LEprachtvoll und der Ausschluss vom Handel gelten weiterhin. Sie sagen aber, dass sich ein solventer Fürsprecher gefunden habe, der ..."

„Wir Etotos brauchen keinen Fürsprecher!", donnerte Tugasha ihn an.

„... der interessiert ist, eine Ladung minderwertigen Howalgoniums zu übernehmen. Wenn wir also verkaufen wollen, zu 85 Prozent vom Marktwert, nehmen sie uns die gesamte Ladung ab."

„Das ist lächerlich, Vater!", sagte Tugasha. „Das Zeug mag heute wertlos sein, aber du wirfst es ihnen doch nicht in den Rachen, Vater?"

Jorgas antwortete nicht.

„Vater?"

Jorgas schwieg und starrte die Schirme an, auf denen LEprachtvoll als Scheibenzylinder mit sauber abgerundeten Kanten zu sehen war, mit den angedockten Schiffen, von denen gerade eins ablegte.

„Jorgas!", meldete sich wieder seine Schwester. „Deine Tochter hat dich etwas gefragt. Du ... machst das doch nicht, oder?"

Endlich zeigte Etoto Wirkung. Er schwenkte seinen Sessel herum und schlug mit der rechten Faust in die linke Hand.

„Wer ist hier der Patriarch? Ich treffe die Entscheidungen!"

„Aber das ist ... ein lächerliches Angebot!", rief Tugasha. „Wir ..."

„Halt den Mund! Dann sage ich euch, was ich beschlossen habe!" Er holte tief Luft. „Ja, es ist ein verdammt schlechtes Geschäft – aber es ist ein Geschäft! Wir wissen nicht, ob und wann wir wieder einen Narren ﬁnden, der uns das Howalgonium abkauft.

Und wir haben die ETOTO XII gerade für viel Geld modernisieren lassen, was schon allein ein Grund ist, zur Reﬁnanzierung so schnell wie möglich Umsatz zu machen! Und genau das werden wir tun, verﬂucht!„Er schwenkte den Sessel zurück und befahl seinem siebten Sohn, die Verbindung zu LEprachtvoll in die Zentrale zu schalten. Er wollte selbst mit der Garde sprechen.

*

Quergel verstand gar nichts mehr.

Er blieb stehen, ließ seinen Fladenkörper noch weiter auseinander laufen wie ein Stück Pizzateig, um besser überschüssige Hitze abgeben zu können, und ortete erneut. Das Ergebnis blieb das gleiche wie vorhin.

Er befand sich bereits tief im Sektor Grün von LEprachtvoll. Hätte er geahnt, wie weit er auf seinen kleinen Beinchen würde marschieren müssen, dann hätte er sich eine Antigravplattform organisiert. Er hoffte immer noch, dass endlich ein Gleiter vorbeikäme. Wer von der Kernzelle zur Peripherie wollte, tat dies üblicherweise nicht zu Fuß – viele Kilometer technischen Ödlands waren zu bewältigen, riesige Hallen, Stahlwände und Streben, die viele hundert Meter in die Höhe ragten, wie um die Decke zu stützen. In die Schächte, an denen er vorbeikam, wagte der Matten-Willy gar nicht mehr zu schauen, nachdem ihn beim ersten Mal heftiger Schwindel ergriffen hatte, unter dessen Nachwirkungen er noch immer litt.

Die meisten Hallen waren leer. Quergel wusste, dass die großen Händler sie als Depot mieten konnten, um ihre Waren bis zum Verkauf oder zur Abholung zu lagern. Noch weiter draußen lagen die Hangars, aber die waren nicht Quergels Ziel.

Langsam fragte er sich, ob er überhaupt ein Ziel hatte.

Sein Posbi hatte den Sektor Grün nämlich wieder verlassen und befand sich bereits im Sektor Schwarz – und wie es aussah, bewegte er sich zielstrebig in Richtung Rot. Welchen Sinn sollte das haben? Warum antwortete er nicht auf seine Funkanrufe? Was bezweckte er mit seinem Marsch kreuz und quer durch die Plattform? Weshalb war er nicht in der Kugelzelle geblieben? Hier draußen gab es nichts zu sehen, was für ihn und Quergel von Interesse sein könnte.

Oder ... doch?

So kreuz und quer verlief der Weg des Posbis eigentlich gar nicht. Er war von der Kernzelle aus in Grün hineingegangen und hatte sich von vornherein gegen den Uhrzeigersinn bewegt – wenn man auf die Plattform „draufsah" wie auf eine Torte.

Wenn er so weiterging, kam er nach Rot, und dort spätestens musste er Halt machen. Denn an den Rotsektor schloss sich Gelb an, und Gelb mit dem schon jetzt legendären Börsen-Schatz – man sprach von riesigen Mengen an rotem Khalumvatt – war absolut tabu.

Das konnte nicht sein Ziel sein. Da kam er nie herein.

Das musste er doch wissen, oder?

Quergel war in Versuchung, per Funk einen Gleiter herbeizurufen. Doch irgendetwas ließ ihn davor zurückschrecken. Er wehrte sich gegen die Einsicht, dass es Angst um seinen Posbi war; Angst, ihm dadurch schaden zu können.

Denn das hätte ja nur bedeutet, dass er befürchtete, er könnte etwas Verbotenes tun wollen. Und das konnte schließlich nicht sein. Er hätte keine Chance.

Hier in LEprachtvoll wurde jeder beobachtet, jeder Schritt, den er tat.

Oder?

Quergel seufzte blubbernd und zog seinen Körper zusammen. Er wuchs zu einem einen Meter hohen Plasmaberg und bildete statt der vielen kleinen sechs große, kräftige Beine aus, die ihn besser tragen würden. Es war für ihn ein sehr langer Weg bis nach Schwarz, und schon gar nach Rot ... wenn nicht sogar ...

Aber das war Unsinn. Humbug. Er konzentrierte sich auf den Posbi und machte sich wieder auf den Weg.

Seltsam, aber er musste sich irren.

Es war völlig unmöglich, dass er plötzlich zwei Echos von seinem Posbi bekam.

*

Die ETOTO XII war in dem ihr angewiesenen Hangar der Kristallbörse gelandet und hatte in einem riesigen Lagerraum ihre gesamte Ladung an Howalgonium in zwei speziellen Containern abgeliefert – eins Komma sechs Tonnen. Und nun wartete Patriarch Jorgas Etoto allein darauf, dass der „solvente Käufer" erschien und ihm den zähneknirschend akzeptierten Preis bezahlte. Nur er sollte kommen, hatte es geheißen.

Das war eine Beleidigung seiner Sippe, eine zusätzliche Demütigung, aber darauf kam es jetzt auch nicht mehr an. Wenn überhaupt, dann steigerte es seinen Wunsch nur noch, dem Mann einiges heimzuzahlen, der zu feige war, sein Gesicht zu zeigen.

Insgeheim hatte er sogar den Kämmerer erwartet. Stattdessen erschienen zwei junge Terraner, ein Mann und eine Frau, die sich als Handelsagenten vorstellten. Er nannte sich Solomon G. Gill, sie Inez Hatcher. Und sie hielten sich nicht lange mit Vorreden auf.

„Glück jeden Tag, Patriarch Jorgas", begrüßte ihn der glatzköpﬁge Kerl, der ihn fatal an seinen missratenen siebten Sohn erinnerte, auf Springerart.

Das sollte er besser lassen. Damit schmeichelte er sich bei ihm nicht ein.

Er wollte sein Geld, und dann hatte er mit ihnen nichts mehr zu tun.

„Die Ware ist hier", sagte Etoto düster. „Wo ist das Geld?"

„Fünfundachtzig Prozent des Marktwerts von zwei Galax pro Gramm", sagte der Mann namens Gill, „das macht 1,70 Galax. Bei 1,6 Tonnen ergibt sich eine Gesamtsumme von 2,72 Millionen Galax."

„Ich kann selbst rechnen", knurrte der Springer. „Wo ist es?"

„Bereits auf deinem Konto", antwortete der Terraner. „Du verlässt LEprachtvoll als reicher Mann, Patriarch.

Und ..."

„Willst du mich jetzt auch noch verhöhnen?", schrie Jorgas ihn an. „Terraner, ich rate dir, pass auf deine Worte auf! Ich werde sofort prüfen, ob die Zahlung erfolgt ist. In der Zwischenzeit sorgt ihr dafür, dass meine Container entladen werden und wir sie wieder mitnehmen können – oder", er lachte dröhnend, „gehören die auch zum Geschäft?"

„Natürlich", sagte die Terranerin ungerührt. „Davon gingen wir aus. Die komplette Ladung, also mit den Spezialcontainern."

Etotos Lachen erstarb. Seine Brauen zogen sich drohend zusammen. Die Augen wurden zu Schlitzen. Seine Hände hoben sich, ballten sich zu Fäusten.

„Ich würde nicht einmal daran denken, Patriarch", sagte Gill ruhig. „Oder reicht dir eine Abreibung noch nicht?

Unser Geschäft kann immer noch platzen. Es ist erst besiegelt, wenn ihr mit eurem schicken neuen Kahn LEprachtvoll wieder verlassen habt.

Willst du dein Howalgonium zurück?"

„Wozu braucht ihr die Container?", fragte Etoto wütend.

„Das geht dich nichts an. Also?"

Der Patriarch griff sich in den Bart und wühlte darin. Er dachte eine anschauliche Anzahl an Flüchen und spie in Gedanken zigfachen Tod und Verderben, bevor er sich dazu durchrang, zu nicken.

„Ihr könnt sie haben", würgte er hervor. „Werdet glücklich damit."

„Danke." Der Mann namens Gill begann zu grinsen. „Das ist sehr großzügig. Glück jeden ..."

„Halt das Maul!", brüllte Jorgas ihn an, drehte sich auf dem Absatz um und stampfte davon.

Er sah sich nicht mehr um, stieg in den Gleiter, der ihn hierher gebracht hatte, und ﬂog, innerlich kochend, zum Hangar zurück.

So sprangen sie nicht mit ihm um.

Er ließ sich nicht beleidigen und verhöhnen. Das Recht konnten sie sich für kein Geld der Welt erkaufen.

„Du verlässt LEprachtvoll als reicher Mann ..." – Hah!

Das könnte ihnen vielleicht so passen, den schleimigen Terranern und dem Kämmerer. Ihn mit einem Trinkgeld abzuspeisen. Aber er war noch nicht fort.

Noch lange nicht!

*

Es war vielleicht doch nicht so ganz ihr Tag, dachte Amanda van Veer am späten Nachmittag.

Zwei Stunden später wusste sie es deﬁnitiv.

Sie hatte hoch gespielt und hoch verloren – um nicht zu sagen: alles!

Es konnte nicht mit rechten Dingen zugehen. Sie wusste es genau, aber sie konnte es nicht beweisen. Keinem ihrer Mitspieler, die auch jetzt noch mit ausdrucksloser Miene am Tisch saßen, obwohl es nichts mehr zu Pokern gab.

Worauf warteten sie? Dass sie sich auszog und auch noch die Kleider setzte? Das hätte ihnen wohl so gepasst, ihnen und den Dutzenden Gaffern, die sich im Lauf des Abends eingefunden hatten, um zu sehen, wie es mit ihr den Bach hinunterging.

„Es war mir eine Freude, meine Herren", sagte sie mit ihrem falschesten Lächeln, „vielleicht sehen wir uns an einem anderen Tag wieder. Für heute ...

war es genug. Wir alle hatten unseren Spaß. Die Show ist vorüber."

Genug Thrill, genug Adrenalin, das sich in ihrem Kopf in Speed zu verwandeln schien. Und vor allem: genug Schulden. Aber sie würde ihnen nicht den Gefallen tun, sie kriechen zu sehen. Aufrechten Hauptes würde sie gehen, wie sie es immer getan hatte.

„Meine Werteste", sagte der Mann in den mittleren Jahren, dessen Heimatwelt sie sich nicht merken konnte.

Seine Haut hatte einen starken Olivstich. Er hatte abstehende Ohren, eine abstehende Nase, abstehende Lippen.

Sie wollte gar nicht wissen, was an ihm sonst noch alles abstand. Er tat vornehm. Er hatte viel Geld, das sah sie.

Vor allem hatte er jetzt noch ihr Geld. „Meine Werteste, es wäre mir ein Vergnügen und eine Ehre, dir ... nun, für heute ein wenig unter die Arme greifen zu dürfen. Du könntest es mir bei Gelegenheit zurückzahlen."

Warum sagte er nicht noch: „Ich verlange gar nichts dafür!"? Natürlich tat er das. Sie sah es an jedem verstohlenen Blick, den er ihr zuwarf. Er würde ihr weder unter die Arme noch sonst wohin greifen. Er war ein geiler alter Bock in einer Wolke von widerlichem Parfüm, das nach Bock stank. Und er redete schon den ganzen Tag wie ein Bock – Bockmist.

Doch sie bewahrte die Fassung, sagte gestelzt: „Ich danke dir. Ich weiß dein Angebot zu schätzen. Vielleicht komme ich morgen darauf zurück. Für heute ... wünsche ich allseits eine gute Nacht."

Morgen, dachte sie, als sie sich erhob und durch die Gasse schritt, die die Umstehenden für sie bildeten, könnt ihr Dreckskerle auf mich warten, bis ihr schwarz werdet. Morgen und ...

Aber so konnte sie LEprachtvoll nicht verlassen. In sechs Wochen würde sie die Frau des reichsten Mannes von Myrandel II sein, aller ﬁnanziellen Sorgen ledig. Aber würde sie das wirklich?

Wenn sie mit leeren Armen und leeren Händen zu ihm kam und ihm die Schuldscheine präsentierte, die sie ausgestellt hatte – auf seinen Namen! –, würde er dann auch noch zum Eheversprechen stehen?

Und davon ganz abgesehen: Sie würde ganz bestimmt nicht als Bettlerin zu ihm kommen. Das hatte sie nie nötig gehabt und auch jetzt nicht. Sie würde erhobenen Hauptes auf Myrandel aus ihrer Jacht steigen. Entweder so oder gar nicht.

Und dafür brauchte sie Geld – eine Menge davon. Die ausgestellten Schuldscheine beliefen sich insgesamt auf eine Summe von 650 Millionen Galax. Er würde sie zum Teufel jagen!

Es sei denn, sie trieb das Geld auf.

Hier in LEprachtvoll. Und zwar schnell. Es gab nicht nur den Spieltisch. Es gab andere Wege, andere Reichtümer, die sich zu Geld machen ließen.

Amanda van Veer musste darüber nachdenken. Sie war nicht allein gekommen. Jetzt konnte sich zeigen, wie nützlich – und nicht nur eine Marotte – es war, in Begleitung von Männern und Frauen zu reisen, die ihr Handwerk verstanden.

Was glotzt du mich so an?, dachte sie, als sie den Blick eines dicklichen, kahlköpﬁgen Mannes bemerkte. Er starrte ihr nach. Habt ihr immer noch nicht genug?

Aber sie lächelte schon wieder. Wie sie es immer tat, bis sie allein war, in der Einsamkeit ihrer Kabine, wenn die Geister kamen.

5.

26. Februar 1344 NGZ

Verwanzt

„Glaubst du, es wird Ärger geben?", fragte Inez Hatcher.

Solomon Gill schenkte ihr einen spöttischen Blick. „Du riechst wieder etwas?"

„Ich versuche nur, logisch zu denken.

Auch wenn es sich nur um Howalgonium handelt, diese Menge könnte durchaus Begehrlichkeiten außerhalb der Norm wecken."

„Nett hast du das ausgedrückt", spottete er. „Aber das hatten wir vorher gewusst, oder? Wir sollten nicht den Teufel an die Wand malen, sondern anstoßen. So ein Geschäft wie heute macht man nicht alle Tage."

Die beiden Terraner konnten zufrieden sein. In ihrem im Rot-Sektor gemieteten Depot waren die nächsten 1,6 Tonnen Howalgonium verstaut, in den beiden Spezialcontainern. Das machte insgesamt bereits rund 8,7 Tonnen. Das war verdammt viel, aber natürlich sollte es dabei nicht bleiben. Gill und Hatcher waren mit der klaren Weisung aus der Solaren Residenz hierher gekommen, möglichst ohne großes Aufsehen so viel Howalgonium wie nur möglich aufzukaufen – es gab keine Begrenzung nach oben.

„Und außerdem, wenn es dich beruhigt, haben wir ein Dutzend Söldner der Börsen-Garde angemietet", sagte er. „Das sollte reichen, um die drei oder vier Tage zu überstehen, bis der Frachtkonvoi eintrifft, der die ganze Ladung ins Solsystem bringen wird."

„Es wird Ärger geben", sagte sie düster. „Ich rieche es – lach nicht! Ich habe es auch gerochen, als sich der Handel anbahnte, über dessen Zustandekommen wir uns jetzt noch den Kopf zerbrechen, oder etwa nicht? Ich kann mich auf mein Gespür verlassen."

„Ach meine Hübsche", sagte er.

„Dann werden wir kämpfen wie die Löwen."

„Du sollst dich nicht lustig machen", murmelte sie mit einem Schmollmund.

Er seufzte. „Inez – es ist Howalgonium! Nur Howalgonium, du hast es selbst gesagt. Wer in diesen Tagen zur Kristallbörse kommt, der will Khalumvatt kaufen! Aber doch keinen Hyperkristall, der jederzeit zerfallen kann. Auch für uns ist er ja nur wertvoll, weil im Solsystem der Fall Mandelbrot eingetreten ist und deshalb große Mengen Howalgonium dringend benötigt werden."

„Ich weiß ja. Für ... spezielle Einsatzzwecke ..."

Sie schwiegen und starrten für eine Minute vor sich hin. Sie saßen in einer Kabine im angemieteten Depot, die sowohl als Büro und Kommunikationsraum als auch als behelfsmäßiges Quartier diente. Sie war entsprechend eingerichtet. Gill und Inez verbrachten nur die wenigste Zeit in ihrem Privatquartier. Jetzt, da der Tag des Abtransports schnell näher kam, war es noch einmal angebracht, mit Argusaugen über das Depot zu wachen. Danach würden sie in der Kristallbörse bleiben und die Dinge wieder ruhiger angehen können.

Fall Mandelbrot ...

Es war die Kodebezeichnung für den Angriff der Chaosmächte auf das Staatsgebiet der Liga Freier Terraner.

Er war am 5. Februar eingetreten. Der erste Ansturm des Chaos hatte mit Glück abgewehrt werden können, aber um weiter bestehen zu können, brauchte das Solsystem Hyperkristalle. Die Wissenschaftler hatten angeblich eine Möglichkeit gefunden, die zerfallsgefährdeten Strukturen des Minerals zu stabilisieren. Vieles hing davon ab, dass Terra so viel Howalgonium bekam, wie nur irgendwie auf dem galaktischen Markt zu beschaffen war.

Natürlich musste davon ausgegangen werden, dass dies auch andere wussten ...

„Es wird Ärger geben", sagte Inez Hatcher leise, ohne vom Faltschirm auf ihrem Schoß aufzusehen. „Er liegt so schwer in der Luft wie eine dicke Wolke Moschusöl."

*

Sie brauchten nicht lange zu warten, kaum zwei Stunden nach ihrem Gespräch erfüllten sich Inez’ „Ahnungen" schneller, als sie selbst geglaubt hatte.

Sie stieß den dösenden Solomon G.

Gill an. Er war erst vor kurzem an der Reihe gewesen, sich auszuruhen. Einer von ihnen war immer wach.

„Was ist?" Er gähnte und sah auf das Chronometer seines Multifunktionsarmbands. „Es ist erst ..."

„Ich weiß, wie spät es ist", sagte sie.

„Du solltest lieber einen Blick auf unser Baby hier werfen."

„Unser ..." Er verstand. Gill schüttelte den Kopf. Der letzte Rest von Benommenheit ﬁel von ihm ab. Dann richtete er sich auf und beugte sich über die Schulter seiner Partnerin, die auf der Kante der Liege saß. „Dass diese kleinen Blagen einen immer dann wecken müssen, wenn’s am schönsten ist."

„Das haben Babys so an sich", antwortete sie. „Vor allem, wenn’s sie irgendwo juckt."

„Ich dachte, hier in LEprachtvoll gäb’s kein Ungeziefer. Das sollte man vielleicht mal dem Kämmerer stecken, damit er sich als Kammerjäger betätigen kann."

„Ha, ha", machte sie und schenkte ihm einen warnenden Blick.

„Baby" war ihr Tarnname für das spezielle Ortungssystem, das sie, mit ihren Schirmen und einiger anderer Mikroausrüstung zusammen, an Bord von LEprachtvoll geschleust hatten.

Es hatte etwas entdeckt.

Er sah auf den Schirm auf ihren Knien. Inez tippte schnell hintereinander mehrere Punkte an. Bilder, Daten und Kurven erschienen.

Gill begriff. Er drückte das Gesicht an ihr Ohr, als ob er sie auf die Wange küssen wolle, und fragte ﬂüsternd: „Was ist mit dem Rechner?"

„Noch nicht gecheckt", ﬂüsterte sie zurück.

Er stand auf und ging zu einem Display. Fast eine Minute lang stand er auf das Pult gestützt davor. Dann drehte er sich wieder um und nickte.

„Okay. Ich schätze, ein kleiner Rundgang wird nichts schaden. Sehen wir, was unsere Schätze machen."

„Denke ich auch."

Sie verließen die Kabine und versiegelten sie hinter sich. Der Gang war nur schwach erleuchtet. Einer der Börsen-Gardisten schälte sich als schwarzer Schatten aus dem Halbdunkel und grüßte.

„Nichts Neues?", fragte Gill den Uniformierten und gähnte. „Keine Diebe? Noch keine Bomben gefunden?

Gar nichts los hier?"

„Ich langweile mich angemessen", sagte der Söldner grinsend.

„Rühren", sagte Inez Hatcher und boxte ihn in die Seite.

Kurz darauf befanden sie sich in einer der Depothallen, zwanzig Meter lang, zehn breit und hoch. Sie kamen sich darin verloren vor. Aber jetzt konnten sie reden. Die Wahrscheinlichkeit, hier beobachtet zu werden, war zwar nicht gleich null, aber wesentlich geringer als in der Kabine.

„Eine fast unwesentliche Veränderung im Energieniveau", sagte Gill, trotzdem leise. „Und ein Versuch, unser Rechnersystem anzuzapfen. Beides kaum nachzuweisen, aber wir können sicher sein."

„Also tatsächlich Wanzen?", fragte Hatcher.

„Mindestens eine", antwortete er.

„Und keine von der Sorte, wie wir sie eingeschmuggelt und losgeschickt haben."

„Und wie Kämmerer und Garde sie verwenden", fügte sie hinzu.

Er nickte. „Wahrscheinlich wird die Station durch Millionen von ihnen überwacht. Aber unser Ungeziefer gehört nicht dazu. Wir können von Glück sagen, dass wir es überhaupt entdeckt haben."

„Wir haben nur einen indirekten Nachweis, und selbst den hätte normale Ausrüstung nicht bemerkt."

„Genau. Wer immer uns beobachtet, setzt auf Ultra-Hightech neuester Generation."

„Ein Aufwand, der außergewöhnlich ist."

„Ganz genau. Folglich dürften wir es nicht mit neugierigen Konkurrenten unserer ›Handelsagentur‹ zu tun haben, mit simplen Händlern oder Betrügern, die scharf auf unser Howalgonium sind."

„Bleibt nicht mehr viel der bekannten Galaxis offen."

„Von denen, die wir kennen, haben nur vier Geheimdienste Zugriff auf High-End-Technologie: der Terranische Liga-Dienst, Monkeys United Stars Organisation, die arkonidische Tu-Ra-Cel und die Bluthunde Bostichs sowie das akonische Energiekommando. Aber sonst – niemand."

„Von den Blues – Pardon: Jülziish – wissen wir es nicht sicher. Aber es ist unwahrscheinlich. Eher vielleicht die ominösen Friedensfahrer oder die Chaosbrigaden, Gruppen, von denen die Öffentlichkeit noch weniger weiß als über die Kralasenen Bostichs."

„Also?"

Inez lächelte gequält. „Also ein ziemlich großes Ding. Niemand treibt so einen Aufwand, wenn es nicht um eine Menge geht."

Er nickte. „Die Preisfrage lautet also: Arkoniden, Akonen oder der große Unbekannte?"

„Setz noch dazu, dass wir nicht wissen, wie lange wir schon beobachtet werden", ergänzte sie. „Gehen wir mal vom Schlimmsten aus, dann werden wir nicht kalt erwischt. Denn ich verwette deinen letzten Monatslohn, dass unser ›Konkurrent‹ es nicht bei den Wanzen und der Rechner-Spionage belassen wird. Vielleicht sind auch nicht nur wir betroffen. Es wird Zeit, oder?

Wir müssen zu ihm. Wir müssen es ihm sagen. Vielleicht ist die ganze Kristallbörse in Gefahr."

„Schon möglich. Ich ﬁnde auch, mittlerweile riecht es brenzlig."

„Wirklich witzig. Aber weißt du, was? Irgendwie bin ich froh."

„Du freust dich?", fragte er verwundert.

„Natürlich. Vielleicht hätten wir sonst nie einen Grund gefunden, um zu ihm zu gehen. Und ich will doch verdammt noch mal wissen, welches Gesicht hinter dieser weißen Maske steckt. Und wie er den Deal mit den Springern für uns eingefädelt hat."

„Und warum er uns geholfen hat."

„Genau."

„Frauen!", sagte er, legte den Arm um ihre Schultern und führte sie aus der Halle.

Arkoniden oder Akonen, dachte er.

Oder jemand, der verdammt gut mit Hightech umgehen kann ...

*

D. Manning Ostro hatte die ganze Zeit über gewusst, dass er beobachtet wurde. Er machte daraus das Beste und zeigte denen, deren positronische Augen ihn fortwährend beglotzten, das Bild, das sie haben sollten. Jetzt allerdings musste er ihnen für einen Moment Kopfzerbrechen bereiten. Die Betreiber der Kristallbörse würden sich darüber wundern, dass einer ihrer winzigen Spione scheinbar ohne Grund ausﬁel, und gleich erleichtert feststellen, dass ihre Sorge wohl unbegründet gewesen war. Und selbst falls sie Verdacht schöpften – sie würden nichts sehen, was an dem biederen Kaufmann in Kabine 8812 C II irgendwie ungewöhnlich wäre.

D. Manning Ostro desaktivierte das Spionauge. Er brauchte den entsprechenden Befehl nur zu denken. Das Zerlegen und Wiederzusammenfügen des kleinen „Funkgeräts", tausendmal geübt, war innerhalb von Sekunden geschehen. Als er den Spionen das Licht wieder anknipste, hatte er für sie immer noch das gleiche Gerät in der Hand. Dass es sich mittlerweile in eine tödliche Waffe verwandelt hatte, konnten sie weder sehen noch messen, noch ahnen.

Es war so weit. Er musste es hinter sich bringen, lästigen Ballast abwerfen, der ihm immerhin zehn Millionen Galax einbringen würde – schon eingebracht hatte. Denn die Ereignisse in der Kristallbörse begannen, eine Eigendynamik zu entwickeln. Es konnte bald alles sehr schnell gehen, und wenn er dann nicht zur rechten Zeit am rechten Ort war, würde das Spiel ohne ihn gespielt werden.

Und das konnte nicht in seinem Sinn sein, bei allem, was er bereits investiert hatte ...

Der Plophoser verließ seine Kabine und versiegelte sie hinter sich. Er brauchte keine Infos von der Börse, um seinen Weg zu ﬁnden. Sein Opfer war ihm sicher, in seinem Quartier. Wahrscheinlich schlief es jetzt oder heulte sich die Augen aus. Grund dazu hätte es – vielmehr sie – allemal.

Sie reiste mit gleich sieben Leibwachen, die in den beiden Nachbarkabinen untergebracht waren. Für ihn machte das keinen Unterschied. Sie nahm sie nicht einmal mit, wenn sie ihr Quartier verließ. Es war ein teurer, aber unnützer Luxus, ein Spleen, mehr nicht.

Er brauchte weniger als vier Minuten. Dann stand er vor ihrer Kabine, überzeugte sich, dass von rechts und von links nichts kam, und brauchte noch einmal nur Sekunden, um die Tür zu entriegeln. Sie öffnete sich lautlos, und lautlos trat er ein.

Es wäre nicht nötig gewesen.

„Ich dachte mir, dass du kommen würdest", sagte Amanda van Veer. Sie stand vor ihm und lächelte ihr ewiges Blenderlächeln. Sie war allein, wie er es vorausgesetzt hatte. „Ich habe dich erwartet und bin nur erstaunt, dass es so schnell ging." Sie zeigte ihre weißen falschen Zähne. „Also so sieht der Mann aus, der mich umbringen soll.

Darf ich fragen, wie viel er dir dafür bezahlt? Was bin ich meinem geliebten Göttergatten noch wert? Oder war es ein Ex? Wer – der erste? Der zweite?

Der dritte? Der letzte oder der vorletzte?"

„Das spielt keine Rolle", sagte Ostro und zog die Waffe aus der linken Tasche seines Biedermannanzugs. „Aber ich bin erleichtert, dass du’s so gelassen nimmst. Dass du so gut vorbereitet bist, beruhigt mich ungemein."

Er schoss und sah, wie gut vorbereitet sie gewesen war.

Der grellblaue Strahl fuhr durch die Frau hindurch und schmolz ein Loch in die Wand. Amanda van Veer lächelte noch immer, als sich das Hologramm auﬂöste.

Der Killer starrte den leeren Fleck an und dachte eine Verwünschung. Er war überrascht. Sie hatte ihn reingelegt. Das hätte er der alten Schachtel nicht zugetraut.

Er fasste sich schnell wieder. In Ordnung, dachte er. Du willst auch jetzt noch spielen. Dann spielen wir. Aber ich warne dich. Es wird ein heißer Tanz und vielleicht unangenehm werden, denn jetzt habe ich einen triftigen Grund, dir das Licht auszublasen.

Er lauschte mit offenen Augen in sich hinein. Er klinkte sich ein in das Meer von Informationen, in dem er schwamm. Er hatte Millionen Augen, Millionen Ohren. Nach zwei Sekunden wusste er, dass die Nachbarkabinen leer waren.

Nach fünf Sekunden wusste er, in welcher Richtung er zu suchen hatte.

Und er musste nur eins und eins zusammenzählen, um zu wissen, dass Amanda van Veer ihre Leibwächter mitgenommen hatte. Dazu brauchte er keine Neuros im Gehirn.

Ihm war es recht. Wo lag der Unterschied? Etwas mehr Thrill – und Zeit.

Allerdings Zeit. Wenn es sein musste, würde er sie eher laufen lassen, als sich den Coup seines Lebens entgehen zu lassen.

Aber mach dir lieber keine falschen Hoffnungen, Gnädigste!

Hätte er so etwas wie menschliche Gefühle besessen, sie hätte ihm fast Leid getan. Sie hatte keine Chance.

Natürlich, sie wusste es nicht. Sie kämpfte – spielte – um ihren kleinen Rest von Leben und zuckte doch nur noch wie ein Vogel, dem man den Kopf abgeschlagen hatte.

*

Über den Kämmerer hatte er noch nichts herausﬁnden können.

Thomasz Emanuel wusste, wie er die Leute zum Reden brachte. Er besaß das Talent, die richtigen Fragen zu stellen, völlig unverfänglich, und aus den Antworten zu lesen, was sein Gegenüber ihm eigentlich nicht verraten wollte.

Zwischen den Zeilen, hinter den Worten. Dort verbargen sich die Wahrheiten des Lebens, die großen wie die kleinen.

Doch im Fall des geheimnisvollen Kämmerers versteckten sie sich für seinen Geschmack zu gut. Wie er es auch anstellte, er kam nicht weiter.

Niemand schien zu wissen, wer dieser Mann war – ja ob es überhaupt ein Mann war.

Vielleicht existierte er gar nicht.

Vielleicht war der Kämmerer nur ein Popanz, den die Betreiber der Börse aufgebaut hatten, um übermütige Menschen und andere Besucher abzuschrecken, einzuschüchtern, zur Tugend zu mahnen – falls sie überhaupt wussten, was das war.

Satan hatte viele Gesichter. Er wusste, wann er vor ihm stand.

Vor Amanda van Veer hatte er zwar nicht gestanden, eher hinter ihr, vor zehn Stunden am Spieltisch, doch er hatte genug gesehen, um die Handschrift des Teufels zu erkennen. Die Dame war nicht die Dame, die sie zu sein vorgab. Thomasz hatte hinter die Fassade geblickt und eine arme, kranke, von Qual und Verderbnis bedrohte Seele gesehen, die verzweifelt nach Hilfe schrie.

Nun, er war hier, um genau diese zu leisten. Sie besaß zwar nach ihrem Pech im Glücksspiel kein Geld mehr, doch Frauen wie sie blieben nie lange arm – so wenig wie allein. Wahrscheinlich würde sie keine drei Tage brauchen, um sich zu besinnen, ihren Stolz abzulegen und sich einem vermögenden Gönner zuzuneigen. Ihn störte das nicht. Wenn sie dann das Bedürfnis haben sollte, ihm eine großzügige Zuwendung zukommen zu lassen, würde sich das durchaus positiv auf sein Bemühen auswirken, sie vom Bösen zu befreien.

Daran dachte er, als er vor ihrer Kabinentür stand und wohlwollenden Einlass begehrte. Es war seine heilige Pﬂicht, ihr jetzt beizustehen, in der Stunde der Verzweiﬂung. Jetzt brauchte sie seinen Rat am nötigsten, auch wenn sie das selbst noch nicht wissen mochte. Es war stets die gleiche Krux mit den Sündern, dachte er, dass sie ihren Erlöser erst erkannten, wenn es schon zu spät für sie war.

Er betätigte den Melder noch einmal, ohne dass sich etwas tat. Er glaubte nicht, dass sie schlief – nach dem, was ihr widerfahren war, fand sie gewiss keine Ruhe.

Plötzlich sah Thomasz Emanuel, dass die Tür gar nicht verschlossen war. Zwischen ihr und der Wand befand sich ein winziger Spalt. Er sah sich um, um sich zu überzeugen, dass er allein auf dem Gang war. Satans Diener waren wohl anderweitig beschäftigt oder hatten sie ganz einfach abgeschrieben. Wo kein Geld zu holen war, war ihr Acker nicht bestellt.

Er dachte nicht so!

Vorsichtig öffnete er die Tür, ließ sie lautlos in die Wand gleiten. Noch vorsichtiger betrat er die geräumige, mit Sicherheit sehr teure Kabine. Dann sah er sich um, räusperte sich vernehmlich und fragte leise: „Madame van Veer? Seid Ihr ...", es lohnte sich immer, höﬂich zu sein, „... ist jemand hier?"

Er erhielt keine Antwort. Wo konnte sie sein? Der Gedanke, dass sie sich bereits in die Arme eines anderen, eines Geschöpfs des Teufels, begeben haben könnte, behagte ihm ganz und gar nicht.

Dann sah er das hässliche schwarze Loch in der Wand. Er ging näher heran, betrachtete es und spürte einen kalten Schauder den Rücken hinunterlaufen.

Er erkannte Satans Zeichen, wenn er sie sah, und wusste sie durchaus zu deuten.

Amanda van Veer schwebte in Gefahr – in großer Gefahr! Wenn sie nicht bereits ...

Daran wagte er gar nicht zu denken.

Wieder sah er sich um, trat hinaus auf den Gang, hoffte jemand zu sehen, der ihm half – oder dass ihm eine göttliche Eingebung käme.

Es hatte ihn viele gute Worte gekostet, um herauszuﬁnden, in welcher Kabine die Sünderin wohnte. Um zu erfahren, wo sie mittlerweile war, würde es schon eines kleinen Wunders bedürfen.

Herr, dachte Thomasz Emanuel, erleuchte deinen nichtswürdigen Diener. Zeige mir den Weg des Lichts – und lass sie leben, damit sie kann geben ...!

Manchmal war er ein Dichter.

6.

Pokerface

Solomon G. Gill und Inez Hatcher waren für das bloße Auge unsichtbar.

Unter ihren Deﬂektoren trugen sie leichte Schutzanzüge mit geschlossenem Helm. Durch eine speziell kodierte und gesicherte Funkverbindung war gewährleistet, dass sie sich unterhalten konnten, ohne Gefahr zu laufen, belauscht oder geortet zu werden.

Auch die Tarnfelder und Energieemissionen der Anzüge waren mit Standardsensoren nicht anzumessen. Sie konnten sich gegenseitig sehen, aber niemand sah sie.

„Vor uns ist eine Ortersperre", sagte Inez. „Und nun, schlauer Mann?"

„Luft anhalten und durch."

Sie befanden sich in der Kernzelle der Plattform, dort, wo das Büro des Kämmerers liegen musste. Die Lage seines Büros herauszuﬁnden war kein Problem gewesen. der Geheimnisvolle machte kein Geheimnis daraus, obwohl dies den beiden Terranern allemal lieber gewesen wäre. Denn wer einerseits ein so großes Geheimnis aus seiner Identität machte und gleichzeitig zu einem Besuch geradezu einlud, der musste sich schon sehr sicher fühlen. Der Weg zum Kämmerer schien simpel, wurde aber erschwert durch eine Reihe von Hindernissen – Sperren, Tastsensoren und Vorzimmer.

Solomon Gill rechnete mit unangenehmen Überraschungen, aber ihr Entschluss war gefasst. Sie konnten nicht mehr zurück. Wer immer der Kämmerer war, er stand für LEprachtvoll und die Kristallbörse. Im Grunde war er die Börse, und wenn Gill und Hatcher richtig vermuteten und etwas im Busch war, was ganz LEprachtvoll betraf, dann musste er es erfahren. Vielleicht wusste er es ohnehin, dann hatten sie Pech gehabt. Doch sicher war sicher. Erstens brannten sie darauf, das Geheimnis dieses Unbekannten zu erfahren, und zweitens, was wichtiger war, konnten auch sie und Terra betroffen sein, wenn es zum Knall kam.

Schließlich hatten sie die Wanzen in ihrem Howalgonium-Depot entdeckt.

Und jemand hatte versucht, ihr Rechnersystem anzuzapfen – wahrscheinlich sogar mit Erfolg. Die Motive der beiden Terraner waren also nicht uneigennützig.

Die scheinbar nahe liegende Option, sich an die Börsen-Garde zu wenden statt gleich an den Herrn der Station, hatten sie nur ganz kurz in Betracht gezogen. Es war zu riskant. Es gab zu viele Unsicherheitsfaktoren. Wer garantierte ihnen, dass es in der Garde keine Verräter gab? Allein die Möglichkeit ließ sie den schwereren, riskanteren und gefährlicheren Weg gehen.

Wenn sie ganz sicher sein wollten, dass der Kämmerer – und nur er – informiert wurde, dann mussten sie ihn direkt ansprechen, und zwar ohne Zeugen, ohne dass eine Seele etwas von dem Gespräch erfuhr.

Denn nicht nur der Kämmerer hatte ein Geheimnis zu bewahren ...

Inez Hatcher ging vor. Sie drehte sich noch einmal nach ihrem Partner um, dann machte sie den entscheidenden Schritt. Gill hielt selbst die Luft an. Sie riskierten ein gewagtes Spiel.

Ihre Ausrüstung war das Modernste, was Terra ihnen mitgeben konnte, aber wie sah das auf der anderen Seite aus?

Wer steckte hinter dem Kämmerer?

Ein auf Proﬁt bedachtes Konsortium oder eine Organisation wie Taxit – nicht umsonst stand ja Adams in Verbindung mit dem Aufstieg der Kristallbörse – oder ein Zusammenschluss mächtiger Springer-Patriarchen? Vielleicht auch, mit anderen Interessen freilich, ein Machtfaktor ähnlich dem, für den sie standen?

Hatcher passierte die Sperre. Kein Alarm gellte auf. Keine Bewaffneten sprangen in den Weg. Sie ging weiter.

Gill folgte ihr schnell.

„Jetzt die Vorzimmer", sagte Inez.

„Es wird kein Spaziergang."

Sie mussten nicht lange warten. In diesem Bereich der Plattform herrschte reger Betrieb. Angestellte der Kristallbörse und Gardisten wurden von den hier zusammenlaufenden Transportbändern hergetragen und verschwanden in den Büros. Andere nahmen die umgekehrte Richtung. Türen öffneten und schlossen sich.

Solomon G. Gill war es gewohnt, im Schutz eines Deﬂektors zu arbeiten.

Er wusste, dass er unsichtbar war.

Dennoch schlug sein Herz immer noch einen Takt schneller, wenn jemand so nahe an ihm vorbeikam, dass er jeden Moment mit einer Berührung rechnen musste. Er war nicht aus Gummi, um immer schnell genug auszuweichen.

Noch hatten sie Glück. Als die nächste Tür sich öffnete und eine streng wirkende Frau herauskam, schlüpften sie elegant hindurch, bevor sie sich wieder schließen konnte.

Der Raum war groß. An vier Tischen saßen Männer und Frauen und arbeiteten an Computern oder sprachen mit Besuchern. Die Wände waren mit Bildschirmen bedeckt. Kleine Holos erschienen und verschwanden wieder. Es herrschte insgesamt eine hektische Atmosphäre. Offenbar handelte es sich hier um eine Beschwerdestelle für unzufriedene Händler.

Sie gingen ungesehen zwischen den Tischen hindurch und warteten, bis die nächste Tür geöffnet wurde. Der nächste Raum, größer und ruhiger, ähnelte dem ersten. Sie passierten auch ihn.

Gill hatte das unbestimmte Gefühl, dass alles zu glatt ging. Wie viele Türen noch bis zu jener letzten, hinter der sich der Kämmerer verbarg?

Sie mussten noch zwei Anläufe nehmen. Dann standen sie in einem Raum, der ziemlich eindeutig so etwas wie ein echtes Vorzimmer darstellte. Angehörige verschiedener Völker arbeiteten konzentriert an ihren Plätzen, es gab keine Besucher und keine Hektik.

„Drück jetzt die Daumen!", sagte Inez, als sie vor der vermeintlich letzten Hürde standen.

Er antwortete nicht. Es war zu einfach! Er wollte nach Hatchers Arm greifen, sie nehmen und zurückziehen.

Etwas sagte ihm, dass es besser sei, umzukehren.

Doch da fuhr die Tür vor ihnen in die Wand – ohne dass jemand herausgekommen oder hineingegangen wäre.

Die Männer und Frauen an den Tischen und Pulten drehten sich zu ihnen um.

Eine Stimme ertönte, eher die Stimme einer Maschine als eines Menschen, und forderte sie zum Eintreten auf.

„Wir sind ein ganz tolles Team, oder?", sagte Inez sarkastisch. „Das haben wir wirklich hervorragend hingekriegt. Er hat uns die ganze Zeit beobachtet."

„Dafür sind wir jetzt da", antwortete er ohne richtige Überzeugungskraft.

„Also, lassen wir den Herrn nicht warten."

„Du bist echt peinlich", sagte Inez und schritt durch die Tür. Gill schüttelte den Kopf und folgte ihr.

Der Kämmerer stand hinter einem riesigen Arbeitstisch und winkte sie zu sich. Hinter ihnen schloss sich die Tür.

Inez Hatcher und Solomon G. Gill kamen der stummen Aufforderung nach. Gill hatte bereits den Befehl an den Anzug auf den Lippen, das Deﬂektorfeld abzuschalten. Die Tarnung war nicht mehr nötig. Es war Zeit, sich zu erkennen zu geben.

Zwischen den beiden Terranern und dem Kämmerer ﬂackerte die grüne, ﬂirrende Wand eines HochenergieÜberladungsschirms auf.

Und hinter ihnen schob sich eine Batterie schwerer Kombistrahler aus der Wand.

*

Es waren ganz einwandfrei zwei Echos gewesen, denen Quergelqoonilaxyolqoor gefolgt war. Bis vor einer Stunde, da war es wieder nur eines gewesen.

Der Matten-Willy befand sich jetzt tatsächlich bereits einen halben Kilometer tief im Sektor Rot – und näherte sich allmählich der Stelle, wo aus den beiden Echos das eine geworden war, das sich immer noch weiter entfernte.

Er hatte aufgeholt und spürte die Strapazen am ganzen Leib. Er war den Gebrauch seiner Füße einfach nicht mehr gewohnt!

Quergel rollte ein Stück, ehe er aus der Kugelform wieder in den Fladen wechselte und neuerlich seine diamantharten Füßchen einsetzte.

Ein Gleiter kam ihm entgegen. Vor kurzem noch wäre er dankbar gewesen und hätte gefragt, ob er mitgenommen werden könne, mindestens bis zu einem der Hauptverteiler. Aber nun wollte er das letzte Stück auch noch aus eigener Kraft schaffen. Er wusste nicht, was hier geschah, und er würde keine Ruhe ﬁnden, bis er wusste, was mit seinem Posbi passiert war. Wieso war er auf einmal zwei gewesen und nun wieder eins, das sich zu allem Überﬂuss beharrlich dem Tabusektor Gelb näherte, wo er absolut nichts zu suchen hatte?

Oder?

Inzwischen hielt Quergel alles für möglich. Ihn wunderte nichts mehr.

Aber er würde sich ewig Vorwürfe machen, wenn er seinen Posbi, der nichts mehr von ihm wissen zu wollen schien, jetzt im Stich ließ. Posbis konnten furchtbare Dummheiten anstellen, wenn man nicht auf sie aufpasste.

Er fand ihn eine halbe Stunde später, nachdem er gezwungen gewesen war, einige Umwege zu machen. Hier lagen die Depots, die bereits vermietet waren. Galaktiker aller Herren Planeten waren jetzt unterwegs, zu Fuß, auf Gleitbändern oder mit Fahrzeugen.

Einmal musste Quergel einem ganzen Transport ausweichen.

Dennoch folgte er genau dem Weg, den sein Posbi genommen hatte, und er fand ihn exakt an der Stelle, an der aus den zwei Echos wieder eines geworden war.

Der Posbi lag in unnatürlich verrenkter Haltung vor einer Schachtöffnung. Er war eines der nach menschlichem Vorbild gebauten Modelle. Der rechte Arm war weit ausgestreckt. Die fünfﬁngrige Hand schien sich am Einstieg des nach unten führenden Schachts festzuklammern.

Und er war ganz offenbar tot.

Quergel beobachtete eine Körperreaktion an sich, die er noch nie bemerkt hatte: Er transpirierte in sprudelnden Strömen und schuf eine süßlich riechende Wolke aus verdunstender brauner Körperﬂüssigkeit um sich herum.

Das Plasma spielte völlig verrückt. Für einen Moment glaubte er, das Bewusstsein verlieren zu müssen. Alles drehte sich um ihn herum und verschwamm zu einer grauen Masse. Doch als er wieder klar sehen konnte, war sein Posbi immer noch da, unnatürlich verrenkt und zweifellos tot.

Quergel schnürte das Entsetzen gleich an mehreren Körperstellen ein.

Sein Leib, inzwischen zur Säule geworden, die sich wie ein wackelnder Pudding über den Posbi neigte, zitterte, schwappte und bebte. Mehrmals drohte er völlig aus der Form zu ﬂießen. Erst jetzt kam der Schock richtig zum Tragen.

Er zwang sich dazu, vor Erregung vibrierende Pseudoarme auszubilden und den Posbi zu untersuchen. Er betastete den Leib aus Metall, Plastik und Glas, richtete seinen Orter auf ihn und hoffte auf einen Ausschlag, ein winziges Anzeichen von positronischem Leben. Es half nichts. Sein Posbi war und blieb tot. Weder positronisches Leben noch Impulse des Bioplasmas waren anmessbar, nicht der schwächste Stromﬂuss ließ sich feststellen.

Die Batterien waren allerdings noch zu über achtzig Prozent gefüllt.

So etwas, dachte der Matten-Willy, ist nicht möglich! Posbis sterben nicht einfach so. Sie können desaktiviert werden. Sie können sich auch selbst abschalten. Ihnen kann die Energie ausgehen, aber ...

Er konnte es drehen, wie er wollte, und die schreckliche Wahrheit noch so weit von sich zu schieben versuchen.

Am Schluss stand immer die Erkenntnis, der einzige Schluss, dass sein Posbi ermordet worden war.

Eine Selbstabschaltung lag nach Quergels Erkenntnissen nicht vor.

Also blieb nur diese eine Möglichkeit.

Aber wer tat so etwas? Warum?

Er ortete seinen Posbi. Er näherte sich der Grenze zum Sektor Gelb. Er hatte sie fast schon erreicht.

Aber das konnte nicht sein! Wenn dort sein Posbi war – was hatte er dann hier vor sich?

Und wenn dies hier sein Posbi war – wer oder was würde dann gleich versuchen, in den verbotenen Sektor einzudringen?

Es gab nur eine Möglichkeit, das herauszuﬁnden. Und er würde keine Ruhe haben, bis er es wusste.

Quergel bildete vier lange, kräftige Beine aus und machte sich erneut auf den Weg. Er fühlte sich elend. Er hatte nicht einmal gebührend um seinen Posbi getrauert – und wusste ja auch überhaupt nicht, ob das angebracht war oder nicht.

Er war ausgedörrt, ausgelaugt und ausgepowert. Er brauchte dringend Flüssigkeit, ein Whiskybad wäre jetzt für seine Nerven nicht schlecht gewesen. Aber wenn es auch sein letzter Weg sein würde, er würde ihn bis zu Ende gehen, notfalls auch bis in den Sektor Gelb. Er würde seinen Posbi ﬁnden – oder was immer ein Echo warf wie sein Posbi.

*

Jetzt nur ganz ruhig bleiben, dachte Solomon G. Gill. Wenn er uns töten wollte, hätte er es bereits getan.

Er löste den Blick von der maskierten Gestalt im goldenen Cape und sah seine Partnerin an. Inez hatte wie er die Hände gehoben und nickte ihm zu. Sie dachte das Gleiche wie er. Die Zeit des Versteckspiels und der lockeren Sprüche war vorbei.

„Wir desaktivieren jetzt die Deﬂektoren", sagte Gill, wieder zum Maskierten hinter dem grünen Schirm gewandt. Es war ein hochgewachsener Mann, etwa 1,90 Meter groß, und er schien eine starke Ausstrahlung zu besitzen, die selbst hinter der Maske spürbar war. „Wir bitten dich, keinen Alarm auszulösen. Wir müssen mit dir reden, und zwar unter sechs Augen.

Deshalb sind wir hier. Wir sind Inez Hatcher und Solomon G. Gill – Agenten des Terranischen Liga-Dienstes."

Im nächsten Augenblick waren sie sichtbar. Wenn Gill erwartet hatte, dass der Kämmerer im Gegenzug den Energieschirm abschalten und die Strahler verschwinden lassen würde, sah er sich enttäuscht.

Immerhin gab es – noch – keinen Alarm.

„Wir haben Nachrichten für dich, die unser Vorgehen rechtfertigen werden", sagte Inez. „Hoffen wir jedenfalls. Unsere Anwesenheit hier darf auf keinen Fall bekannt werden, denn wir haben Grund zu der Befürchtung, dass es in der Börsen-Garde einen oder mehrere Verräter geben könnte."

Falsch, meine Hübsche!, dachte Gill.

Die Leute im Vorzimmer wissen es schon, auch wenn sie uns vielleicht nicht gesehen haben.

Doch es gab immer noch keinen Alarm. Gill begann zu hoffen. Der Kämmerer hatte noch kein einziges Wort gesagt. Seine Hand lag auf der Platte seines Arbeitstischs. Schweigend sahen sie einander an. Die Sekunden schienen sich endlos lang zu dehnen.

Dann endlich erlosch der HÜ-Schirm. Die Kombistrahler waren jedoch noch drohend auf die beiden Terraner gerichtet.

„Bitte tretet dort an die Wand", sagte die künstlich generierte Stimme des Kämmerers. Er hob die Hand und zeigte nach links – von den Terranern aus gesehen.

Hatcher und Gill kamen der Aufforderung nach. Sie stellten sich an die Seitenwand und warteten.

Es dauerte nicht länger als eine Minute. Gill glaubte die Strahlen förmlich zu spüren, mit denen sie abgetastet wurden. In der Wand verborgene Sensoren für Individualimpulse. Die nächsten Worte des Geheimnisvollen bestätigten diese Vermutung.

„Eure Angaben sind richtig", sagte der Kämmerer. „Ihr seid die, die ihr zu sein vorgebt. Entschuldigt die Vorsichtsmaßnahme, aber wie du schon sagtest, Inez, man kann in diesen Zeiten niemandem trauen."

Es hörte sich trotz der verzerrten Stimme belustigt an. Wer war der Mann? Zeig uns endlich dein wahres Gesicht!

„Solomon G. Gill und Inez Hatcher, TLD. Euer Besuch kommt für mich nicht so überraschend, wie ihr vielleicht denkt. Ich bin quasi seit dem Tag eurer Ankunft über eure verdeckte Identität informiert und habe euch nicht nur beobachtet, sondern auch im Rahmen der Möglichkeiten protegiert."

„Ich verstehe nicht", sagte Solomon Gill. „Wer bist du? Glaubst du nicht, dass es nur fair wäre, wenn du dich ..."

„Ihr habt Recht", sagte der Kämmerer und griff nach der Maske.

Atemlos sahen die beiden jungen Terraner, wie er sie löste und abnahm.

Dann streifte er das Cape ab.

Hinter sich hörte Gill, wie die Strahler in die Wand zurückfuhren und sie sich schloss.

„Aber das ist ...!", stieß Inez hervor.

Sie sprach nicht zu Ende, und auch Gill hatte Mühe, wieder Worte zu ﬁnden.

Aber jetzt war ihm vieles klar. Nun wunderte es ihn nicht mehr, dass der Kämmerer jeden Moment über jeden ihrer Schritte informiert gewesen war.

Ein Mann wie er ...

„Danton", sagte Solomon G. Gill leise, fast andächtig. „USO-Oberst Roi Danton ..."

„Willkommen an Bord von LEprachtvoll", sagte der Kämmerer lächelnd.

*

„Es ist gut, dass ihr zu mir gekommen seid", sagte Roi Danton, nachdem die Agenten berichtet hatten. „In einem kann ich euch gleich beruhigen: Die Männer und Frauen in meinem Vorzimmer sind absolut über alle Zweifel erhaben. Euer Geheimnis ist also bei mir sicher. Ich verstehe eure Vorsicht, denn ich verfüge ebenfalls über Hinweise, dass mindestens eine unbekannte Gruppe von Agenten oder Kriminellen in LEprachtvoll verdeckt operiert. Leider haben bisher weder meine Leute – zu denen ich ebenfalls volles Vertrauen habe – noch ich selbst herausﬁnden können, wer da aktiv ist und wieso."

„Dann müssen diese Leute verdammt gut sein", sagte Gill.

Danton nickte. Sie saßen an einem runden Tisch. Servos hatten Getränke gebracht. Gill musterte die jetzt unverhüllte, sportliche Gestalt des USO-Obersten. Dantons ganze Erscheinung strahlte Kraft und Autorität aus.

Es war der erste der legendären Unsterblichen, dem er in seinem Leben begegnete. Allein das erfüllte ihn mit so etwas wie Ehrfurcht.

Aber Roi Danton bewegte sich wie ein ganz normaler Mann, er redete so, und er lachte so ungezwungen wie ein Dreißigjähriger. Jetzt lehnte er sich zurück und verschränkte die Arme vor der Brust.

„Ich glaube nicht an einen Verräter in Reihen meiner Garde", sagte er. „Ich lege für sie meine Hand ins Feuer. Aber lasst mich etwas weiter ausholen. Auch wenn euch vieles bekannt sein mag – es wird euer Verständnis von dem, was LEprachtvoll in Wirklichkeit ist, verbessern."

„Wenn du als USO-Oberst der Kämmerer bist", meinte Inez, „ist diese Station ein Stützpunkt der United Stars Organisation."

Danton lächelte. „Die Vorgeschichte kann ich mir wohl sparen. LEprachtvoll wurde als großer Erlebnispark und Konkurrenz zur BASIS konzipiert, also auch mit entsprechendem Glücksspielbetrieb. Nach dem Hyperimpedanz-Schock war sie nicht nur technologisch erst einmal am Ende, sondern auch ﬁnanziell. Interstellarer Privatverkehr kam nach dem Schock in der Galaxis nur sehr, sehr langsam wieder in Fahrt – für LEprachtvoll nicht schnell genug. Das Geschäftsmodell war bald so sehr am Ende, sämtliches eingesetzte Kapital verspielt, dass im Jahr 1337 NGZ der erste Käufer, der eine symbolische Summe bot, unverzüglich den Zuschlag erhielt."

„Taxit", sagte Gill. „Homer G. Adams."

„Und hinter der Organisation Taxit steht heute, nachdem Adams zur Erde zurückgekehrt ist, in vollem Umfang die USO", ergänzte Inez.

„Solche Zusammenhänge sind aus gutem Grund nicht weit verbreitet und sollen das auch gar nicht sein", bestätigte Danton. „Das galaktische Handelssystem ist zwar 1331 NGZ zusammengebrochen, aber der Galaktische Wirtschafts-Kodex und das Galaktische Abkommen über Tarife und Transfer existieren weiterhin."

Gill nickte unwillkürlich. Natürlich, GWK und GATT waren nach wie vor in Kraft, doch aus den einst großen Wirtschaftssphären waren viele kleinere geworden – weil die Reichweiten eben beschränkter waren als früher.

Wie zur Bestätigung seiner Gedanken fuhr Danton fort: „Ich gebe zu, am besten funktioniert derzeit der private und staatliche Handel mit hochpreisigen Technologie-Gütern und Hyperkristallen."

„So ist es", ﬁel ihm Inez ins Wort.

„Hyperkristalle, das knappste und prachtvollste Gut von allen, legen als Spekulationsobjekte mittlerweile oft riesige Distanzen zurück. Durch die rasche Auslaugung und verminderte Wirksamkeit dieser Kristalle müssen alle galaktischen Blöcke – vom Großreich über Mittel- und Kleinstaaten bis hin zum Einzelsystem – derzeit kaufen, was immer sie bekommen und bezahlen können, egal von wem."

„Und ihr kauft als Beauftragte der Liga", sagte Roi Danton leidenschaftslos.

„Deswegen hast du uns beim Etoto-Geschäft geholfen?", vermutete Gill.

„Gewissermaßen", gab Danton zu.

„Aber verwechselt es nicht mit Loyalität oder einseitigen Ausrichtungen.

Wir hier sind neutral mit Ausnahme unserer eigenen Position. Ihr dient ihr derzeit, mehr nicht. Verstehen wir uns?"

Gill wollte auffahren, doch Inez übte sanft Druck auf seinen Oberarm aus. „Selbstverständlich, Kämmerer. Niemand hier zweifelt die Neutralität der Kristallbörse an. Sie ist schließlich Dreh- und Angelpunkt eures Geschäfts."

Danton lächelte ﬂüchtig. „Wir liegen hier im Firing-System verkehrsgünstig zwischen Arkon, Terra, Olymp und anderen wichtigen Welten. Außerdem kreist LEprachtvoll um die neutrale Freihandelswelt Lepso und ist selbst ebenfalls völlig neutral. Nicht einmal das Kristallim... Verzeihung: Ich meinte natürlich das Göttliche Imperium ... hat bisher gewagt, dieses Einkaufsparadies zu zerstören, indem es Anspruch darauf anmeldete. Allerdings haben diverse galaktische Gruppen mindestens ein – inaktives – Kampfschiff im Orbit stationiert. Mit unserem Einverständnis selbstverständlich."

Gill nickte. Er hatte längst begriffen, worauf der Sohn Perry Rhodans hinauswollte, und ging auf dessen Spielchen ein. Selbstverständlich kannten alle Anwesenden die Besonderheiten der Kristallbörse, aber offenbar wollte Danton sie noch einmal präsent machen.

Als jener ein Holo aufrief, das die stellare Umgebung der Station zeigte, begann Gill zu sprechen: „Einen solchen Wettbewerbsvorteil konntest du handelspolitisch leicht in klingende Münze umsetzen. Die zentrale Position ließ sich relativ leicht ausweiten und spezialisieren: Mittlerweile sind Spekulationen mit Hyperkristallen, die Verladegeschäfte und Auktionen rund um den wertvollsten Rohstoff der Gegenwart ohne LEprachtvoll praktisch nicht mehr denkbar. Und das alles auf dem Good Gambler."

„Du kennst sogar den ehemaligen Spitznamen der Station, der TLD hat euch also ausreichend gebrieft", zollte Danton dem Terraner Anerkennung.

„Freilich ist der Spielbetrieb, früher Hauptzweck der Station, längst kaum mehr als ein Zubrot, während Hyperkristalle aller Art und zumeist dubioser Herkunft geradezu hierher strömen. LEprachtvoll, der Good Gambler, wurde zur Kristallbörse."

„Nicht zuletzt dank des ominösen und berüchtigten Kämmerers und seiner Börsen-Garde", warf Inez ein.

„Seine eiserne Hand garantiert eine stabile Ordnung."

Galant verbeugte sich Roi Danton, der als König der Freihändler von Olymp seine Karriere begonnen hatte, vor vielen Jahrhunderten. „Ich bin entzückt, wenn meine Bemühungen entsprechend gewürdigt werden, meine Dame. Tatsächlich ist es neben der Exterritorialität gerade diese scheinbar willkürliche Handhabung unseres Hausrechts, die dazu führte, dass wir jedem ›zivilisierteren‹ Handelsplatz vorgezogen wurden. Sehr bald ﬁngen die galaktischen Großmächte an, sich selbst bei Engpässen via LEprachtvoll zu versorgen. Und das war der endgültige Ausschlag, der Schritt hin zu einer Institution."

„Der Kämmerer warst von Anfang an du?", erkundigte sich Inez.

„Und du arbeitest wirklich für den TLD und nicht etwa für einen Boulevardsender oder die Inquisition?", kam Dantons Gegenfrage. Das lausbübische Grinsen, das den Unsterblichen so jungenhaftsympathisch machte, blitzte dabei kurz auf. Langsam und schleifend, als litte er an Schmerzen, ging er ein paar Schritte und setzte sich dann in einen Sessel. „Aber bitte keine Gerüchte über meinen Gesundheitszustand, ich möchte nicht schon wieder als ›Rhodans Reha-Spross‹ im Trivid auftauchen wie seinerzeit in der Reportage Jahrhunderte der Verirrung – Rhodans Reha-Spross und Shabazzas Todeschip."

Nun war es an Gill, Inez zurückzuhalten, die bei dem Journalisten-Vergleich empört aufschnaubte. „Netter Versuch, Kämmerer. Aber du lenkst uns nicht ab. Komm schon, wir stehen auf der gleichen Seite, und alles wird streng vertraulich behandelt. Professionell. Deine Heilung macht rasche Fortschritte, wie ich sehe?"

„Zellschwingungsaktivatoren und Klonrepliken sind etwas ungemein Praktisches", antwortete Danton ausweichend.

Jeder Anwesende wusste, dass er dem Gemetzel in der Solaren Residenz nur mit Mühe entkommen war. Im Feuergefecht mit den Assassinen des Chaos Anfang Februar dieses Jahres hatte er einen Fuß verloren – und beinahe auch das Leben. Dass er schon wieder im wahrsten Sinne des Wortes auf den Beinen war, war erstaunlich.

Andererseits war er ein Unsterblicher mit Zugang zu den besten medizinischen Einrichtungen der Galaxis. Ein einfacher TLD-Agent konnte von einem derartigen Behandlungs- und Heilungstempo nur träumen.

„Also, wie lange bist du schon Kämmerer?", fragte Inez.

„Von Anfang an, also seit dem 1. September 1337 NGZ. Und nun, sechseinhalb Jahre später, steht die Plattform im Mittelpunkt eines unglaublichen Status quo: LEprachtvoll kontrolliert den Großteil des Hyperkristall-Handels, und das aus gutem Grund: Der Mangel an Hyperkristallen rangiert derzeit an hoher Position im Ranking der potenziellen Kriegsgründe."

„Die Kristallbörse wirkt also als ein wichtiges, den Frieden erhaltendes Regulativ?", hakte Inez nach. „Du kultivierst ein starkes Selbstbewusstsein. Dabei könnte jede Großmacht die Station übernehmen, wenn sie wollte."

Dantons verbindliches Lächeln übertünchte die Kälte seiner Stimme nur ungenügend. „Kaum. Das brächte niemandem einen Vorteil, der über den Moment hinausgeht, im Gegenteil. Zudem haben wir bestens geschützte und durchschlagskräftige Verteidigungseinrichtungen aus USO-Labors, sämtliche Truppführer der Börsen-Garde sind USO-Spezialisten, und die Garde selbst besteht aus ehemaligen Raumfahrern der Organisation Taxit."

„Daher vertraust du deinen Leuten", sagte Gill.

„Deshalb vertraue ich ihnen. Aber, wie gesagt, es war gut von euch, zu mir zu kommen. Denn nun scheinen die Dinge hinsichtlich der Unbekannten endlich in Bewegung zu geraten. Die Spionage in euren Depots deutet darauf hin, dass diese Leute ein Interesse an eurem für Terra bestimmten Howalgonium-Vorrat haben."

„Aber weshalb?", fragte Inez Hatcher. „Wer außer uns sollte sich mit derart großem Aufwand auf Howalgonium stürzen? Die ganze Kristallbörse ist schließlich voll mit viel höherwertigem Material."

„Drei Tage ...", murmelte Solomon Gill. „Der Abtransport des gesamten Vorrats ist in drei Tagen avisiert, spätestens vier ..."

„Du kannst es ruhig aussprechen", sagte Danton. „Eine mögliche Aktion gegen das Depot wird – muss – in dieser Frist stattﬁnden. Wer immer auch unsere Freunde sind, in dieser Zeit werden sie zuschlagen. Ich werde zwei Drittel meiner Garde in den Rot-Sektor verlegen, zu euren Depots. Wir werden warten. Nun ist die Gegenseite am Zug."

Gill nickte. Er spürte ein merkwürdiges Ziehen im Magen, das normalerweise kein gutes Zeichen war. Und sein Magen irrte sich nicht.

7.

Todsicheres Blatt

Die Dinge hatten sich anders entwickelt als gedacht. Gestern hätte sie sich alles Mögliche vorstellen können, nur nicht, dass sie wieder an diesem Tisch sitzen würde, zwischen diesen Männern, umringt von einer gaffenden Horde.

Und nun war sie hier und mischte die Karten.

Tyler war es gewesen. Mophem Tyler, ihr hundstreuer Leibwächter, mit 34 Jahren der Benjamin in ihrer Truppe – und der Letzte, der noch geblieben war.

Sie hatte kein Geld mehr, keinen Galax. Sie konnte die Söldner nicht mehr bezahlen. Sie musste froh sein, dass sie sie nicht umgebracht hatten – einigen war das durchaus zuzutrauen gewesen. Sie hatte keine Ahnung, wo sie jetzt waren und was sie planten.

Mit ihrem technischen Knowhow und ihren Mitteln konnten sie jede denkbare Dummheit machen, um sich das Geld zu sichern, das sie von ihr nicht bekamen.

Sie wusste nicht, wo sie waren, sondern nur, wo sie nicht waren: hier bei ihr. Sie saß an diesem verdammten Spieltisch wie auf dem Präsentierteller. Der Killer, den sie nicht kannte, konnte überall stecken. Er konnte unter den Gaffern sein, er konnte aus der Entfernung auf sie zielen, auf ihre Stirn, auf ihre Brust, sie konnte ihn nicht daran hindern. Er konnte ihr ein Loch in den Kopf brennen und verschwunden sein, bevor die Börsen-Garde zur Stelle war und die Verfolgung aufnehmen konnte.

Sie gab eine wunderbare Zielscheibe ab, und doch war dies der sicherste Ort für sie auf ganz LEprachtvoll. Hier waren die Menschen. Überall sonst wäre sie allein und ihm ausgeliefert.

Und hier war Tyler, der sie gewarnt hatte.

Als alle anderen sich von ihr abwandten, hatte er die Befürchtung geäußert, dass ihr holder Zukünftiger, genau wie sie, seine eigenen Vorstellungen davon haben könne, wie seine künftige First Lady beschaffen sein sollte. Bis gestern hätte sie ein eigenes Vermögen mit in die Ehe bringen können. Jetzt war sie mittellos und verschuldet.

Tyler hatte ihr den Floh ins Ohr gesetzt, und der hatte sich ihr ins Gehirn gefressen und gearbeitet. Nach wenigen Stunden war sie überzeugt gewesen. Wie hatte sie nur so dumm sein können, nicht daran zu denken, dass er ebenso berechnend sein könne wie sie selbst? Warum sollte er nicht seine Leute in LEprachtvoll haben, um sie zu beobachten? Er wusste, dass sie spielsüchtig war. Er kannte ihre Schwächen. Und sie wiederum kannte ihn und seine Skrupellosigkeit. Er war nicht umsonst innerhalb von zehn Jahren der reichste Mann von Myrandel II geworden. Das Pﬂaster, über das er ging, brannte förmlich vor Leichen.

Schließlich war sie überzeugt gewesen. Entweder er oder einer ihrer Verﬂossenen, von denen jeder noch mindestens eine Rechnung mit ihr offen hatte. Es war egal, wer – einer von ihnen, mindestens einer, hatte einen Killer engagiert, der sie behutsam entsorgen sollte. Der Gedanke hatte sich in ihr festgebrannt und sie nicht mehr losgelassen.

Und sie hatte Recht gehabt. Tyler, der Junge, der für sie sterben würde, hatte Recht gehabt.

Auf ihren Wunsch bastelte er die Falle. Er verstand viel von Technik, allemal genug, um das Holo zu programmieren und den Ablauf zu steuern, von dem Moment an, an dem der Killer in ihre Kabine kam, die sie dann längst verlassen haben würde.

Ein ebenfalls automatisch abgeschicktes Funksignal sollte sie informieren, wenn es geschehen war.

Es hatte sie informiert.

Amanda van Veer lächelte ihr Zitruslächeln, als sie die Karten gab. Sie hoffte, dass ihre Gegner nicht sahen, wie ihre Hände zitterten. Ganz leicht nur. Jedem von ihnen stand die Gier in den Augen. Sie war noch nicht ganz am Ende. Erst jetzt ging es um ihren letzten Trumpf.

Sie hatte noch ihre Jacht. Wenn sie heute Glück hatte, würde sie sie behalten und als reiche Frau LEprachtvoll verlassen. Irgendwohin.

Wenn sie kein Glück hatte, brauchte sie auch die Jacht nicht mehr.

Diese widerlichen Geier wussten es.

Sie nahmen die Karten auf und überlegten, wie sie ihr den Todesstoß versetzen sollten.

Und irgendwo war er, ihr Mörder.

Sie sah ﬂüchtig zu Tyler hinüber. Er stand zwischen den Hyänen, von denen es jeder sein konnte. Der Dicke mit der Glatze war wieder da, der, der ihr gestern bei ihrem Abgang so nachgestarrt hatte. Auch an andere Gesichter erinnerte sie sich. Einer trug einen altmodischen, langweiligen grauen Anzug.

Tyler nickte ihr unmerklich zu. Er war wirklich süß. Der brave Junge würde mit einem Lächeln auf den Lippen für sie sterben, das wusste sie.

Aber in einen Laserstrahl aus nächster Nähe konnte er sich auch nicht werfen. Niemand war schneller als das Licht.

Sie nahm ihre dritte Karte auf und hielt für einen kurzen Moment den Atem an.

Hatten sie es bemerkt? Was war mit dem Kerl mit den abstehenden Ohren?

Er saß rechts von ihr, genau wie gestern. Sein Angebot leuchtete ihm aus den Schweinsaugen. Doch so tief konnte sie gar nicht sinken. Dann lieber sterben.

Aber ... Die vierte Karte.

Diesmal waren ihre Finger ganz ruhig, als sie nach der letzten griff. Sollte es doch so etwas wie einen Gott im Glücksspielhimmel geben? Die Vorstellung, dass sie jetzt noch einmal eine letzte, eine allerletzte Chance bekäme, war makaber.

Die fünfte Karte ...

Lass es die Lachende Göttin sein!, ﬂehte sie. Gott oder Allah oder wie immer du heißt, lass es die Lachende Göttin sein ...!

*

Der Alarm ging los, als Gill und Hatcher gerade erst einige Minuten zurück im Depot waren. Sie hatten sich noch mit Danton unterhalten. Dass sie ihre Deﬂektoren wieder aktiviert hatten, lag nicht daran, dass er seiner Garde plötzlich doch selbst nicht mehr traute.

Sie hatten andere Gegner zu fürchten; Leute, die in Hightech-Dingen bewandert waren, Mikrowanzen gekonnt versteckten und fremde Positroniken inﬁltrierten. Niemand wusste, wie sie aussahen. Sie wussten nur, dass es sie gab und dass sie überall sein konnten.

Die Hallen mit dem Howalgonium glichen inzwischen einer Festung.

Danton hatte seine Ankündigung wahr gemacht. Überall standen Uniformierte mit schweren Waffen. Gepanzerte Fahrzeuge waren um die Depots herum aufgefahren. Es schien, als stünde eine Entscheidungsschlacht um LEprachtvoll bevor. Und Solomon G.

Gill wurde das Ziehen im Magen nicht los. Er hatte das fatale Gefühl, dass etwas ganz furchtbar verkehrt war. Dass sie alle, sie wie auch Danton, an der Nase herumgeführt wurden. Er konnte es nicht erklären, aber er glaubte, danach greifen zu können.

Jemand trieb hier ein Spiel. Inez hatte ihn belächelt, als er ihr auf dem Rückweg davon erzählte und die Frage aufwarf, ob das Ganze – die nur indirekt zu ortenden Wanzen, die offensichtliche Manipulation ihres Rechnersystems – nicht einfach dazu diente, sie auf eine falsche Spur zu locken, während vielleicht die wirkliche Gefahr von ganz woanders kam.

Als der Alarm losbrach, wusste er, dass er Recht hatte. Er war sicher, bevor sich Danton bei ihnen meldete. Sie hatten verabredet, in Kontakt zu bleiben und die andere Partei sofort zu informieren, sobald etwas Verdächtiges geschah.

Doch was der Kämmerer von LEprachtvoll ihnen zu sagen hatte, war nicht mehr nur „verdächtig". Es war der Katastrophenfall.

„Der Alarm wurde im Sektor Gelb ausgelöst", sagte Danton ohne lange Umschweife. Er trug jetzt wieder sein Cape und die Maske. „Dort, wo sich der Börsen-Schatz beﬁndet. Sämtliche Anlieger, Bediensteten und Händler haben unverzüglich die Evakuierung zu beginnen." Konnte eine Maske lächeln? „Das gilt natürlich nicht für euch und die Garde."

„Im Sektor ... Gelb", sagte Inez mit einem schnellen Blick zu ihrem Partner. „Also nicht hier."

„Nein. Aber ihr seid dennoch betroffen."

„Was ist passiert?"

„Wir haben ein Ultimatum erhalten", sagte Roi Danton knapp. „Bis zum ersten März, zwölf Uhr mittags, sollen sämtliche Howalgonium-Vorräte von LEprachtvoll an ein von den Erpressern noch zu bestimmendes Raumschiff ausgeliefert werden. Also in drei Tagen, wie wir vermutet hatten."

„Erpresser, sagst du?", fragte Gill.

„Was ist, wenn wir dieser wahnsinnigen Forderung nicht nachkommen?

Womit drohen sie dann?"

„Sich mitsamt des ganzen Börsen-Schatzes in die Luft zu sprengen. Sie behaupten, trotz unserer harten Kontrollen ausreichend Sprengstoff an Bord geschmuggelt zu haben. Ich muss ihnen das zunächst glauben, um sicherzugehen."

Gill nickte. Ich wusste es!, dachte er.

Die Wanze, die Positronik, es war alles ein Ablenkungsmanöver, damit Danton die Garde hierher schickte – und sie im Gelb-Sektor in aller Ruhe an ihr wirkliches Ziel gelangen konnten. Und wir haben es nicht durchschaut!

„Verständlich", sagte er laut. „Wenn sie tatsächlich genügend Sprengstoff haben, würde er wahrscheinlich nicht nur den roten Khalumvatt des Börsen-Schatzes in die Luft sprengen, sondern darüber hinaus die empﬁndlichen Hyperkristalle mit den entsprechenden Begleiteffekten zerfallen lassen."

„Und das", ergänzte Inez Hatcher leise, „wäre das Ende von LEprachtvoll. Und das alles ist unsere Schuld, weil wir zu schlau sein wollten."

Der Kämmerer schüttelte den Kopf. „Das hätte jedem passieren können.

Und sie hätten sicherlich andere Wege gefunden ..."

„Weißt du, wer sie sind?", fragte Solomon Gill.

„Nein", musste der Kämmerer zugeben. „Die Sensoren haben lediglich ermitteln können, dass es offenbar sechs Wesen sind, die hochwertige Deﬂektoren tragen. Wir können nicht einmal ihre Spezies bestimmen."

Gill pﬁff leise durch die Zähne. „Alle Achtung. Aber ..." Etwas war falsch. Er konnte nicht sagen, was ihn störte.

„Die Etoto-Sippe?", bot Inez eine Lösung an. „Sie hätten noch eine Rechnung mit dir offen."

„Die ETOTO XII hat vor sechs Stunden LEprachtvoll verlassen und ist längst im Linearraum", antwortete Danton. „Hinter den großen Sprüchen steckte nichts. Sie haben den Schwanz eingezogen und sich davongeschlichen."

„Vielleicht haben sie ... ein Geschenk hinterlassen", sagte Inez.

Danton schüttelte den Kopf.

Das hätte es sein können. Aber nein, etwas anderes war nicht so, wie es hätte sein sollen.

„Und was willst du tun?", hörte Gill sich fragen. „Ihnen nachgeben? Den Gelb-Sektor stürmen lassen?"

„Nein", sagte der Kämmerer vollkommen ruhig. „Nichts."

*

Einige Minuten vorher ...

Sie hatte ihn wieder zu einem falschen Schluss verleitet, wenn auch nur relativ kurz. Sie war nicht mit ihren Leibwächtern zusammen geﬂohen. Aber das spielte jetzt keine Rolle mehr.

D. Manning Ostro stand mitten unter den Zuschauern und beobachtete sie genau. Sie war auf der Siegerstraße.

Sie hatte mit einem Königsweg begonnen und danach mit einem Göttertrunk und einem Kristallpokal zwei weitere, nicht zu toppende Blätter gehabt. Sie hatte noch einmal das ganz große Glück, aber auch Pech, weil sie nichts davon mitnehmen würde. Nicht dahin, wohin sie bald gehen würde.

Seine Hand steckte in der Tasche des Anzugsakkos, der Zeigeﬁnger auf dem Kontakt, der den Sprengsatz unter ihrem sicherlich gepﬂegten Allerwertesten auslösen würde.

Irgendwie war es schade um sie. Das Schicksal konnte hart sein. Sie war eine alte, aufgetakelte Schachtel, eine Zicke, ein unnützer Parasit an der Gesellschaft – aber auch sie hing an dem, was für sie Leben war.

Wer tat das nicht?

In diesem Moment heulte der Alarm auf. D. Manning Ostro hatte ihn erwartet. Alles, was er hatte tun können, war arrangiert.

Es ist Zeit, dachte er und knipste sie aus seiner Matrix.

8.

1. März 1344 NGZ

Nerven

8:44 Uhr Standardzeit.

Solomon G. Gill und Inez Hatcher saßen mit Danton zusammen in dessen Büro. In ihrem Depot konnten sie jetzt nichts tun. Es wurde immer noch von Bewaffneten bewacht. Das Gros der Gardisten befand sich jedoch in Stellung in oder um Sektor Gelb. Der Kämmerer ließ den beiden Agenten gegenüber keinen Zweifel daran, dass dies nur der Täuschung der Erpresser diente. Es war sein Ernst. Er würde nichts tun, weder nachgeben noch zum Sturm blasen – einfach nichts.

Gill verstand den Mann nicht. Waren es wirklich nur die besonderen Nerven eines Unsterblichen, oder welches Spiel trieb er? Und wenn er schon so abgebrüht war, wie hätte wohl ein Ronald Tekener reagiert, der „Galaktische Spieler"?

Immer noch zupfte ein Gedanke an ihm und entwand sich ihm jedes Mal, wenn er danach greifen wollte. Es war wie eine vage Gestalt vor seinen Augen, ein verschwommenes Gesicht, das zerschmolz, wenn er es fokussieren wollte.

Er fühlte, dass es wichtig war. Und dass es ihm nichts mehr nützen würde, wenn er nicht bald darauf käme.

Auf der Plattform waren während der letzten drei Tage einige seltsame Dinge geschehen. Nach dem Alarm hatten inzwischen fast alle Besucher LEprachtvoll verlassen, trotz aller Proteste und Drohungen. Die meisten von ihnen waren mit Schiffen bereits in Sicherheit gebracht worden. Aber anscheinend doch nicht alle.

In einem der Salons war eine Spielerin buchstäblich in die Luft gesprengt worden. Unter ihren Mitspielern und den Umstehenden hatte es vier weitere Tote und etliche Verletzte gegeben, die nur kurz in LEprachtvoll behandelt und inzwischen ebenfalls auf Raumschiffen weiter versorgt wurden. Von der Frau war nicht viel übrig geblieben – sie hatte keinen angenehmen Anblick mehr geboten. Kein noch so begnadeter Schönheitschirurg konnte da noch etwas retten.

Gardisten hatten im Rot-Sektor, gar nicht sehr weit vom Depot der Terraner entfernt, das Wrack eines Posbis gefunden. Zwar wies nichts auf eine gewaltsame Beschädigung des Roboters hin, doch wenn es bei den „Positronisch-Biologischen Robotern" von der Hundertsonnenwelt so einen Zustand wie „tot" gab, dann war der Posbi genau das. Alle Versuche, ihn wieder in Betrieb zu setzen, waren gescheitert.

Zudem hatte jemand seine Bioplasmakomponente entfernt. Dies war noch rätselhafter als der Tod der Frau.

Rätselhaft ...

Solomon G. Gill war ganz nahe dran.

Er spürte es wie ein Fieber. Es hatte mit den Erpressern zu tun. Irgendetwas mit ihnen. Etwas hatte in Gill „Klick!" gemacht, als Danton zum ersten Mal von ihnen sprach. Deﬂektoren ... offenbar sechs ... offenbar ...

Und da war es! Gill stand auf. Seine Hände gestikulierten. Hitze breitete sich in seinem Körper aus. Er holte tief Luft, sah, wie Inez, Danton und die beiden Ofﬁziere, die bei ihnen waren, ihn anstarrten ...

„Was hast du?", fragte seine Partnerin.

„Die Unbekannten." Er wandte sich an Danton. „Du hast gesagt, es seien offenbar sechs."

„Das ist richtig."

„Wieso offenbar? Bist ... Seid ihr nicht sicher?"

„So habe ich mich wirklich ausgedrückt?", wunderte sich der Kämmerer. „Oh ja, das kann sein. Wir waren anfangs ... etwas irritiert."

„Wieso irritiert?"

„Wir hatten sechs Ortungen von Deﬂektorfeldern. Anhand der Emissionen konnten wir sechs Quellen bestimmen.

Aber plötzlich ... waren es nur noch vier. Für einige Sekunden nur. Dann waren es wieder sechs."

„Worauf willst du hinaus, Sol?", fragte Inez.

„Kann es sein, dass zwei Deﬂektoren kurz desaktiviert wurden?", fragte Gill.

„Nein", antwortete Danton. „Dann hätten wir die Unbekannten ja sehen müssen."

Er ließ ein Holo entstehen, das einen weitläuﬁgen Hangar zeigte, mitten in der verbotenen Zone des Sektors Gelb.

In dem Hangar schwebte ein Cluster von Spezial-Containern, die randvoll mit rotem Khalumvatt gefüllt waren. Über die Container verteilt, blinkten sechs helle rote Punkte.

„Das sind sie", sagte der Kämmerer.

„Warum? Ist dir etwas aufgefallen, was uns entgangen ist?"

„Ihr habt keine Erklärung?"

Danton schüttelte langsam den Kopf. „Nein. Worauf willst du denn hinaus?"

Solomon G. Gill setzte sich wieder und betrachtete konzentriert die Holograﬁe.

„Sol?", fragte Inez. „Sag uns, was du denkst."

„Sechs Energiequellen, dann kurz vier, dann wieder sechs. Sind es sechs – oder doch nur vier?"

„Du siehst es doch", sagte seine Partnerin. „Solomon, ich verstehe dich nicht."

„Aber ich vielleicht", meinte Danton mit seltsam monotoner Stimme. „Du denkst an eine Störung der Sensoren?"

„Nicht nur der Sensoren – der Positronik. Alle Bilder, alles, was wir hier sehen, hören und angezeigt bekommen, sind Informationen. Bilder, Töne und Messungen werden von der Quelle – also dem Hangar – in Informationen verwandelt, die zum Hauptrechner von LEprachtvoll gelangen, dort verarbeitet und für uns aufbereitet werden."

„Das ist richtig", sagte Danton. Sein Oberkörper straffte sich etwas.

„Wir bekommen also das zu sehen, was der Hauptrechner uns zeigt. Wir stehen nicht in diesem Hangar dort und können selbst die Erpresser beobachten."

„Ja ..."

Gill schloss kurz die Augen. „Der Hauptrechner ist also die positronische Schnittstelle, über die alles läuft. Er sieht, hört und ortet für uns. Wir sind auf das angewiesen, was wir von ihm bekommen. Was er uns an Daten liefert, ist die reale Welt, wie wir sie vermittelt bekommen. Richtig?"

„Richtig", bestätigte Danton. Die Maske verriet keine Regung, doch der TLD-Agent hätte anhand der Stimme schwören können, dass der Unsterbliche darunter so blass wurde wie das Porzellan.

Gill beugte sich ein Stück vor. „Und wenn sie es nicht ist?", fragte er langsam. „Wenn irgendjemand – oder irgendetwas – in der Lage wäre, den Hauptrechner zu manipulieren? So dass er uns Dinge zeigt, die nicht der Realität entsprechen? Dinge, von denen jemand will, dass wir sie sehen?"

„Sol, du machst dich lächerlich", sagte Inez Hatcher. „Die Fantasie geht mit dir durch. Es gibt tausendfach redundante Sicherheitssysteme. Niemand, kein noch so begnadeter Proﬁ, kann einfach so in die Zentralpositronik eindringen, ohne dass sofort ein Alarm ausgelöst wird."

„Und wenn doch?", fragte er gereizt.

„Wenn es doch jemandem gelungen wäre, diese Kontrollmechanismen zu umgehen? Wenn dieser Jemand in der Lage wäre, uns die ganze Zeit an der Nase herumzuführen?" Gill sah wieder ins Holo. „Was, wenn es wirklich nur vier Eindringlinge sind – und ihr für einen kurzen Moment die Wirklichkeit gesehen habt?"

„Ich verstehe dich", sagte Danton.

„Aber es ist wirklich unmöglich. Über das Thema sind schon Spekulationen angestellt worden, als ich noch nicht geboren war. Und diese sind auch den Männern und Frauen bekannt gewesen, die unsere Rechner entwickelt und gebaut haben. – Dir sind doch die Konsequenzen deiner Überlegungen bewusst?"

„Natürlich", sagte Solomon G. Gill.

„Nichts von dem, was wir hier und auf jedem Bildschirm in LEprachtvoll, der uns Informationen vom zentralen Rechnersystem wiedergibt, sehen – zu sehen glauben –, braucht wirklich der Realität zu entsprechen. Der oder die Unbekannten könnten uns etwas vorspiegeln, was so nicht ist. Es könnte theoretisch ...", er betonte jedes Wort, „... es könnte also in der Theorie auch nur einer sein, oder? Nur ein Mann, eine Frau oder ein Etwas, das uns die ganze Zeit an der Nase herumgeführt hat ..."

„Ja", sagte Danton nach kurzem Zögern.

„Aber die Positronik würde jeden Versuch einer Manipulation bemerken und uns warnen", protestierte Inez. Sie sah in die Runde. „Nicht wahr, das würde sie doch ...?"

*

Und da war es wieder.

Quergel hatte sich in eine Nische gedrückt, die er mit seinem Plasma fast vollkommen ausfüllte wie ein Pfropfen. Jemand, der nicht so genau hinsah, würde glauben können, dass er eine Wand sah. In dieser anstrengenden und strapaziösen Tarnung hoffte der Matten-Willy, nicht entdeckt zu werden.

Er steckte bereits seit fast drei Tagen in dieser selbst gewählten Klemme, als er entschieden hatte, dem Evakuierungsaufruf nicht zu folgen. Drei lange, für ihn qualvolle Tage, denn er musste nicht nur in dieser unbequemen Haltung verharren, musste nicht lediglich Angst davor haben, jeden Augenblick von den überall gegenwärtigen Börsen-Gardisten entdeckt zu werden.

Er hatte auch vorübergehend den Ortungskontakt zu seinem Posbi – oder dem Mörder seines Posbis – verloren.

Das Echo war einfach nicht mehr da gewesen, aber dann war es wieder da gewesen, und es kam ganz aus der Nähe. Das Warten und die ausgestandenen Ängste schienen sich doch gelohnt zu haben.

Quergel war kurz nach dem Alarm in den verbotenen Sektor eingedrungen.

Er hatte fast eine Stunde lang warten müssen, bis sich die Chance bot. In dieser Zeit hatte sich das Echo wieder entfernt. Als die Posten endlich von der bewachten Sektorengrenze verschwunden waren – wahrscheinlich wurden sie anderswo gebraucht –, hatte sich Quergel ganz dünn gemacht und war unter den Sensoren und Lichtbarrieren hindurchgeglitten wie ein Flüssigkeitsﬁlm auf dem Boden.

Als neue Wachen kamen, hatte er sich schon in Sicherheit befunden.

Dafür war das Echo erloschen gewesen. Nun kam es näher.

Quergel fragte sich nicht erst seit jetzt, ob der oder das Fremde, das ein Echo aussandte wie sein Posbi, im Tabu-Sektor etwas Bestimmtes gesucht oder getan hatte. So zielgerichtet, wie es sich darauf zubewegt hatte, konnte man es fast annehmen.

Aber was? Und wie war es hineingelangt, ohne einen Alarm auszulösen?

Hatte es erreicht, was es wollte?

Was immer dies war, hatte dafür sein Posbi sterben müssen?

Der Matten-Willy ﬂoss aus seiner Nische, als er wusste, dass sich der oder das Fremde ebenso geradlinig zurückbewegte, wie es hierher gekommen war, und dass es ihn in einer Entfernung von rund hundert Metern passieren würde, wenn er seinen jetzigen Standort beibehielt. Aber er würde es stellen! Er würde ihm entgegengehen und sich ihm in den Weg stellen.

Er wusste zwar nicht, wie, aber er war fest entschlossen, seinen Posbi zu rächen, wenn es stimmte, dass es ihn getötet hatte. Irgendetwas würde ihm schon einfallen, bis es so weit war, hoffte er.

Das Ausbilden von Füßen ﬁel immer schwerer. Die Pseudopodien waren kraftlos und fühlten sich taub an.

Quergel selbst fühlte sich hundeelend.

Er musste unbedingt bald Flüssigkeit zu sich nehmen. Er bewegte sich wie im Rausch, sackte nach links ab, dann nach rechts. Er fühlte sich mehr tot als lebendig und furchtbar müde, aber ans Aufgeben dachte er nicht einen Augenblick. Wenn er lag, stemmte er sich hoch und konzentrierte sich auf das näher kommende Echo. Das Wissen darum, dass er den oder das Unbekannte in wenigen Minuten stellen würde, verlieh ihm die nötige Kraft, um sich auf den Beinen zu halten. Inzwischen hatte er mehr als hundert gebildet. Wie eine riesige Amöbe trippelte er heftig schwankend durch die Gänge und leeren Hallen. Niemand begegnete ihm. Es war unheimlich geworden. LEprachtvoll schien vollkommen verlassen zu sein. Er sah auch keine Gardisten mehr.

Nur noch das Echo, stärker, intensiver, näher, immer näher ...

Und dann hatte er die Stelle erreicht, an der er jetzt nur noch zu warten brauchte.

Er wartete. Und dann war er – es – da. Der über zwanzig Meter breite Korridor, in dessen Mitte er sich positioniert hatte, war nur schwach erleuchtet. Zuerst sah er bloß eine schattenhafte Gestalt, dann wurde das Bild klarer. Er oder es war vor ihm. Er oder es kam genau auf ihn zu. Er oder es versuchte erst gar nicht, ihm auszuweichen – und sah genauso aus wie sein Posbi.

Das Echo stimmte, die Gestalt stimmte, die Größe, die Art, wie es sich bewegte – alles war so, wie es hätte sein sollen.

War er es? War er es doch? Quergel wurde fast wahnsinnig.

Drei Meter vor ihm blieb das Ding stehen. Seine rot leuchtenden Sehlinsen waren auf ihn gerichtet.

„Wer bist du?", fragte der Willy und hielt zwar nicht den Atem an, doch – drücken wir es mal so aus – alle Vitalvorgänge in seinem austrocknenden Körper waren zum Stillstand gekommen.

„Hallo, Quergelqoonilaxyolqoor", sagte das Ding, das aussah wie sein Posbi, ging wie sein Posbi und die gleichen Emissionen aussandte wie sein Posbi, mit der Stimme seines Posbis.

„Wo hast du denn nur so lange gesteckt?"

*

11:33 Uhr Standardzeit.

„Noch 27 Minuten", sagte der Kämmerer, vollkommen ruhig, und das offenbar nicht nur äußerlich. Inez Hatcher sah Solomon Gill an, der gar nicht da zu sein schien, und dann wieder ihn.

„Du meinst es ernst, oder?", fragte sie. „Du lässt es wirklich drauf ankommen. Du gibst ihnen nicht nach, du gibst ihnen nicht das Howalgonium – du riskierst tatsächlich, dass sie sich mit dem Börsen-Schatz in die Luft jagen und uns alle mit."

„Ich bin ja bereit, ihnen entgegenzukommen", sagte Roi Danton. „Hast du das vergessen?"

„Du hast ihnen, wenn sie aufgeben, lebendige Überstellung an die Gerichtsbarkeit von Lepso angeboten.

Keine Übergabe des Howalgoniums, kein von ihnen geforderter freier Abzug." Sie beugte sich zu ihm vor. „Kein guter Deal. Diese Kerle sind zu allem entschlossen, das haben ihre Botschaften bewiesen. Weiß der Teufel, was sie mit dem ganzen Howalgonium anstellen wollen, aber sie sind bereit und willens, dafür zu sterben! Und genau das werden sie tun, und wir mit ihnen.

Ich ... ich verstehe dich nicht, Roi Danton! Wie kannst du so ruhig dasitzen, während die Lunte zischt und brennt?"

Dass sie sein Gesicht hinter der Maske nicht sehen konnte, machte sie rasend. Sie war sicher, dass er lächelte, vielleicht über sie und ihre Angst.

Hatte er keine? War das überhaupt noch ein Mensch, der ihr da gegenübersaß? Oder schon etwas anderes?

Von Gill hatte sie keine Unterstützung zu erwarten. Er stierte ins Leere und hing seinen überdrehten Fantastereien nach. Er hatte sich in etwas verrannt und würde vom Gegenteil nicht zu überzeugen sein, solange sich das Gegenteil nicht selber bewies. So war er. Und damit konnte er sie bis zur Weißglut reizen. Das wusste er ganz genau. Sie fand es peinlich, wenn er sich selbst zum Narren machte. Er war, bei allen dummen Sprüchen, die er draufhatte, ein hochintelligenter und fähiger Mann. Sie konnte es nicht ertragen, wenn er auf stur schaltete.

Noch 25 Minuten!

„Seid ihr Unsterblichen alle so?", fragte sie Danton, ohne auf die Ofﬁziere zu achten, die ihr zuhörten. Sie waren in seine Identität eingeweiht.

Was hatte der Mann im Sinn? Dass die Gerichtsbarkeit von Lepso korrupt war, war allgemein bekannt, das wussten auch die Erpresser. Sie sollten sich also Dantons Hintergedanken bei seiner großzügigen Geste zusammenreimen können: Wenn sie Hintermänner hatten, wovon auszugehen war, würde es diesen nicht schwer fallen, sie auf Lepso gegen Bestechung freizubekommen. Bei entsprechender Überwachung durch USO-Spezialisten würde dies die Aufnahme einer Spur ermöglichen sollen, die zu den Drahtziehern führte.

So, glaubte sie, spekulierte Danton.

Und das würden auch die Fremden wissen.

„Es wird nicht klappen", fuhr sie fort, als der Kämmerer schwieg. „Wir haben es nicht mit Dummköpfen zu tun. Wenn sie das wären, säßen wir jetzt nicht in der Klemme. Also gibt es nur zwei Möglichkeiten. Sie geben auf, was sie nicht tun werden, oder sie sprengen sich mit dem Khalumvatt in die Luft und ganz LEprachtvoll dazu.

Wir werden alle sterben – du auch.

Oder glaubst du das nicht?"

Er sah sie an, ruhig. Er machte sie verrückt!

„Ich weiß, dass du viel erlebt hast", sagte sie. „Mehr, als ein Normalmensch wie ich begreifen kann. Du bist sicher schon tausendmal dem Ende noch gerade so entkommen. Vielleicht glaubst du deshalb, das müsste immer so sein.

Möglicherweise habt ihr Unsterblichen eine etwas andere Vorstellung vom Leben und vom Sterben als wir.

Aber ein Strahl aus dem Hinterhalt kann dich genauso schnell und sicher umbringen wie mich. Und du hast verdammt noch mal kein Recht, über mein Leben zu bestimmen – mit meinem Leben zu pokern!"

„Inez", sagte Gill. „Hör bitte auf."

„Entschuldige, wenn ich dich in deinen illuminatischen Gedanken gestört habe", versetzte sie heftig. „Oh, und wir tun es ja alle für Terra. Wir müssen bereit sein, für Terra und die LFT zu sterben." Sie kniff die Augen zusammen und fuhr sich mit der Hand durchs Haar. „Ich sage dir was, Solomon. Ich bin bereit, für die Liga zu sterben. Deshalb bin ich beim TLD. Aber ich bin nicht damit einverstanden, für nichts und wieder nichts zu krepieren! Wenn wir in die Luft gehen, dann mit dem Howalgonium, wegen dem wir hier sind. Es ist ein Opfer, das keinen Sinn hat, versteht ihr?" Sie sah Danton an, dann die Ofﬁziere. „Es ergibt, verﬂucht, keinen gottverdammten Sinn, wenn wir gleich sterben!"

„Geht es dir jetzt besser?", fragte der Kämmerer, als sie schwieg.

Inez atmete tief durch und sah auf ihr Chrono. 22 Minuten. Die Erpresser schwiegen. Alle schwiegen. Das Universum schwieg.

Die Fremden warteten eiskalt ab. Sie wussten, wie es enden würde. Hatten sie den Finger schon auf dem Zündkontakt? Oder war die Sprengladung längst eingestellt und scharf?

Und die Uhren tickten lautlos dahin ...

„Ja", sagte sie leise. „Entschuldige.

Ja, jetzt ist es besser."

*

Und noch jemand zählte die Minuten.

Thomasz Emanuel war noch auf der Plattform. Er war den Evakuierungsaufrufen nicht gefolgt. Er hatte nicht die Stimme des Herrn gehört, die ihm sagte: Geh!

Der Herr hatte ihm gesagt: Bleib!

Bleib und tu Gutes!

Emanuel hatte nicht lange darüber nachdenken müssen. Er hatte die Bedeutung erkannt und war bereit, sich dem Willen des Herrn zu beugen.

Tu Gutes ... Sein Leben lang hatte er dies versucht. Er hatte es wenigstens geglaubt. Jetzt kannte er die Wahrheit, und sie war für ihn nicht angenehm.

Denn er war ein Sünder gewesen. Er hatte geglaubt, Gottes Werk zu tun, und war doch nur auf Satans Pfaden gewandelt. Er hatte Gottes Trost und Wort für Geld verkauft. Nein, gebettelt hatte er nie. Doch seine Hand war offen gewesen, wenn die Menschen, erlöst von der Versuchung, ihm reichlich gaben. Wenn er ehrlich zu sich selbst war: Genau aus diesem Grund war er in der BASIS gewesen, und nun in LEprachtvoll.

Was im Spielsalon geschehen war, dort am Tisch, war furchtbar und grausam gewesen. Fünf Menschen hatten sterben müssen, damit ihm die Augen geöffnet wurden. Doch so, wie er Satan erkannte, wenn er ihn vor sich hatte, so begriff er auch den tieferen, wahren Sinn der Tragödie.

Der Herr hatte durch den Tod der Frau zu ihm gesprochen. Er hatte ihr nicht helfen können, und er würde keine dreißig Silberlinge von ihr nehmen können – nie mehr.

Und niemals mehr würde er das überhaupt tun.

Seine Seele war dunkel. Sie musste gereinigt werden, und er glaubte jetzt zu wissen, auf welche Weise das nur geschehen konnte.

Der Herr führte ihn. Der Herr teilte die Wogen des Meers für ihn. Er schritt in Würde durch die Dornenfelder. Er bannte die Häscher, die sich ihm in den gewiesenen Weg stellen wollten.

Es war leicht. Für den wahrhaft Erleuchteten gab es keine Schranken.

Thomasz Emanuel ging wie auf Wolken und glitt durch eine Traumwelt, die Satan geschaffen hatte. Satan versuchte ihm seine Dämonen vorzugaukeln und ihn daran zu hindern, sein Werk zu vollenden. Es würde ihm nicht gelingen.

Das letzte Ziel lag klar vor seinen Augen, hinter all den Schleiern, die der Teufel gewoben hatte, um ihn zu blenden. Das Goldene Kalb. Der Götze, dem er gedient hatte. Er würde es zerstören, Gottes Zorn darauf lenken und die Geblendeten, die es umtanzten, wieder zu Gott bekehren.

Das war seine wahre Berufung.

Thomasz Emanuel wusste, wie das Ende des Wegs aussehen würde. Aber er ging ihn mit einem Lächeln.

*

Da war es wieder gewesen!

Solomon G. Gill sah zu Danton hinüber, zu seiner Partnerin, dann zu den Ofﬁzieren. Sie hatten es anscheinend nicht bemerkt. Es war kein Wunder.

Nur er hatte es sehen können – weil er genau wusste, worauf er zu achten hatte.

Es hatte nur den Bruchteil einer Sekunde gedauert. Holograﬁsche Projektionen waren Übertragungssysteme und daher anfällig für Störungen, wenn auch nur winzig kleine.

Ein unmerkliches Flackern nur, viel zu kurz, um überhaupt ins Bewusstsein vorzudringen. Es konnte immer wieder geschehen. Aber es konnte kein Zufall sein, dass es ausgerechnet jetzt passierte.

Jemand, dachte Solomon Gill, macht sich am Hauptrechner von LEprachtvoll zu schaffen!

Es war nur die Bestätigung für das, was er schon länger befürchtet hatte.

Er war nicht der Fantast, für den ihn Danton vielleicht hielt. Und es ärgerte ihn, dass Inez auch so zu denken schien. Er sah das Problem, mit dem sie offensichtlich konfrontiert waren, nicht von der theoretischen Warte, sondern durchaus realistisch.

Jemand manipulierte die Zentralpositronik – und zwar mindestens seit dem Moment, als sich die Erpresser zum ersten Mal gemeldet hatten. Jemand war dadurch in der Lage, ihnen Dinge vorzuspielen, von denen er wollte, dass sie sie sahen.

Jemand hatte vorher dem Depot der Terraner einen Besuch abgestattet und mindestens eine Wanze installiert, die selbst mit TLD-Ausrüstung nur auf indirektem Weg zu orten gewesen war.

Jemand drohte damit, den roten Khalumvatt des Börsen-Schatzes zu zerstören, was gleichbedeutend war mit dem Ende von LEprachtvoll und allen Menschen, die sich noch darin aufhielten. – Und er würde ebenso wenig nachgeben wie Danton. Beide würden diese Geschichte bis zum bitteren Ende durchziehen.

Bei den Erpressern konnte Gill das noch eher verstehen als bei Roi Danton. Sie hatten nichts zu verlieren – falls es sie gab!

Der USO-Oberst dagegen trug die Verantwortung nicht nur für sein künstlich verlängertes Leben, sondern auch für seine auf der Plattform verbliebene Garde, für ihn, Gill, für Inez Hatcher und wahrscheinlich noch einige andere.

Er verstand ihn nicht. Er begriff diesen Mann einfach nicht, aber das war nicht das vordergründige Problem.

Danton war vielleicht gar nicht mehr in der Lage, noch etwas zu ändern oder zu beeinﬂussen.

Das Problem war, dass diese riesige Plattform von ihrem Hauptrechner abhängig war. Er kontrollierte alles, jeden Ablauf in LEprachtvoll.

Und wer ihn kontrollierte, kontrollierte die Plattform. Er beherrschte sie.

Es war von einer untergeordneten Bedeutung, ob es sich um sechs, vier oder nur einen Unbekannten handelte. Es lief letztlich auf dasselbe hinaus.

Wann also kam das wirkliche Ultimatum?

9.

Zu hoch gepokert

11:54 Standardzeit.

„Wer, zum Teufel, ist das?", fuhr einer der Ofﬁziere auf. Dantons Kopf ruckte hoch. Zum ersten Mal sah Inez ihn die Fassung verlieren – doch nur für einen Augenblick. Der Kämmerer ﬁng sich, murmelte eine Verwünschung und ließ sich das Bild des Mannes, der soeben den Hangar mit dem Container-Cluster betreten hatte, groß ins Holo geben.

„Wie ist das denn möglich?", fragte Inez Hatcher. „Wie konnte ... Ich meine, die Sperren, die Kontrollen, die Garde ... der ganze Bereich ist doch abgeriegelt, oder? Da schlüpft ungesehen keine Maus durch."

„Ich kümmere mich darum", sagte einer der Ofﬁziere und ging zu einem Terminal an der Wand.

Es war ein dicker, kahlköpﬁger Mann, der jetzt vor den Containern stehen geblieben war und zu sprechen begann. Die Entführer waren auch für ihn unsichtbar, und doch wandte er sich an sie.

Wie aus dem Nichts wurde ein Warnschuss abgefeuert, der eine schwarze Furche im Boden vor den Füßen des Manns zog. Aber kein Wort, nichts.

Woher wusste er überhaupt von ihnen? Die Evakuierung war mit einem technischen Problem und drohendem Strahlungsalarm begründet worden, eine Vorsichtsmaßnahme, um eine Panik zu vermeiden. Danton hatte mit keinem Wort verraten, was wirklich im Busch war.

Gill wollte etwas sagen – endlich –, aber Danton bat ihn, damit zu warten. „Ich will hören, was da vor sich geht."

Inez Hatcher verstand die Welt nicht mehr. Danton tat nichts. Er versuchte nicht durch Appelle, die Erpresser zum Aufgeben zu bewegen, sie im letzten Moment – jetzt noch fünf Minuten bis zum immer unvermeidlicher erscheinenden Ende – von der Sinnlosigkeit ihres Tuns zu überzeugen. Er schien akzeptiert zu haben, was geschehen würde, geschehen musste. Also auch ihrer aller Tod. Aber was ritt ihn denn nun?

Wer immer der dicke Mann dort im Hangar war, es war ein Verrückter! Ein Selbstmörder, und die Garde, die den gesamten Bereich abriegelte, hatte ihn nicht aufgehalten!

Danton stellte keine entsprechenden Fragen. Bis vor zwei, drei Minuten hatte Inez noch gehofft, er könne einen versteckten Trumpf im Ärmel haben, den er im letzten Moment ausspielen würde. Daran glaubte sie jetzt nicht mehr.

War er denn wirklich bereit, sein kostbares Leben so einfach zu opfern?

Seine potenzielle Unsterblichkeit, die ihm von ES verliehen worden war? Er trug doch auch eine Verantwortung.

Das ewige Leben war ihm nicht ohne Grund geschenkt worden. Er durfte es nicht einfach so wegwerfen.

Jetzt wurde der Mann in der Holokugel dreidimensional groß abgebildet. Seine Stimme erfüllte das Büro.

Noch vier Minuten ...

„Hört mich an!", rief der Mann ins Leere. Aus den Augenwinkeln sah Inez ein kleineres Holo, in dem sein Gesicht und Daten zu seiner Person zu sehen waren. Thomasz Emanuel, las sie. An Bord von LEprachtvoll seit dem ...

„Hört mich an! Der Herr hat zu mir gesprochen und befohlen, euch seine Botschaft zu verkünden. Lasst ab von eurem Tun, denn euer Weg ist der falsche Pfad! Satan hat euch ..."

„Der ist verrückt!", entfuhr es Inez.

„Ein religiöser Spinner, das hat uns gerade noch gefehlt! Warum rufst du ihn nicht zurück, Roi Danton? Weshalb holst du den Idioten nicht da raus, verdammt nochmal?"

„Pssst!", machte der Kämmerer, ohne sie anzusehen.

Der Wahnsinnige redete weiter. Er sprach ins Leere und redete von Gott, dem Teufel und den Wegen Satans. Er schwafelte von Erlösung und Buße, wie es die Jünger Gon-Orbhons nicht ärger hätten tun können, und dass es für die Erpresser noch nicht zu spät sei. Nicht zu spät zur Umkehr. Nicht zu spät, um den ...

Ihre Antwort war ein Energiestrahl, der ihn mitten im Satz verstummen ließ. Sie hatten ohne Vorwarnung geschossen, ohne ein Wort.

Inez sah, wie er ﬁel und mit einem klaffenden, schwarzen, rauchenden Loch in der Brust reglos am Boden liegen blieb. Tot. Die Augen waren offen, und um den Mund des Mannes spielte ein erfrorenes, seltsam glückliches Lächeln. Sie lachte wie irr. Sie spürte einen Schauder und wie ihre Kehle sich zuzog. Wenn es noch eines Beweises bedurft hätte, dass die Fremden wirklich zu allem bereit waren, dann hatten sie ihn hiermit erbracht. Ein Menschenleben zählte für sie nichts. Und ob eines oder Hunderte – was für einen Unterschied sollte das für sie machen?

Drei Minuten; zwei ...

„Was wolltest du vorhin sagen, Solomon?", fragte Danton. Ruhig, unbewegt! Wer war hier verrückt?

„Dass wir es jetzt wissen", sagte Gill.

„Dass die Erpresser real existieren. Sie haben auf ihn reagiert."

Inez starrte ihn fassungslos an.

„Und wenn auch das eine Simulation ist?", fragte Danton.

Sie drehte den Kopf und sah ihn an.

Und jetzt fragte sie sich nur noch, ob nicht doch sie verrückt war. Entweder die Welt oder sie. Wahrscheinlich sie.

Aber was spielte das jetzt noch für eine Rolle? Gleich würde es egal sein.

Es ging zu Ende. Noch eine Minute.

Jetzt tickten nur noch die letzten Sekunden ihren Todescountdown herab.

Sie hatte sich nie gefragt, was sie in der letzten Minute ihres Lebens machen sollte. Wie es sein würde. Sah man wirklich sein Leben tatsächlich noch eimal an sich vorüberziehen? Oder klammerte man sich an die irrationale Hoffnung auf ein Wunder?

Danton hätte es vielleicht noch in der Hand gehabt. Aber er saß da und tat nichts.

Inez Hatcher konnte nur noch eines tun.

Sie schloss die Augen, um die aus den Angeln geratene Welt nicht mehr sehen zu müssen. Nur das Hören konnte sie nicht abstellen. Gleich würde ihnen allen das Lebenslicht ausgeblasen werden – und Danton und ihr Partner redeten über Simulationen und Wahrscheinlichkeiten ...

*

Inez zählte still mit: zehn ... neun ... acht ...

Es war vorbei. Dies war das Ende.

Ihr Leben war viel zu kurz gewesen.

Sie hatte gewusst, dass sie bei einem Einsatz umkommen konnte, als sie sich beim TLD bewarb. Sie war das Risiko eingegangen, für ihre Überzeugung, für die Liga, deren stolze Bürgerin sie war.

Aber doch nicht so! Nicht so verdammt ohne jeden Sinn!

... fünf, vier ...

„Tut doch etwas!", schrie sie. „Haltet endlich das Maul und macht was!"

Roi Danton sah sie an. Sein Gesicht war hinter der Maske verborgen – was zeigte es? War da überhaupt eine Regung in ihm? War er überhaupt noch wie ein menschliches Wesen?

... zwei ...

Es war aus. Aber sie sprang auf. Sie schrie, dass sie nicht sterben wolle, nicht jetzt und nicht so! Sie stürzte sich auf Roi Danton und rüttelte hart an seinen Schultern.

... eins!

„Es ist Wahnsinn! Es ist nicht ...!"

Die Explosion schien die Holokugel zu zerreißen. Grelles, ultrahell strahlendes Licht blendete die TLD-Agentin. Ihre Schreie erstarben in einem Meer aus Chaos, Grelle und Lärm. Sie spürte, wie der Boden sich unter ihr aufbäumte, als wolle er platzen. Sie sah nichts mehr, nur rote Blitze, verlor das Gleichgewicht, ﬁel und blieb wie von einer Riesenfaust gefällt liegen.

Sie haben die Bomben gezündet. Ich lebe noch. Wann reagiert der Khalumvatt? Wann kommt der zweite Schlag, der letzte, der endgültige?

Es war geschehen. Was hatte Danton gewonnen? Wofür hatte er sich geopfert? Wofür sie alle? Sie würde es nicht mehr erfahren. Jeden Moment musste es zur katastrophalen Reaktion des Hyperkristalls kommen, einer Kettenreaktion, von der alle Kristallvorräte von LEprachtvoll betroffen sein würden.

Jeden Augenblick musste alles vorbei sein – alles! Wo war der gottverdammte Sinn? Hätte es sie getröstet, wenn sie es gewusst hätte?

Aber ...

... warum lebte sie noch? Wieso konnte sie all das denken?

Wo blieb der allerletzte Blitz, der das Universum aufriss und sie alle verschlang?

Es war plötzlich ruhig, ganz still. Alles, was Inez Hatcher hörte, war das Pochen des eigenen Bluts in den Schläfen.

Wann geschieht es endlich?

Sie konnte wieder sehen. Sie lag am Boden und konnte die Hände bewegen. Und der Boden unter ihr war ruhig.

Ganz langsam wagte sie wieder zu atmen. Sie zog die Arme an und stemmte sich in die Höhe – ganz vorsichtig, als könne jede zu hastige Bewegung den seltsamen Bann zerreißen, der Raum und Zeit eingefroren zu haben schien.

Sie hob den Kopf und sah Roi Danton. Die Ofﬁziere. Solomon ...

„Die Erpresser, wer immer sie waren, sind tot", sagte der Kämmerer ohne erkennbare Emotion. „Ihr könnt euch beruhigen, es wird nichts mehr passieren. Sie haben ihre Ankündigung wahr gemacht und sich mit dem Börsen-Schatz in die Luft gejagt – dem vermeintlichen Schatz."

Inez starrte ihn an. Die Maske war starr. Sie verriet nichts. Sie konnte nicht durch sie hindurchsehen, aber sie meinte, der Kämmerer müsse sie höhnisch angrinsen.

„Was wird hier gespielt?", fragte sie und schluckte. Sie schrie: „Was wird hier gespielt, Danton? Wieso wird nichts mehr passieren? Wieso bist du so sicher? Jetzt antworte! Herrje, mach endlich den Mund auf, Mann!"

Es war ihr egal, dass sie es mit einem der wichtigsten Menschen der Galaxis zu tun hatte. Sie war so von bitterem Zorn erfüllt, dass sie ihm hätte an die Gurgel springen können. „Deck endlich deine verdammten Karten auf!"

Langsam nickte der USO-Oberst ihr zu.

„Es war alles ein Bluff, Inez", sagte er ruhig. „Es gab nie einen Börsen-Schatz aus rotem Khalumvatt. Dort in dem Hangar waren keine hochsensiblen Hyperkristalle, sondern nur wertlose rote Kunstkristalle mit ein paar winzigen Brocken Khalumvatt als Köder."

„Sag, dass das nicht wahr ist", zischte die Agentin. „Du hast die ganze Zeit über mit uns gespielt? Ein Bluff?

Du hast uns Todesängste ausstehen lassen – für nichts?"

„Für LEprachtvoll", sagte der Kämmerer. „Für die USO und nicht zuletzt auch für Terra und die LFT ..."

*

Solomon G. Gill hatte gewusst, dass er nicht sterben würde – noch nicht. Er hatte gewusst, dass es – noch – nicht zur Katastrophe kommen würde; nicht konnte. Denn er oder sie hätten es verhindert.

Er oder sie, die wirklich am Drücker saßen. Irgendwo, er hatte keine Ahnung. Aber er wartete auf den Moment, in dem sie sich zeigen würden. Sie oder er.

Roi Danton hatte ihnen alles erklärt und sich entschuldigt. Inez hatte ihm noch einige Nettigkeiten an den Kopf geschmeichelt, aber sich dann beruhigt. Aus seiner Sicht betrachtet, hatte der Kämmerer ja sicherlich Recht.

Den Börsen-Schatz hatte es niemals wirklich gegeben. Er war schon vor Jahren eigens für kritische Fälle wie den gerade erlebten „geschaffen" worden; als „Soll-Ziel", ein Köder, eine Art „Venusfalle".

Auch die Sicherheitsvorkehrungen waren niemals so stark gewesen, wie man der Außenwelt glauben gemacht hatte. Sie waren so gehalten, dass wirkliche Proﬁs diese im Ernstfall überwinden konnten. Gill hätte es wissen müssen, als der fromme Mann in dem Hangar erschien.

Roi Danton und seine USO-Spezialisten waren immer davon ausgegangen, dass die Hyperkristall-Vorräte von LEprachtvoll früher oder später zum Ziel krimineller oder militärischer Aktionen werden würden. Damit es nicht zu wirklichen Schäden kommen konnte, hatte man sich dazu entschlossen, mit dem Börsen-Schatz ein lohnendes Ziel zu erschaffen, einen mythischen Popanz. Danton hatte also die ganze Zeit über gewusst, dass die Kristallbörse keinen ernsthaften Schaden nehmen würde. Daher seine so unnatürlich wirkende Ruhe.

Nur eines hatte er nicht erwartet. In einem Punkt war sein Kalkül falsch gewesen. Er war fest davon überzeugt gewesen, dass die Erpresser im allerletzten Moment aufgeben und die Sprengung nicht vornehmen würden. Da hatte auch seine Psychologie – oder was auch immer – versagt. Sie hatten sich getötet, obwohl sie seine Zusicherung hatten, nach Lepso überstellt zu werden.

Und das war auch der Grund gewesen, weshalb er ihnen nichts gesagt hatte. Er hatte sie wirkliche Todesqualen leiden lassen, um das Geheimnis bis zum bitteren Ende zu wahren. Nein, nicht „sie", nur Inez. Seine Ofﬁziere waren natürlich eingeweiht gewesen, und er, Gill, hatte gewusst, dass es nicht das Ende sein konnte.

Und jetzt wartete er auf den großen Auftritt. Die Stunde des oder der Unbekannten mit der wirklichen Macht.

Roi Danton sprach jetzt davon, dass die Gegenseite die gesamte Kristallbörse hatte vernichten wollen. Er schien das wirklich zu glauben. Seine Begründung klang einleuchtend. Die wahrscheinlich für immer unbekannt bleibenden Erpresser – von ihnen konnte nach der verheerenden Explosion, die nur durch in allerletzter Sekunde blitzschnell aufgebaute HÜ-Schirme rings um den Hangar lokal beschränkt worden war, nur ionisierter Staub übrig sein – hatten unter allen Umständen verhindern wollen, dass Terra in den Besitz des Howalgoniums kam. Wenn der Kämmerer es nicht an sie herausgab, sollte es niemand haben, vor allem nicht die LFT. Und das war ihnen ganz LEprachtvoll wert gewesen – und ihr eigenes Leben.

Damit schloss sich der Kreis. Mit dem für Terra bestimmten Howalgonium und der Spionage in ihrem Depot hatte alles angefangen, und mit dem Hyperkristall endete alles.

Gill wusste, dass es so nicht war. Und er brauchte nicht mehr zu warten.

Inez Hatcher hatte gerade gefragt, wer denn wohl ein solches tödliches Interesse daran gehabt haben könne – und immer noch hatte –, dass Terra auf keinen Fall in den Besitz des Howalgoniums kam, und wartete auf Dantons Antwort.

Sie würde sie jetzt nicht mehr bekommen. Nicht jetzt und vielleicht nie mehr wieder.

Als sich die Holos aufbauten – mehr als ein Dutzend auf einmal –, wusste Solomon G. Gill, dass der unausweichliche Augenblick gekommen war.

Er hielt den Atem an, als das Gesicht eines Mannes in den Feldern erschien, in seiner Unscheinbarkeit fast schon enttäuschend. Erst der Blick in seine eiskalten Augen verriet, dass dieses Äußere täuschte und er jedes seiner Worte bitterernst meinte, als er damit drohte, LEprachtvoll in genau einer Stunde zu vernichten, wenn er nicht sämtliche wirklichen Vorräte an rotem Khalumvatt übereignet bekäme, ein Raumschiff und freien Abzug.

Gill wusste, dass dieser Mann nicht bluffte, wenn er sagte, dass er die Selbstvernichtungsanlage von LEprachtvoll zünden würde.

Er würde die Drohung wahr machen.

Er konnte es. Er hatte die Macht.

Denn er war LEprachtvoll ...

10.

Der letzte Trumpf

Seine Geduld hatte sich gelohnt, in zweierlei Hinsicht sogar. Denn erstens wäre auch er um ein Haar auf Dantons Bluff mit dem Börsen-Schatz hereingefallen, und zweitens war er jetzt da, wo er hatte sein wollen: am Ziel.

Sie steckten in der Falle. Sie waren im Netz der Spinne. Es gab kein Entrinnen. Und die Spinne war er.

D. Manning Ostro konnte sich an ihrer Ratlosigkeit nicht satt sehen. Ihrer Hilﬂosigkeit. Ihrer kopﬂosen Konfusion. Danton – er hatte seit drei Tagen gewusst, dass er der Kämmerer war – sträubte sich selbst jetzt noch, nachdem er einige Demonstrationen seiner Macht gesehen hatte. Ostro hatte die gesamte Beleuchtung von LEprachtvoll für genau fünf Sekunden ausfallen lassen. Er hatte kurzfristig die künstliche Schwerkraft verändert. Er hatte Türen und Schotten zu- und wieder auffahren lassen. Er konnte alles tun, was über Positroniken gesteuert wurde, denn er war die Station. Er – die Spinne – saß in der Positronik. Er kontrollierte sie und damit die Plattform.

Es gab nichts, das Danton dagegen tun konnte. Er mochte sich noch so sehr dagegen wehren, am Ende blieb ihm nur diese eine Erkenntnis. Er hatte gespielt. Jeder hier spielte sein Spiel.

Er hatte getrumpft und am Ende doch noch verloren.

Schachmatt!

Nur dieser eine, Gill, hatte es in aller Konsequenz begriffen. Er war gefährlich. Unter anderen Umständen hätte er ein echtes Problem sein können. Er hatte die Wahrheit erkannt. Wenn dies früher geschehen wäre, hätten sie ihre Niederlage vielleicht noch verhindern können. Vielleicht hinauszögern.

Aber letztendlich wären sie doch unterlegen.

D. Manning Ostro lächelte. Es war egal, wo er jetzt war. Er konnte überall sein. Im Grunde war er überall.

Drei Tage lang hatte er Zeit gehabt.

Drei Tage lang war es Danton gelungen, ihn an der Nase herumzuführen.

Er war zunächst auf den Bluff hereingefallen, genau wie die Erpresser. Er hatte gewartet und sie die Hauptarbeit für sich machen lassen. Danach wollte er sie ausschalten und die Beute für sie übernehmen. Dass es nun völlig anders gekommen war, änderte nichts an seinem Triumph – eher im Gegenteil.

Danton hatte ihn mit seinem Trick gezwungen, die Karten auf den Tisch zu legen, noch höher zu pokern, nicht um lächerliches Howalgonium, sondern um wirklichen, ultimaten Reichtum.

Was interessierte ihn Howalgonium?

Was ging ihn Terra an? Galaktische Politik und kleingeistige Machtspiele. Er hatte ihnen gezeigt, was wirkliche Macht war. Er würde ihnen noch weitere Kostproben geben, wenn Danton weiter uneinsichtig blieb. Er konnte alles. Er war alles. Durch Khalumvatt würde er reich sein, unendlich reich, vielleicht der reichste Mann der ganzen verdammten Galaxis! Im Grunde musste er den sechs Männern und Frauen sogar dankbar sein.

Er hatte sich mit LEprachtvoll vernetzt. Er war jedes künstliche Auge, jedes Ohr, jede Hand und jeder Finger der Plattform. Er kontrollierte alles, jedes Display, jede Datenleitung, jeden positronischen Schaltknoten, jedes Subsystem und natürlich die Hauptpositronik.

Es war auch für ihn eine ganz neue Erfahrung gewesen. Rein theoretisch hatte er gewusst, dass es gelingen musste, doch in der Praxis war es auch für ihn ein hartes Stück Arbeit gewesen, sämtliche Widerstände auszuschalten und so behutsam die Kontrolle zu übernehmen, dass der Rechner keine Chance hatte, zu erkennen, was da in und mit ihm vorging, und einen Alarm auszulösen.

Die über tausend Neural-Implantate in seinem Kopf, jedes mikroskopisch klein und über hoch empﬁndliche Leiter mit dem Gehirn verbunden, hatten ihn ein Vermögen gekostet. Natürlich hatte er sich seinen jetzigen Status nur langsam aufbauen können. Nur nach und nach war es ihm möglich gewesen, in sich selbst zu investieren. Er ließ sich gut bezahlen und hatte Gelegenheit gehabt, die richtigen Leute zur richtigen Zeit und am richtigen Ort kennen zu lernen. Männer und Frauen, die wiederum ihrerseits Kontakte hatten. Es war nicht immer leicht gewesen, sie von sich abhängig zu machen.

Eine kleine Erpressung hier, ein paar Extradienste dort, und die Türen hatten sich geöffnet. Geld regierte das Universum, so war es, und so würde es auch immer sein, bis ans Ende der Zeit.

Für die entsprechende Menge davon ließen sich nicht nur Menschen kaufen, sondern Dinge, von denen die meisten noch überhaupt keine Ahnung hatten.

D. Manning Ostro hatte hart an sich gearbeitet, sowohl den Körper gestählt als auch den Verstand geschärft. Er hatte sich von den besten Nano-Chirurgen „optimieren" lassen, auf Aralon und sehr diskret, weil solche Operationen vom Medikerkodex als nicht erlaubt eingestuft worden wären. Es war immer das gleiche Kreuz mit der Wissenschaft, sobald Terraner in den entsprechenden Gremien saßen: Forschung wurde beschnitten, weil angeblich nicht alles, was möglich wäre, auch getan werden darf. Zum Glück ließ die entsprechende Bezahlung jeden Skrupel schrumpfen. Überall.

Leute wie Danton, die sich für mächtig hielten, hatten keine Ahnung! Diese fast schon bedauernswerte Clique aus Menschen, die sich für unsterblich hielten, war erbärmlich in ihrer Unwissenheit.

Einen von ihnen konnte er jetzt hilflos sehen. Er genoss es, so, wie er jede neue Erfahrung der letzten Tage und Stunden goutiert hatte. Zuerst das leise Anschleichen, die ersten vorsichtigen Schritte, als er sich in die Peripherie des Rechnersystems von LEprachtvoll einklinkte. Er war mit ihm verschmolzen, hatte Schauer der Wonne erlebt, als die Informationen auf ihn einströmten und in ihrer Flut fast ertränkten. Es war pure Ekstase gewesen – etwas, von dem er nie geahnt hatte, wie es sein würde. Er war eins mit den Rechnern geworden, eins mit der Hauptpositronik. Er hatte Milliarden und Abermilliarden von Daten in sich aufgenommen, war ins Unendliche gewachsen. Aber er hatte es unter Kontrolle behalten. Er war LEprachtvoll – war das Universum!

Dass er sich von Danton hatte leimen lassen – obwohl er doch eigentlich auf die Datenbestände Zugriff gehabt hatte, die den Bluff enthüllt hätten! Zu selbstsicher war er gewesen, zu überheblich, verdammt! Das würde kein zweites Mal geschehen! –, blieb zwar ein Wermutstropfen, konnte aber seinen Triumph nicht mindern.

In einer Stunde würde er so reich sein, wie er es sich nie hatte erträumen können. Der gesamte Vorrat der Kristallbörse an rotem Khalumvatt besaß einen Wert, den zu fassen selbst sein Gehirn sich fast weigerte. Er hatte keine Angst, auf ihm sitzen zu bleiben, wie Danton vielleicht glauben würde, wenn er endlich die Konsequenzen begriff. Wenn er darauf setzte, lag er falsch. Khalumvatt war überall an den Mann zu bringen, wenn man die entsprechenden Kanäle kannte. Er kannte sie, und wo nicht, würde er sie sich schaffen.

Das Kristallimperium würde ihn mit Kusshand empfangen. Das Blaue System, die tausend Welten der Blues, selbst Terra – die ganze Galaxis streckte gierig die Hände aus. Was waren Trillionen Galax gegen den wertvollsten aller Hyperkristalle?

Die Zeit arbeitete, und zwar für ihn.

Wenn er in seinem Schiff saß, würde er keinen Gedanken mehr an LEprachtvoll, an Danton, Gill und alle anderen verschwenden. Sie konnten leben. Er brauchte sie nicht mehr und nichts mehr von ihnen. Er war am Ziel. Was nun noch kam, war für ihn wie aufgezeichnet in einem Protokoll. Er kannte jeden Zug, den sie tun würden – tun konnten.

Denn er war ihr Zug, die Gesamtsumme aller Optionen, die ihnen noch blieben.

Noch 42 Minuten ...

*

Solomon G. Gill hatte Roi Danton reden lassen, sich gegen das Unweigerliche aufbäumen und ankämpfen, bis ihm im wahrsten Wortsinn die Puste ausging. Jetzt betrachtete er den Mann, der keine Mittel mehr wusste, keinen Ausweg, keine Hoffnung.

Der Kämmerer hatte gepokert und gewonnen. Er hatte sich geweigert zu akzeptieren, dass er im gleichen Moment auch verloren hatte. Danton war die Ruhe selbst gewesen, hatte Haltung bewahrt, sich tapfer geschlagen – aber jetzt war er mit seinem Latein am Ende.

Und nun nickte er ihm zu.

„Sag es", forderte er den TLD-Agenten auf. „Spuck’s aus, Solomon. Wenn du etwas weißt, dann rede. Spann uns nicht auf die Folter. – Oder kannst du es nicht?"

Gill schüttelte den Kopf und zeigte mit dem Kinn auf das große Holo, das immer noch Ostros Gesicht zeigte.

Dann fuhr er sich wie zufällig über das rechte Ohr.

Danton nickte wieder, unmerklich.

Verstand er?

Alle sahen ihn an. Inez setzte zum Sprechen an, schwieg aber dann. Ihr schien der Spott vergangen zu sein. Sie tat ihm Leid. Ihr „sicheres Gefühl", ihr Gespür, dem sie so vertraute, ließ sie ausgerechnet in diesen kritischen Stunden hängen.

Ja, vielleicht gab es noch eine Möglichkeit. Gill wusste es selbst nicht. Es gab zu viele Unbekannte, unkalkulierbare Risikofaktoren.

Er glaubte zu wissen, was geschehen war. Dieser Plophoser, D. Manning Ostro, hatte auf nicht ergründbare Weise die Positroniken von LEprachtvoll inﬁltriert und übernommen. Er besaß aller Wahrscheinlichkeit nach sämtliches Wissen des Rechners, alle Informationen und Daten oder konnte zumindest sofort darauf zugreifen. Davon mussten sie ausgehen.

Neuralgischer Punkt dieses Machtinstruments war die Frage des Umfangs: Bis zu welchem Grad konnte ein Mensch ein derart ausgefeiltes, weitreichendes Netzwerk beherrschen? Er hatte zwar die Macht, doch gab es Grenzen für ihren Einsatz, oder nicht?

Irgendwann, dachte Gill, hatte so etwas passieren müssen. Er hatte sich auf der TLD-Akademie mit Informatik, Robotik und Kybernetik befasst und sich zahlreiche Grade in theoretischer Intrusion, in Kodieren, Kryptograﬁe und Programmieren erworben.

Er wusste, welches Potenzial die modernen Rechengehirne boten. Es war ein Wunder, dass ein Mensch wie dieser Plophoser bis jetzt noch nicht auf den Plan getreten war. Die Möglichkeiten existierten, standen jedem offen, der reich, einﬂussreich und vor allem verrückt genug war, sich ihrer zu bedienen.

Hemmend ausgewirkt hatte sich hier die historische Erblast der Dunklen Jahrhunderte: Seit der unseligen Cantaro-Herrschaft war hierzu eines der großen Tabus der Menschheit erwachsen. Sie, alle galaktischen Völker, waren gebrandmarkt. Die Verschmelzung von organischen Wesen und kybernetischen Modulen und deren fantastische Möglichkeiten waren zu einer neuen Urangst der Menschen geworden; ein moderner Golem.

Hier hatten sie den Beweis dafür, dass diese Angst, die Furcht vor einem positronischen Monster, durchaus berechtigt war.

„Die Zentralpositronik", sagte Gill langsam. Er musste sich jedes Wort genau überlegen. Jedes Wort war Information, jede Information eine mögliche Warnung für den Killer. „Hat er gewusst, dass es den Börsen-Schatz gar nicht gab?"

„Nein", sagte Danton.

Das war gut.

„Natürlich", schränkte Danton ein, „wäre ohne ihn der Bluff gar nicht machbar gewesen. Ursprünglich war der Rechner also sehr wohl involviert.

Das musste er auch, um die falschen Informationen in ihm und dem ganzen System abzulegen. Was es aber wirklich auf sich hatte, das wurde gelöscht, nachdem die Falle installiert war."

Vorsicht!, dachte Gill. Er hatte eine verrückte Idee und keine Ahnung, ob sie funktionieren würde. Aber was Danton gesagt hatte, war wichtig – hoffentlich nicht auch für Ostro.

„Gelöscht?", fragte Inez Hatcher.

Vorsicht, Hübsche! „Vollkommen?"

„Alle Informationen über die Installierung der Falle wurden in eine besondere geschützte Datei verschoben, die nur durch Überrangbefehl wieder zu öffnen ist", sagte Danton. Mann, Vorsicht, Roi! Gill versuchte, ihm eine für die unsichtbaren Augen und Ohren Ostros unauffällige Warnung zu signalisieren. Danton sah es nicht. „Diese Dateien enthalten ..."

Gill räusperte sich, hustete, machte ihm mit den Augen Zeichen. Er hatte zu viel gesagt, aber ... vielleicht auch nicht. Möglicherweise ... war gerade das der Schlüssel. Hörst du zu, Ostro?

Was denkst du?

„Diese Dateien?", fragte der TLD-Spezialist. „Es gibt also mehrere?"

„Natürlich", antwortete der Unsterbliche. Weiter! Jetzt sag das Richtige! „Viele. In ihnen beﬁndet sich mehr oder weniger das gesamte Wissen der Menschheit."

Bingo!

Was machst du daraus, Ostro? Hast du’s gehört? Was denkst du? Eine Million für deine Gedanken!

„Worauf willst du hinaus, Solomon?", fragte der Kämmerer.

„Gleich. Erst muss ich mal dringend.

Wo kann ich hier?"

„Jetzt?", entfuhr es Inez. Sie starrte ihn ungläubig an. „Ausgerechnet jetzt?"

Doch Danton verstand. Endlich.

Der USO-Oberst erhob sich und nickte. „Ich zeige es dir."

„Ich fasse es nicht", sagte Inez Hatcher, als beide Männer das Büro verließen, und wiederholte fassungslos: „Doch nicht ausgerechnet jetzt?"

Noch 33 Minuten.

*

„Du siehst aus wie er, du klingst wie er, du emittierst wie er", sagte Quergel, „aber du bist es nicht."

Er spürte ein Gefühl starker Verzweiﬂung und Mutlosigkeit. Er brauchte ... Alkohol, zum Duschen, Benetzen, Vergessen ... oder Flucht. Wie wäre es, wenn er sich einfach in den Untergrund bohrte und vergessen könnte, wie ...

Nein.

Er war verantwortlich für seinen Posbi, verantwortlich bis in die letzte Konsequenz. Außerdem befand er sich im Niemandsland von LEprachtvoll.

Es gab nichts, was er tun, wohin er ﬂiehen konnte.

„Du hast Recht", bekam er zu hören.

„Ich bin nicht dein Posbi."

„Du hast ihn getötet – warum?"

Quergel schluchzte herzzerreißend.

Die Erschöpfung lähmte seine Gedanken. Er wusste nicht einmal, ob ihn die Antwort überhaupt noch interessierte.

Sein Posbi war tot. Vor ihm stand sein Mörder – ein Duplikat, doch im Innersten ein Fremder. Ein Mörder.

„In einem irrst du dich, Quergelqoonilaxyolqoor", sagte der fremde Roboter. „Dein Posbi ist nicht tot. Ich musste ihm lediglich sein Wissen nehmen – die gesamte Software, du verstehst?

Und natürlich die Bio-Komponente, aber die Robotiker auf der Hundertsonnenwelt können ihn ohne weiteres wieder mit Programmen auﬂaden und mit neuem Plasma zum Leben erwecken."

„Dann wird er aber ein anderer sein", blubberte der Matten-Willy und zerﬂoss zu einer schaumig wirkenden Plasmapfütze, aus der sich ein Dutzend Stielaugen bildeten und auf den Posbi richteten.

„Weshalb ich dazu gezwungen war?

Auch das ist einfach, Quer..."

„Du kannst die Abkürzung benutzen."

„Danke, Quergel. Der Grund ist, dass er mir auf die Schliche gekommen ist, wie deine Freunde sagen würden."

„Meine Freunde?"

„Die Terraner."

„Weiter", sagte Quergel müde.

„Dein Posbi hatte etwas entdeckt, was vorerst ein Geheimnis bleiben muss. Deshalb musste er gelöscht werden."

„Dein ... Was für ein Geheimnis?", fragte der Matten-Willy.

„Du willst es lieber nicht wissen, oder?"

„Wer bist du?"

Der fremde Roboter machte einen Schritt zurück, dann noch einen. „Wenn du unbedingt einen Namen brauchst, dann nenne mich, sagen wir, einen ... Beobachter."

„Einen Beobachter? Was beobachtest du?"

Er war so schwach. Er hatte Schmerzen. Sein Gallertkörper zuckte unkontrolliert, und das Bild vor seinen Augen begann zu verschwimmen.

Oder verschwammen nur die Konturen des Roboters?

Er versuchte, sich zusammenzureißen und sich noch einmal zu konzentrieren.

Es wurde immer unwahrscheinlicher, dass ihm noch geholfen werden konnte. Er bildete zusätzliche Stielaugen aus, doch das Bild blieb das gleiche.

Der fremde Roboter, der so aussah wie sein Posbi, begann zu verwischen.

Seine Umrisse waren unscharf geworden. Jetzt sahen sie aus wie ﬂießender Nebel. Er konnte kaum noch eine feste Form erkennen.

Und er verschwamm weiter. Er entfernte sich von ihm. Quergel konnte eine Hand erkennen, die ihm zuwinkte.

Dann löste der Fremde sich zu einer Wolke kleiner Partikel auf, die sich wiederum teilten, bis sie nur noch als diffuse Wolke zu erkennen waren, die sich verﬂüchtigte und auﬂöste ...

... bis nichts mehr von dem Fremden übrig war, der sich als „Beobachter" bezeichnet hatte.

*

Die Situation hätte komisch sein können – sie war es nicht, allenfalls für Menschen mit sehr merkwürdigem Humor.

Solomon G. Gill und Roi Danton befanden sich zusammen in einer Toilettenzelle. Gill fragte sich, was D. Manning Ostro sich dabei dachte. Denn natürlich wusste er, dass sie da waren. Er hatte sie hier hineingehen gesehen.

Selbst wenn er eine absonderliche Fantasie besaß, musste ihm der Zeitpunkt mehr als merkwürdig vorkommen. Das war allerdings nicht wichtig.

Das Einzige, was Gill interessierte, war, ob die Zellen abhörsicher waren und vom Rechnersystem – und damit von Ostro – eingesehen werden konnten oder nicht.

Danton hatte auf die Frage in seinem Blick kurz den Kopf geschüttelt. Hoffentlich die richtige Antwort auf die richtige Frage, dachte Gill. Davon hing alles ab. Es war eine Frage der Wahrscheinlichkeit, die über Leben oder Tod entscheiden würde, eine von mehreren.

„Ich habe fünf", sagte der Terraner leise und sprach so, als handle es sich um fünf Asse. „Fünf Fragen. Vier davon müssen mit Ja beantwortet werden können, sonst gibt es keine Hoffnung für uns. Die Antwort auf die erste muss ein Nein sein – sonst gibt es keine Hoffnung." Er nickte. „Und das ist genau so, wie ich es sage, Danton: keine! Keine Chance für uns. Wir werden in ... 29 Minuten sterben. Dann hilft dir auch kein Zellaktivator mehr."

„Los", forderte Danton ihn auf.

Solomon Gill seufzte tief. Sie sahen einander in die Augen.

„Also erstens: Kann Ostro uns hier hören? Es geht nicht darum, was du glaubst, Danton. Kann er uns hier und jetzt hören ...?"

*

Er konnte es nicht.

Er wusste, dass sie die Toilettenräume aufgesucht hatten in der Hoffnung, dass er sie dort nicht belauschen konnte. Die Hoffnung trog sie nicht.

Die Erbauer von LEprachtvoll waren Menschen gewesen und hatten menschliche Schwächen gehabt: sentimentale Beweggründe, die sie dazu veranlasst hatten, die Toiletten zu einem Stück Privatsphäre zu machen. Es war lächerlich, denn damit schufen sie einen Freiraum für alle dunklen Elemente, für jeden Verschwörer und – Ostros Lippen lächelten – jeden Killer, Leute wie ihn. Es war lächerlich, aber nicht mehr wichtig. Sie mochten ihre Köpfe zusammenstecken, aber was sie auch ausbrüteten, was immer sie sich überlegten, um den Kopf aus der Schlinge zu ziehen – sie konnten ihn nicht aufhalten. Besser, sie entschlossen sich, ihm den Khalumvatt zu geben.

Und es gab Wichtigeres ...

Seine Lippen lächelten, doch sein Gesicht nicht. Seine Augen waren fest geschlossen und der Körper nicht mehr als eine Hülle für das gewaltige Universum, das in ihm entstanden war.

Und vielleicht ... konnte es weiter wachsen; noch viel weiter, bis in die Unendlichkeit ...

Dieser Mann vom TLD, er war nicht dumm, aber er musste noch viel lernen.

Glaubte er etwa, sein Gegner habe nicht bemerkt, wie er Danton ansah und zu warnen versuchte, als dieser wie ein Narr drauﬂosplapperte? Als er von den geschützten Dateien zu sprechen begann? Geschützte Dateien – welche Datei war das nicht? – mit dem Wissen der Menschheit! Wenn das stimmte, dann gab es Unmengen an Informationen, über die er – noch – nicht verfügen konnte. Daten, Hinweise, Verweise, ein unerschöpﬂicher Reichtum wartete dort hinter Sperren, die für jeden anderen ein Problem darstellen mochten – aber doch nicht für ihn!

Glaubte Danton, glaubte dieser schlaue Gill das wirklich?

„Überrangbefehl!" Was für ein Unsinn. Etwas Derartiges existierte nicht für D. Manning Ostro, der alles Wissen des Hauptrechners besaß – und noch weit mehr. Er wusste um Dinge, die die Positronik nicht wusste, weil sie sie nicht wissen durfte. Und er war ein Meister darin, unkonventionelle Wege zu gehen.

Über wie viel Prozent des Wissens der Menschheit mochte der Rechner bewusst verfügen? Wie viel war ihm zugänglich? Fünfzig Prozent? Kaum anzunehmen. Zwanzig? Zehn?

Egal, wie viel, Ostro musste auch den Rest haben! Alles! Er war schon jetzt ein Gigant, und er würde ein Gott sein, wenn er diesen Ort verließ. Er würde um vieles reicher sein als nur um den roten Khalumvatt. Er würde die Galaxis sein, die Summe allen Wissens, aller Informationen, die die Milchstraße und viel mehr determinierten, deﬁnierten ...

Er hatte alles durchdacht. Dantons und Gills Spiel, ihre Möglichkeiten, ihre und seine Chancen. Und er war zu dem Ergebnis gekommen, dass es nichts gab, was ihn daran hindern sollte, sich alles zu holen, was LEprachtvoll hergab. Die wirklichen Schätze! Diese Gelegenheit würde wahrscheinlich nie wieder kommen.

Er sah, wie Danton und der TLD-Agent in das Büro des Kämmerers zurückkehrten. Sie wirkten enttäuscht, deprimiert. Sie ignorierten die Blicke und Fragen der anderen.

Nein, sie hatten keinen neuen, letzten Trumpf mehr im Ärmel.

Eine Welle der Erregung ﬂutete durch den Informationsozean, der D.

Manning Ostro war. Gier. Verlangen, ungestillte Sehnsucht nach mehr ...

Ekstase ...

Noch 22 Minuten. Die Zeit musste reichen.

Er streckte seine Millionen von unsichtbaren Händen aus und griff nach dem Universum ...

*

Zwanzig Minuten!

Inez Hatcher hielt es nicht mehr in ihrem Sitz. Sie war aufgesprungen und hatte versucht, in Solomons und Dantons Gesicht eine Antwort zu ﬁnden.

Welches Spiel spielten sie? Weshalb waren sie verschwunden? Was hatte es gebracht?

Was hatten sie ihnen allen denn zu bieten?

Sie glaubte zu wissen, dass sie Ostro entweder hinzuhalten oder auszutricksen versuchten. Sie durften nicht reden, wo er alles hörte. Sie durften es nicht einmal leise, denn er sah sie und konnte vielleicht von den Lippen lesen.

Ihre Blicke waren eine einzige stumme Bitte, doch sie erhielt keine Antwort.

Nur ein Nicken – aber was bedeutete das?

Auf jeden Fall musste sie sich jedes Wort mindestens zehnmal überlegen.

Es war ein Spiel, dessen Regeln sie nicht kannte.

Deshalb verzichtete sie auf einen Einsatz. Sie stieg da nicht ein, sondern fragte ganz einfach: „Was wirst du tun, Roi Danton? Erfüllst du die Forderung? Tust du es diesmal?"

„Ja", sagte er.

Sie glaubte, sich verhört zu haben.

War das ein besonders makabrer Scherz? Sie hatte etwas anderes erwartet. So einfach konnte er doch nicht aufgeben, auch wenn sie sich diese Entscheidung erhofft hatte. Aber bevor er die Notbremse zog, versuchte ein Mann wie er es mit allen verzweifelten Mitteln.

Nein, er würde nicht kapitulieren.

Das wusste sie einfach. Also was?

Sie wollte eine weitere Frage stellen, wenn sie schon nicht redeten. Vorsichtig, jedes Wort genau abwägend.

Doch sie kam nicht mehr dazu.

Ein Schlag erschütterte die Plattform. Die Lichter ﬂackerten. Dann gingen sie aus – zum zweiten Mal nach Ostros Demonstration.

War dies eine zweite?

Sie glaubte es nicht mehr, als sie sein Gesicht in den Holos sah, die noch im Raum standen. Sie leuchteten im plötzlichen Dunkel wie grelle, farbige Blasen.

Der Erpresser hatte die Hände hochgerissen und an seine Schläfen gepresst. Seine Augen waren geschlossen, das Gesicht eine Grimasse des Grauens, des Schmerzes, furchtbarer Verzweiﬂung.

Dann ... ein Lachen. Das Lachen eines Irren, Wahnsinnigen; eines Mannes, der soeben begann, den Verstand zu verlieren.

Und dann löste sich ein Schrei, der aus keiner menschlichen Kehle zu kommen schien.

Im nächsten Moment begann das wirkliche Chaos.

*

Die Flut ...

Sie schlug über ihm zusammen, tausend Ewigkeiten hohe Wogen, alles hinwegfegende Brandung. Er geriet in einen Strudel und versank in der Strömung. Die erste Reaktion waren Entsetzen, Verzweiﬂung und nackte Angst.

Doch dann ... das Begreifen.

Es waren Stürme aus Information.

Er hatte sie befreit, aus den gesicherten Speichern geholt, den Weg geöffnet.

Das Wehr war geborsten, sämtliche Schleusen weit aufgerissen, und es strömte auf ihn ein, durchdrang ihn, blähte ihn auf, machte ihn eins mit allem, was war und jemals sein würde. Er konnte es sehen und extrapolieren, es gab für ihn keine Grenzen mehr....

Er war mittendrin. Er schwamm, trieb, wurde gewirbelt, breitete die Arme weit aus, und sie wurden zu Schwingen, die ihn in die Höhe hoben, immer weiter, dem Licht der grenzenlosen Erkenntnis entgegen, hoch, höher, in die gleißende Helligkeit der letzten Wahrheiten.

Sie warteten auf ihn. Sie hatten es getan seit dem Anbeginn der Zeit. Er stieg in das Licht der Ewigkeit. Er war das Licht, sein Atem war der Atem der Schöpfung.

Er war Gott!

Die Flut, ein Ozean aus purer Information! Er sog sie gierig ein, Millionen, Milliarden, Trilliarden ...!

Er war grenzenlos, ewig, unbesiegbar! Er strebte dem Zentrum des Lichts entgegen, dem Zentrum allen Seins, stieg, ﬂog, bekam keine Luft mehr. Er drang in das Licht ein, er war das Licht. Er schrie, jubilierte, triumphierte. Er ließ die letzten Hüllen des Geistes fallen, öffnete sich ganz, ﬂog und ...

Die Flut! Sie riss ihn mit, fort vom Licht. Es war zu viel, mehr, als er bewältigen konnte. Er erkannte, dass er sie stoppen musste. Es war zu viel, viel zu viel!

Das Universum explodierte aus ihm heraus. Seine Schreie zerrissen den Raum und die Zeit. Das Licht schwoll noch einmal an und verbrannte ihn in einem Blitz wie das absolute Licht des Urknalls selbst. Plötzlich war er blind und taub. Er wand sich, fühlte den Schmerz des Erstickens. Er brüllte und tobte, kämpfte gegen das, was ihm die Luft abschnürte. Die Flut spülte ihn fort, zog ihn zurück in die Tiefe. Billionen und Aberbillionen von Informationen zerplatzten in ihm und sprengten seinen Geist in unendlich viele Stücke.

Er taumelte, ﬁel, tobte; raste dem Dunkel entgegen, aus dem er entstiegen war, schlug auf, bohrte sich tiefer und tiefer ins Nicht-Sein hinein, wurde angezogen vom Zentrum der Schwärze, des unendlichen Nichts – und wurde eins mit ihm.

Er hörte das Schweigen des Nichts nicht mehr. Er sah es nicht mehr. Er besaß keine Augen und keine Ohren mehr. Alles verdichtete sich zu einem einzigen Punkt, einer Singularität.

Und das Universum, das ihn einstmals geboren und ausgespien hatte, sog ihn zurück in sich selbst.

11.

Spekulationen

„Fünf Fragen", sagte Solomon G. Gill. „Nur die erste durfte negativ beantwortet werden: Konnte Ostro uns in der Toilettenzelle hören? Er konnte es nicht. Wir hatten Glück."

Inez nickte. Danton schwieg und ließ Gill reden.

Sie hatten es überstanden. Sie hatten Ostros Todeskampf zu spüren bekommen. Über die neurale Vernetzung seines Gehirns mit dem Hauptrechner war der Wahnsinn auf LEprachtvoll durchgeschlagen und hatte fast alle Systeme durcheinander gebracht und verrückt spielen lassen, die für das Leben an Bord der Plattform notwendig waren.

Selbst jetzt, zwei Stunden danach, waren noch nicht alle wieder hochgefahren. Aber die Beleuchtung funktionierte wieder, die Menschen spürten wieder die normale künstliche Schwerkraft, die furchtbaren Erschütterungen hatten aufgehört. Es hatte Augenblicke gegeben, in denen Gill keinen Galax mehr für ihr aller Leben gegeben hätte. Sie hatten gesiegt und scheinbar doch nur wieder verloren.

„Die zweite Frage musste lauten: Hat Ostro genau hingehört, als wir uns hier unterhielten? Hat er die Informationen erkannt, die ihm Roi unfreiwillig gab, als er über die geschützten Dateien sprach? Die Antwort lautete: ja."

„Ich glaube, ich verstehe", sagte Inez. „Frage Nummer drei?"

„Würde Ostro den Köder schlucken?

Würde die Verlockung, seine Macht über uns durch eine schier unvorstellbare Menge an zusätzlichen Informationen noch zu maximieren, ihn dazu verleiten, dies über alles andere zu stellen?"

„Die Antwort war: ja", sagte der Kämmerer.

Gill nickte ihm zu. „Frage vier: Konnte er die geschützten Dateien öffnen, ohne den Überrangbefehl zu kennen? Die Antwort: ja."

„Dann blieb noch eine", sagte Danton. „Eine letzte und gleichzeitig die wichtigste Frage."

„Lasst mich raten", sagte Inez.

„Würde Ostro die Informationsﬂut, die auf ihn einströmte, überleben? Würde sein Gehirn sie fassen und bewältigen können?"

„Du stellst sie falsch", wurde sie von ihrem Partner korrigiert. „Es muss heißen: ›Würde die Flut an Informationen ihn töten – ersticken, zerreißen ... auf jeden Fall unschädlich machen?‹ Und auch hier lautete die Antwort: ja."

Gill grinste Inez an. „Er hätte uns fast mit in den Untergang gerissen, aber wir haben es überlebt. Er nicht. Es ist vorbei, Hübsche. Ein für alle Mal.

Der Albtraum hat ein Ende."

„Nicht ganz", sagte Danton. „Es bleibt immer noch die Frage, wer die sechs toten Erpresser geschickt hatte.

Wer steckte hinter ihnen? Für wen ist Howalgonium plötzlich so wichtig, dass er sich dafür umbringt – beziehungsweise seine Leute dafür in den Tod schickt?"

*

In den nächsten Stunden wurden viele Vermutungen und Spekulationen angestellt. Eine hatte ihren Grund in der Auswertung einer Beobachtung, die schon in dem Augenblick gemacht worden war – aber noch nicht weitergegeben werden konnte –, in dem das erste Ultimatum ablief und sich die Unbekannten in die Luft sprengten.

Demnach hatte weit außerhalb des Firing-Systems eine riesige SpringerWalze gestanden, die just zu diesem schicksalhaften Zeitpunkt Fahrt aufnahm und kurz darauf in den Linearraum ging. Den Ortungen zufolge, hatte es sich nicht gerade um das neueste, aber doch ein mit moderner Technik ausgestattetes Fabrikat gehandelt.

Das rückte natürlich die Galaktischen Händler wieder ins Bild. Aber es war nicht Etotos Schiff gewesen, und deshalb kamen die Springer ebenso gut und ebenso wenig als Drahtzieher in Betracht wie etwa die Arkoniden, die Akonen oder andere galaktische Machtblöcke. Die Mehandor, daran hatte sich in den letzten Jahrtausenden nichts geändert, arbeiteten für jeden, der gut genug bezahlte. Das Maß ihrer Freund- oder Feindschaft war eine direkte Funktion des in Aussicht gestellten Gewinns.

Daran änderte auch der Umstand nichts, dass, wie eine rasche Nachuntersuchung durch die Börsen-Garde ergab, die betreffenden Springer in den zurückliegenden Tagen Howalgonium angekauft hatten – allerdings nur kleinere, bescheidene Tranchen. Es konnte unterstellt werden, dass das beobachtete Schiff dieses Howalgonium hatte abtransportieren sollen.

Hätten sie diese kleinen Mengen gekauft, wenn sie damit gerechnet hätten, bald alles zu bekommen?

Danton meinte, dass die Erpresser möglicherweise unter posthypnotischem Einﬂuss gestanden haben könnten. Sicher war er allerdings nur darin, dass hinter dem Attentat eine „große Sache" stecken musste; eine Verschwörung von galaktischen Ausmaßen.

Danton blieb dabei: Es war den Unbekannten darum gegangen zu verhindern, dass Terra in den Besitz des Howalgoniums kam. Deshalb konnte die ganze Aktion als gegen Terra gerichtet betrachtet werden. Und Danton war sicher: Wer immer dahinter steckte, er würde wieder von sich hören lassen.

Dies hier – war nur ein Auftakt gewesen.

Die Verhältnisse in LEprachtvoll normalisierten sich in den nächsten Stunden weiter. Die Börsen-Garde konnte auf Geheiß des Kämmerers allgemeine Entwarnung geben. Die ersten Evakuierten kehrten zurück, und bald würde das Leben, Handeln und Spielen in der Kristallbörse wieder seinen gewohnten Gang nehmen.

Bis auf das Soll-Ziel im Sektor Gelb der Station hatte es keinerlei Sachschäden gegeben. Die Systeme des Hauptrechners waren allesamt wiederhergestellt, die Positronik arbeitete störungsfrei. Die von Ostro geöffneten geschützten Dateien waren wieder versiegelt. Die Depots und die Handelsplätze der Börse waren unversehrt geblieben – darunter natürlich auch das der Terraner mitsamt der 8,7 Tonnen Howalgonium.

Es hatte innerhalb der letzten fünf Tage insgesamt 14 Tote gegeben.

Das letzte ungewöhnliche Ereignis war eigentlich eher eine bizarre Fußnote: Die Börsen-Garde hatte einen Matten-Willy aufgefunden, der halb hysterisch geschluchzt und gezetert hatte. Man hatte ihn in die Medo-Station gebracht. Inzwischen war er bereits wieder auf dem Weg der Erholung und redete von seinem toten Posbi und einem geheimnisvollen anderen Roboter, der sich als „Beobachter" bezeichnet hatte ...

EPILOG

Noch am Abend des 1. März 1344 NGZ trafen im Firing-System drei Raumschiffe der LFT ein, Frachtversionen von Schweren Trägerkreuzern der LUNA-Klasse mit 300 Metern Durchmesser. Es waren die MARTYN, die SAVAGO und die LOT. Sie wurden von dem ENTDECKER Typ II der SATURN-Klasse HERNANDO DE SOTO begleitet.

Ihr Auftrag war, das durch Inez Hatcher und Solomon G. Gill zusammengetragene Howalgonium aus der Kristallbörse nach Terra zu überführen.

Das Howalgonium wurde ohne weiteren Zwischenfall verladen.

Die Frachtschiffe und die HER-NANDO DE SOTO machten sich unverzüglich auf die Reise Richtung Solsystem. Wenn nichts Unvorhergesehenes geschah, würden sie Terra mit einem Überlicht-Faktor von 500.000 in rund sechs Tagen erreichen.

Solomon G. Gill und Inez Hatcher blieben in LEprachtvoll. Sie sollten auch in Zukunft Howalgonium aufkaufen.

Das Geheimnis des Kämmerers blieb gewahrt. Die beiden Agenten würden schweigen wie ein Grab, und der Dritte, der es gekannt hatte, weilte schon längst nicht mehr in dieser Welt.

D. Manning Ostro hatte die Geister, die er rief, nicht überlebt.

ENDE

Pictures/100000000000015E000001FE2C1AD38C.jpg
./z“u
i1

