
		
			
		
	
Strukturpiloten

 

Sie überleben in der Charon-Wolke – nur sie besitzen die Gaben

 

von Leo Lukas

 

Auf der Erde und den Planeten der Milchstraße schreibt man das Jahr 1344 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4931 alter Zeitrechnung. Eine Epoche des Friedens und der Forschung scheint angebrochen zu sein, da werden diese Hoffnungen jäh zerstört.

Erste Einheiten der Terminalen Kolonne TRAITOR treffen in der Milchstraße ein. Sie sind Abgesandte der Chaosmächte, die nach der Galaxis greifen und diese komplett ausbeuten wollen.

Den Terranern gelingt es zwar, das für das Solsystem vorgesehene Kolonnen-Fort zu vernichten. Damit stellen sie jedoch die Ausnahme dar. Überall in der Milchstraße entstehen Kolonnen-Forts, agieren die Söldner des Chaos.

In den Tagen der Krise erinnert man sich des unzugänglichen Sternhaufens Charon. Seit knapp 13 Jahren ist er zurück im Standarduniversum, doch bisher hat er seine Geheimnisse bewahrt.

Eines seiner Geheimnisse sind seine Bewohner – und zu diesen gehören die STRUKTURPILOTEN ... 

 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Marc London - Ein junger Psiont, der sich dem Erwartungsdruck nicht gewachsen fühlt. 

Kempo Doll’Arym - Ein Charonii, der an seinem Talent zu zerbrechen droht. 

Sheerdurn - Ein Mentor, der für seinen Schützling allerhand auf sich nimmt. 

Yllay Hor’Boran - Eine Ausbilderin, die erbarmungslos ihre Pﬂicht erfüllt. 


Man fügt sich.

Das Leben geht weiter.

Alles bleibt gleich.

Recht so.

(Charonischer Wandspruch) 

 

 

Memo für Monique

vom 11. Juni 1344 NGZ

 

Schwesterherz, heute werde ich mich kurz fassen. Deinem kleinen Bruder geht es nämlich gar nicht gut.

Das Einzige, was dieser Tag gebracht hat, waren Kopfschmerzen; und was für welche!

Zudem bin ich ﬁebrig und dementsprechend schwach.

Du kannst dir vorstellen, wie mich das verdrießt.

Da hat man mich extra aus dem Solsystem hierher zum Zentrum der Milchstraße transportiert, den ganzen weiten Weg über fast dreißigtausend Lichtjahre. Nach einem Flug von fünf Wochen sind wir endlich an der Charon-Wolke eingetroffen – und dann mache ich schon tags darauf schlapp!

Furchtbar peinlich ist mir das.

Die Bordmediker der VERACRUZ beruhigen mich: Es sei gewiss nichts Ernstes. Überanstrengung, meinen sie.

Schließlich wurden stundenlang immer neue Anläufe unternommen, mich möglichst nahe an die beweglichen Objekte heranzubringen, die im „Gestöber" geortet werden.

Vergeblich. Es kam kein Kontakt zustande.

Wieder und wieder steuerte die VE-RACRUZ jene Stellen an, wo an der Oberﬂäche der Wolke kurzfristig ruhigere Zonen entstanden. Quasi „Augen" in dem Flimmern und Wirbeln, das sich scheinbar endlos in alle Richtungen erstreckt (das ganze Gebilde durchmisst sage und schreibe 24 Lichtjahre!).

Aber nichts.

Keine Reaktion aus dem Inneren der seltsamen Wolke.

Doch. Eine negative: Im Laufe des Tages zogen sich immer mehr der Objekte, die man für Raumfahrzeuge hält, in das Gestöber zurück; tiefer und tiefer, bis sie aus der Ortung verschwanden.

Nur eines blieb übrig. Es taucht auf und wieder ab, oftmals hintereinander. Allerdings werden die dazwischen liegenden Pausen zusehends länger.

Der Zeitpunkt scheint absehbar, an dem auch dieser letzte Beobachter das Interesse an uns verlieren und den Randbereich verlassen wird. Dann wird unser Einsatz gescheitert, all der Aufwand umsonst gewesen sein.

Und ich werde versagt haben.

Dabei bemühe ich mich wirklich nach Kräften, mein parapsychisches Talent einzusetzen. Nur deswegen hat man mich von Terra geholt, sozusagen von Perry Rhodan ausgeborgt.

Doch bislang nutzt meine unheimliche Begabung als „Psi-Korresponder" wenig. Obwohl sie sich jedes Mal aktivierte, wenn die VERACRUZ zu einem „Auge" hinﬂog.

In solchen Momenten vermeinte ich, in dem Gestöber ringsum Ansätze von Mustern zu erkennen: ein irrwitzig kompliziertes Fließen von überall her nach überall hin; jedoch nicht völlig chaotisch, sondern auf vertrackte Weise regelmäßig und, stark eingeschränkt, sogar vorhersehbar.

Ich bin mir mittlerweile ziemlich sicher, dass auf der anderen Seite paranormal veranlagte Lebewesen sitzen.

Von irgendwem muss sich diese Ahnung einer Struktur schließlich auf mich übertragen, nicht wahr?

Ich selbst besitze ja keine eigene Psi-Fähigkeit, stelle nur eine Art Spiegel dar. Man könnte auch „Mitnascher" dazu sagen oder Schmarotzer ...

Jedenfalls spüre ich, dass die Unbekannten jenseits der Charon-Schranke sich in diesem hochgradig lebensfeindlichen Medium zurechtzuﬁnden vermögen. Ihr Talent haben sie mutmaßlich durch sehr viel Training perfektioniert.

Denn sie manövrieren in den alles verschlingenden, alles zerfetzenden Mahlströmen – während ich bloß winzige Teilbereiche der mörderischen Dynamiken erhasche, und das auch nur, wenn ich mich ganz fest konzentriere.

Den Kopfschmerz versuchte ich anfangs zu ignorieren. Aber keine Chance.

Es fühlte sich an, als hätte mir jemand zwei Fingerbreit über dem linken Ohr einen mechanischen Vibra-Bohrer angesetzt, dessen Drehzahl sich mit jedem Atemzug erhöhte. Das drillte und schlaghämmerte sich quer durchs Gehirn, verursachte einen kaum erträglichen Druck hinter den Augen, strahlte in den ganzen Körper aus.

Die Brust wurde mir eng. Eine kalte Hand griff nach meinem Herzen, um es herauszureißen. Todesangst packte mich.

Nein: ungeheures Leid. Schwermut. Überwältigende Hilﬂosigkeit.

Der Widerhall maßloser, unfassbarer Pein. Das Echo eines Verlustes, des psychischen Äquivalents einer Amputation bei vollem Bewusstsein.

Mit der Desintegrator-Trennscheibe von hinten durchs Rückenmark: ein Schnitt, der die Wirbelsäule der Länge nach spaltet. Eine rotierende Klinge, die das Leibesinnerste durchpﬂügt, die Lungenﬂügel separiert, den Solarplexus zerteilt, an der Körpervorderseite austritt, eine Wunde hinterlassend, welche klafft und klafft und ...

... mich umﬁng erlösende Ohnmacht.

Als das Licht wieder anging, lag ich in der Medo-Sektion. Auf einem dieser Betten, die so bequem und makellos aseptisch sind, dass du schlagartig die schlimmsten Befürchtungen hegst.

 

*

 

Alle standen sie um mich herum, die gesamte Führungscrew der VERACRUZ.

Major Delazar, die Chefwissenschaftlerin, sagte: „Hallo, Marc."

„Hallo", antwortete ich stupide.

„Warum ... Was ist ...?"

„Kein Grund zur Besorgnis. Du bist umgekippt, und daraufhin haben wir den Annäherungsversuch abgebrochen."

„Aber wir müssen doch ... Wir sollten ... Aua!" Unwillkürlich tastete ich meinen Brustkorb ab; sank erleichtert zurück, nachdem meine Finger auf unversehrte Haut getroffen waren. Der Alpdruck verwehte wie die Erinnerung an einen bösen Traum.

„Alles okay?", fragte Dozent Siderip.

„Geht so", sagte ich ﬂach. Mein Kopf brummte immer noch. „Tut mir Leid ..."

Atlan hob die linke Augenbraue vielleicht zwei Millimeter an. Das genügte, dass sich ihm aller Aufmerksamkeit zuwandte. „Konntest du neue Erkenntnisse gewinnen? Zeitweilig eine Kommunikation etablieren?"

„Nein. Die Tuchfühlung war so einseitig wie zuvor, rein passiv. Das Gegenüber hat nichts davon mitbekommen.

Unsere ›Korrespondenz‹ ist noch lange kein Briefverkehr."

Der Arkonide schmunzelte. „Hübsch ausgedrückt. – Aber warum hast du dann diesmal so stark reagiert?"

„Weiß ich nicht. Da war momentan ein Schwall überwältigender Trauer ..."

„Telepathie oder eher Empathie?"

„Nicht in Form einer ausgebildeten Psi-Fähigkeit, glaube ich. Mehr wie ein Unterton, ein Mitschwingen ... Als stecke die Person auf der anderen Seite in einer tiefen Krise. Aber vielleicht habe ich mir das auch nur eingebildet.

Ich bin sehr müde ..."

Major Delazar legte mir die Hand auf die Stirn. Pure Show, denn meine Temperatur wurde ohnedies permanent überwacht.

„Der Junge braucht Schonung. Seine Körperwerte sind zwar samt und sonders im grünen Bereich, doch das heißt nicht, dass er beliebig belastet werden darf. Er ist ein Unikum, wir verfügen über keinerlei Vergleichswerte. Niemand kann beurteilen, wie leicht oder schwer ihm die Akklimatisierung an die hiesigen Hyperphänomene fällt."

Ich rekapitulierte, was sie mir über die Charon-Wolke erzählt hatten.

Wenn ich, als blutiger Laie auf diesem Gebiet, es richtig begriffen habe, entspricht die kosmische Hintergrundstrahlung, die man aus dem Gestöber empfängt, manchmal der Strangeness eines sterbenden Universums, dann aber wieder der eines stark expandierenden. Das kann blitzschnell umschlagen; die Messergebnisse ändern sich binnen Bruchteilen von Sekunden. Mit anderen Worten: ein hyperphysikalischer Hexenkessel.

„Marc ist ungleich sensibler als jeder andere von uns", fuhr die Chefwissenschaftlerin fort. „Ich plädiere dafür, ihm eine Erholungsphase von mindestens acht Stunden zu gönnen."

„Aber bis dahin könnte es zu spät sein!", protestierte ich. „Falls unser Beobachter endgültig abhaut ..."

Hajmo Siderip hob die Hand. Atlan nickte ihm zu.

„Wer immer jenseits der Charon-Schranke kreuzt, sein bisheriges Verhalten deutet darauf hin, dass er uns noch länger im Auge behalten will", sagte der Dozent. Bré Tsinga, unsere Dekanin an der Kosmopsychologischen Fakultät, hatte ihn als meinen persönlichen Betreuer mit auf die Reise geschickt.

„Du meinst, wir sollten eine Unterbrechung riskieren?"

Siderip hob die Schultern. „Ich kann mich natürlich täuschen."

„Sechs Stunden", entschied Atlan.

„Irgendwelche Einwände?"

Delazar und die Mediker zeigten sich nicht gerade begeistert, stimmten jedoch letztlich zu. „Was dagegen, wenn wir dir ein leichtes Sedativum verabreichen, Marc?"

„Nein. Aber ..." Einer spontanen Eingebung folgend, zeigte ich zum Holoschirm an der Wand. „Könntet ihr mir ein Bild der Charon-Wolke auf den Monitor legen? Nicht, dass ich mir etwas davon verspreche; ich hätte nur gern eine Art, na ja, symbolische Verbindung."

Meinem Wunsch wurde entsprochen, dann ließen sie mich allein. Ich starrte auf das Gestöber, bis die Wirkung des Schlafmittels einsetzte und mir die Augen zuﬁelen.

Mein letzter Gedanke war: Ich würde verﬂixt noch mal zu gern wissen, was sich da drin beﬁndet.

 

1.

 

Ketzertreffen „Ich würde verﬂixt noch mal zu gern wissen, was sich da draußen beﬁndet", murmelte Sheerdurn.

Seine Stimme verlor sich in den Weiten des Planetariums. Er stand auf einer der Galerien, blickte jedoch nicht ins Innere des großen, hohlkugelförmigen Raums.

Wozu? Die Darstellungen und Positionen der neun Systeme sowie neunzehn planetenlosen Sonnen kannte er im Schlaf. Stattdessen stierte er die gekrümmte Wand an.

Als ließe sich dort etwas erkennen!

Außer, dass die dunkelblaue Farbe von eingeritzten Botschaften verunziert wurde: Namen, Liebesschwüre, Schmähungen, diverse Slogans und Parolen ...

Sheerdurn seufzte, schüttelte den Kopf und nahm sich vor, demnächst wieder einmal frisch auszumalen. Nützen würde das wenig, da gab er sich keinen Illusionen hin. Gegen Horden von Pubertierenden stand er auf verlorenem Posten.

Fratzen, elendige!

Zurzeit war es erfreulich ruhig. Doch das würde nicht mehr lange so bleiben.

Schon begann sich der Pulsschlag der Stadt Aram Tachady zu beschleunigen, wie immer in den Wochen vor der Charon-Prüfung.

Selbst Sheerdurn wurde, ob er wollte oder nicht, von der Aufregung angesteckt. Oben, in den Straßen und Gassen, gab es kein Entkommen.

Doch er hielt sich sowieso lieber hier unten auf. Wo es nächtens still war und das Licht angenehm gedämpft. Wo er sich ungestört in Melancholie und Selbstmitleid ergehen konnte.

Sheerdurn ballte die Hand und hob sie, um damit gegen die verhasste Wand zu schlagen. Holte tief Luft – und verharrte.

Erstens hätte es nichts gebracht. Die Mauer war dick und das Planetarium nur ein Modell. Hinter der dunkelblauen Wand befand sich keine Außenwelt, sondern bloß ein Maschinenraum.

Und zweitens hatte Sheerdurn etwas gehört.

Er hielt den Atem an, schloss die Augen, lauschte. Leise, vertraute Geräusche: das schwache Surren der Lüftung, das Knistern winziger Entladungen in den Partikelströmen der Projektoren, von fern das Wummern aus dem Wartungsdock ...

Und Schritte. Verstohlen. Jemand schlich, barfuß, auf Zehenspitzen.

Das war’s, was Sheerdurns Argwohn geweckt hatte. Denn selbstverständlich kam es vor, dass sich auch andere Stadtbewohner außerhalb der Arbeitszeiten hier unten bewegten: zum Beispiel Techniker mit Zutrittsberechtigung, die eine Abkürzung nahmen oder der abendlichen Hektik an der Oberﬂäche auswichen.

Aber die gaben sich nicht so offensichtlich Mühe, ihre Anwesenheit zu verbergen. Wer solchen Wert auf Heimlichkeit legte, machte sich damit erst recht verdächtig.

Sheerdurn lauerte. Die Trippelschritte kamen von der tiefer gelegenen Galerie.

Er wartete, bis sie genau unter ihm waren, dann schwang er sich mit einem Satz über das Geländer.

 

*

 

Das Antigravfeld, von dem die Nachbildung des Jona-Systems in Position gehalten wurde, stieß Sheerdurn ab und bugsierte ihn auf die tiefere Galerie. Er war nicht mehr der Jüngste, aber dieses Manöver hatte er schon tausende Male ausgeführt; man ersparte sich damit gut dreißig Meter Gang und Treppe.

Die Gestalt stieß einen schrillen Schrei aus, als Sheerdurn halb neben, halb auf ihr landete und sie zu Boden riss. Strampelnd wollte sie sich seinem Griff entwinden, doch er ließ nicht los.

„Hab ich dich!"

Er blickte in schreckgeweitete, blassgraue Augen. Ein Kind!

Der Junge, den Sheerdurn auf etwa zehn Jahre schätzte, kämpfte mit den Tränen. Dennoch schob er trotzig das Kinn vor und schniefte: „Spinnst du komplett, Alter? Mich so zu überfallen!

Du hättest mich umbringen können."

Sheerdurn schluckte. Die Frechheit des Bengels raubte ihm die Worte. Außerdem bekam er nun doch ein schlechtes Gewissen wegen der rüden Attacke.

Er lockerte seinen Griff ein wenig. „Äh ... Bist du verletzt?"

„Woher soll ich das wissen? Ich kann mich kaum rühren. Lass mich endlich los, alter Sack!"

Sheerdurn fand, dass er schön langsam die Initiative zurückgewinnen sollte. „Bild dir bloß nicht ein, du könntest mir entwischen. Du weißt so gut wie ich, dass Halbwüchsige hier unten nichts zu suchen haben. Wie heißt du überhaupt?"

„Kempo."

„Wie noch? Wage nicht, mich anzuschwindeln!"

„Doll’Arym."

„Verwandt mit Danoit Urt’Arym?

Dem Strukturpiloten?"

„Das ist mein Vater."

„Soso." Sheerdurn richtete sich auf, rückte seine Brille zurecht und musterte das Bürschchen erneut.

Ja, es bestand eine Ähnlichkeit. Die schmale Nase, das kantige Kinn, der rotbraune Haarschopf ... „Was fällt dir ein, dich zu dieser Stunde im Untergrund herumzutreiben?"

„Wirst du mich verraten?"

Darüber hatte er noch nicht nachgedacht. Abermals fühlte sich Sheerdurn überrumpelt. „Es ist streng verboten", sagte er ausweichend.

„Eben. Wenn meine Eltern davon Wind bekommen, dann setzt’s was.

Dann darf ich diesmal ganz sicher nicht zum Rummel gehen."

Sheerdurn stand auf und kratzte sich hinterm Ohr. „Das hast du dir ja wohl selbst zuzuschreiben."

Auch der Bengel erhob sich. Um seinen Hals pendelten an einer dünnen Schnur die Schuhe. Sheerdurn verkniff sich ein Grinsen. Manche Dinge änderten sich nie. Genau so hatte er selbst es gemacht, vor vielen Jahrzehnten ...

„Was hast du gemeint mit ›da draußen‹?", fragte Kempo unvermittelt.

„Wie?"

„Vorhin. Ich habe dich reden hören.

Du hast gesagt, du würdest zu gern wissen, was da draußen ist. Oder so."

„Unsinn."

Der Kleine blinzelte forschend zu ihm hoch, dann ﬂüsterte er: „Ich auch."

„Hä?"

„Ich würd’s ebenfalls gern wissen.

Und ich werde es erfahren. Wenn ich groß bin und Strukturpilot, ﬂiege ich hinaus."

Sheerdurn kam nicht besonders gut mit Kindern zurecht. Er lebte so allein, wie das in Aram Tachady möglich war.

Die Familie, zu der er gehörte, besuchte er nur an den hohen Feiertagen, und selbst dann mied er seine Neffen und Nichten. Er hatte nichts gegen sie, aber sie gingen ihm sehr rasch auf die Nerven.

Dieser Kempo hingegen verwirrte ihn. Unzweifelhaft war auch er ein Rabauke. Doch die letzten Sätze hatte er mit großem, feierlichem Ernst gesprochen und mit einer inneren Überzeugung, die man bei den wenigsten Erwachsenen antraf. Sheerdurn wusste nicht recht, was er darauf antworten sollte.

„Habt ihr denn nicht in der Schule gelernt, dass niemand hinauskann, weil da draußen nichts ist?"

„Das sagen die Lehrer, ja."

„Nun?"

„Ich glaube, sie lügen."

 

*

 

Ein Zehnjähriger!, dachte Sheerdurn schockiert. Ein Naseweis, noch nicht mal im Stimmbruch, hegt dieselben Zweifel wie ich. Und er scheut sich nicht, sie brühwarm auszusprechen.

„Halt deine Zunge lieber im Zaum. So was darf man nicht sagen."

Der Bengel zuckte die Achseln. „Mir doch egal, wenn du mich verpetzt. Der Rummel ist sowieso gestrichen."

„Hm. – Was führt dich zu der Annahme, dass euch die Lehrer belügen?"

Kempo drehte sich zum Geländer und umfasste mit einer Handbewegung das Planetarium. „Das alles haben die sieben Schutzherren für die sieben Nationen der Charonii erschaffen, vor urdenklichen Zeiten. Richtig?"

Sheerdurn bejahte, wider besseres Wissen. „Weiter."

„Deshalb beten wir noch heute zu den Schutzherren, äußern unseren Dank und die Hoffnung, sie mögen irgendwann wiederkehren. Richtig?"

„Richtig."

„Ach. Und woher?"

„Wie woher?"

Das Bürschchen zog einen Flunsch und verdrehte die Augäpfel. „Bist du so begriffsstutzig, oder tust du nur so? Du kennst meinen Vater, trägst eine Brille.

Warst du Pilot?"

„Früher, ja."

„Hast du was getaugt?"

Sheerdurn musste an sich halten, um nicht aufzubrausen. Derlei Unverfrorenheit hatte er schon lange nicht mehr erlebt.

Freilich besaß Kempos dreiste Geradlinigkeit auch etwas Erfrischendes.

Heuchler und Duckmäuser gab es mehr als genug unter dieser Sonne. Daher antwortete Sheerdurn: „Ich denke doch."

„Du hast die Weltenwolke durchﬂogen?"

„Kreuz und quer."

„Bist du jemals einem Schutzherrn begegnet oder hast von jemandem gehört, dem das widerfahren wäre?"

„Natürlich nicht."

„Ha! Wenn sie nicht hier sind – wo dann? Falls sie wiederkommen – woher, wenn nicht von außerhalb?"

„Vielleicht leben sie ja versteckt."

Kempo kniff skeptisch die Augen zusammen. „Ohne seit Ewigkeiten einen Mucks von sich zu geben? Ganz ehrlich: Glaubst du das?"

„Nein."

Triumphierend breitete der Bengel seine Arme aus. „Also sagen die Lehrer die Unwahrheit. Und ganz davon abgesehen, ob am Märchen von den Schutzherren etwas dran ist oder nicht: Ich kann mir einfach nicht vorstellen, dass das", er deutete ins dämmrige Rund des Planetariums, „alles gewesen sein soll.

Ich meine, warum ausgerechnet achtundzwanzig Sonnen? Was ist das bitte schön für eine seltsame Zahl?"

„Oh, dafür gibt es Erklärungen. Viermal die sieben Nationen der bewohnten Systeme. Oder zehn Finger plus zehn Zehen plus acht Sinne ..."

Kempo legte den Zeigeﬁnger ans linke Auge und zog das Lid nach unten. „Klar. Und der Große Gelbe Schnatterﬂügler bringt die kleinen Babys."

Sheerdurn rang mit sich. Es drängte ihn, sein geheimes Wissen mit jemandem zu teilen, endlich einen Zweiten einzuweihen. Aber ein zehnjähriges, wenngleich ungewöhnlich scharfsinniges und redegewandtes Kind?

Andererseits hatte er plötzlich das Gefühl, im ganzen Dubox-System keine vertrauenswürdigere Person ﬁnden zu können. Der Bengel strahlte eine geradezu fanatische Integrität aus.

Und der Rummel ist sowieso gestrichen.

„Pass mal auf", sagte Sheerdurn leise.

„Wenn ich dich nicht verpfeife – hältst du dann ebenfalls die Klappe?"

 

2.

 

Drang und Sturm Sie schworen einander Stillschweigen. Dann hockten sie sich auf den Boden der Galerie, lehnten sich mit dem Rücken an die Balustrade, und der alte Mann begann zu erzählen.

Kempo, erleichtert, jedoch auf der Hut, wusste nicht recht, was er von ihm halten sollte. Der Zausel, der sich als Sheerdurn vorgestellt hatte, trug eine abgewetzte, ﬂeckige Montur und roch nicht besonders gut. Die aschgrauen Haare waren lange nicht mehr gewaschen, gekämmt oder gar geschnitten worden.

Darüber hinaus benahm er sich für einen Erwachsenen, noch dazu einen Piloten, merkwürdig unsicher. Seine Hände ﬂatterten. Sein Schädel ruckelte manchmal auf dem dürren Hals hin und her, als durchzucke ihn ein Stromschlag. Obgleich er auch sehr energisch, ja ruppig sein konnte, wie sein Überraschungsangriff bewiesen hatte.

„In der Tat", raunte er verschwörerisch, „entspricht die Version unserer Geschichte, die auf Bocyn unterrichtet und allgemein geglaubt wird, nicht der Wahrheit. Ich habe im Rahmen meiner vielen Reisen zu anderen bewohnten Planeten Material zusammengetragen, aus dem sich ein wesentlich differenzierteres Bild ergibt."

O je, dachte Kempo. Das kann lange dauern. Wenn der alte Tatterer so umständlich weiterquasselt ...

Aber er bezähmte seine Ungeduld. Er hatte keine Wahl, durfte den Sonderling nicht vergrämen. Also horchte er brav; und wiewohl er nicht alles kapierte, zogen ihn Sheerdurns Ausführungen mehr und mehr in ihren Bann.

„Ursprünglich lebten unsere Vorfahren, die sich damals noch Motana nannten, außerhalb der Charon-Wolke. An deren Rand wurden besonders Begabte, so genannte Epha-Motana, von den Schutzherren in Raumhabitaten angesiedelt."

„Habi... was?"

„Autarke, ﬂiegende Kolonien."

„So wie Aram Tachady und die anderen Pilotenstädte?"

„Genau. Das Unternehmen diente dem Zweck zu erforschen, ob sich die Motana mit ihren Parasinnen auf die besonderen Bedingungen in der Wolke einstellen konnten. Im Lauf vieler Generationen veränderte sich, aufgrund der hyperphysikalischen Einﬂüsse, die Psi-Begabung der Epha-Motana tatsächlich wie erhofft. Einige von ihnen bildeten jene speziellen Talente aus, die ein Orientieren und Überleben im Strukturgestöber ermöglichen."

„Pilotensinn und Pilotenkraft!"

„So ist es. Nun konnte man an die eigentliche Erforschung des Charon-Sternhaufens gehen. Die neun Planetensysteme im Inneren wurden entdeckt, sieben davon besiedelt."

„Aber wie haben sie das Strukturgestöber aus den Systemen vertrieben?"

„Das brauchten sie gar nicht."

Von der folgenden Erklärung verstand Kempo wenig. Irgendetwas mit Schwerefeldern und Hyperstrahlung der Sonnen, die in einem gewissen Umkreis die Raum-Zeit-Struktur stabilisierten; weshalb um sie herum Sphären von je etwa zwölf Milliarden Kilometern Durchmesser frei vom Strukturgestöber blieben.

„Außerdem steuerten besonders fähige Strukturpiloten Habitate in die Wolke. Allerdings vollbrachten sie das nur bis zu einer bestimmten Größe. Deshalb durchmisst keine der Pilotenstädte, die daraus entstanden sind, mehr als vier Kilometer. Die übrigen, draußen positionierten wurden später aufgegeben und ins Strukturgestöber gelenkt."

„Mann!", rief Kempo begeistert. „In dieser Zeit möchte ich gelebt haben!

Damals war noch was los!"

„Stimmt schon." Der Alte klopfte zum wiederholten Male mit dem Mittelﬁnger seiner rechten Hand auf den Rücken der linken. Das machte er, wenn er einem Argument besonderen Nachdruck verleihen wollte. „Doch solltest du nicht übersehen, dass es auch eine sehr gefährliche Epoche war. All die Experimente mit den Pilotengaben forderten unzählige Opfer."

„Trotzdem. Diese Geschichte gefällt mir viel besser als jene der Lehrer."

Sheerdurn grinste. „Mir auch."

„Aber ... Was du noch nicht erwähnt hast: Wozu wurden diese gewaltigen Anstrengungen eigentlich unternommen? Ich meine, was versprachen sich unsere Ahnen und die Schutzherren davon?"

„Sie wollten, entnehme ich meinen Quellen, ein potenzielles Rückzugsterritorium für die mit ihnen verbündeten Völker schaffen."

„Teritori...?"

„Ein Versteck, das für Feinde nicht angreifbar war – da diese es schlichtweg nicht erreichen konnten."

„Wau! Guter Plan. Und er hat funktioniert, nicht wahr?"

„Ja und nein. Niemand außer uns Charonii vermag in der Weltenwolke zu bestehen. Allerdings ist es nie zu einer Evakuierung von Schutzherrenvölkern gekommen. Offenbar bestand kein Bedarf. Dafür sind andere Entwicklungen eingetreten ..."

 

*

 

Kempo schwirrte der Kopf, als er lange nach Mitternacht unter seine Decke schlüpfte.

Er war genauso unbemerkt in sein Zimmer gelangt, wie er sich davongestohlen hatte: durchs Fenster, über die von Traubenranken bewachsene Pergola. Seine Familie bewohnte, zusammen mit einigen anderen Pilotenclans, die Siedlung Limmersach am östlichen Rand der Stadt. Von hier war es nicht weit zum Frachthafen, und dort wiederum befand sich der mangelhaft gesicherte Einstieg in die Unterstadt, den Kempo vor kurzem ausgekundschaftet hatte.

Bis jetzt war er auf seinen nächtlichen Streifzügen von niemandem ertappt worden, und er hatte keinem seiner Spielkameraden davon erzählt. Denen traute er nicht. Auch seine ketzerischen Überlegungen behielt er gewöhnlich für sich, seit er sich für freches Fragen Strafaufgaben eingefangen hatte. Die Begegnung mit Sheerdurn stellte nicht nur in dieser Hinsicht eine Ausnahme dar.

Schon jetzt erschien ihm das alles unwirklich. In die weichen, ﬂauschig warmen Polster gekuschelt, bekam Kempo eine Gänsehaut. Zusehends wich die Gewissheit, die er in Gegenwart des schrulligen Alten empfunden hatte, und dessen Theorien kamen ihm plötzlich wieder abstrus vor.

Zwar bezweifelte Kempo die Schöpfungsgeschichte, wie sie im Lehrstoff der Grundschule vorkam. Doch was der angebliche Expilot stattdessen anbot, klang nicht viel weniger abenteuerlich ...

Laut Sheerdurn kam es unbestimmte Zeit, nachdem sich die Epha-Motana innerhalb des Strukturgestöbers heimisch gemacht hatten, zu einem einschneidenden Ereignis. Der gesamte Charon-Haufen wurde quasi über Nacht in eine Art Schirm gehüllt und vom Normalraum abgekapselt.

Wodurch, warum und von wem, das hatte der Alte nicht herausgefunden.

Nur, dass es vor etwa zwölftausend Jahren passiert sein sollte. Seitdem war die Wolke im so genannten Hyperkokon eingeschlossen und vom Rest des Universums isoliert.

Spätere Führer der Motana, die sich mittlerweile als Charonii verstanden, wollten wohl nicht länger mit den Hinterlassenschaften der Schutzherren konfrontiert sein. Zumal sie von diesen nie wieder ein Wort hörten. Der Blick in die Zukunft, vermutete Sheerdurn, sollte nicht von Reminiszenzen an glorreichere Zeiten verstellt werden. Also löschten sie fast alle alten Aufzeichnungen.

Und lagen ihre Ahnen denn so falsch damit? Die Schutzherren waren und blieben unerreichbar fern. Die Zivilisationen der Charonii in den sieben Sonnensystemen mussten ganz auf sich gestellt zurechtkommen.

Es ging ums nackte Überleben, einzig und allein aus eigener Kraft. Da war es wohl besser und aus pragmatischer Sicht sinnvoller, keine Hoffnungen mehr an verschollene Wohltäter zu vergeuden, sondern in einem radikalen Schnitt mit der Vergangenheit zu brechen.

Nur in religiös verbrämter Form, also völlig abgehoben von der Realität, gedachten manche Nationen noch der Schutzherren. Aus Gönnern waren Götter geworden, sieben an der Zahl (damit es mit den bewohnten Planeten zusammenpasste); in himmlische Höhen entrückte Wesen, die sich nach der Erschaffung der Welt nicht weiter um ihre Geschöpfe kümmerten.

Kempo Doll’Arym schlief schlecht in jener Nacht. Träume quälten ihn, aus denen er wiederholt schweißgebadet aufschreckte. Erst im Morgengrauen fand er Ruhe; den Weckruf ignorierte er.

 

*

 

Zum Frühstück erschien Kempo zu spät. Die Großtanten schimpften ihn: Was er für ein Rüpel sei, sich nicht von seinen Eltern zu verabschieden!

Danoit und Sreda waren soeben zur weiten Reise nach Grissom aufgebrochen. Sie würden sich insgesamt gut dreißig Tage durchs Strukturgestöber kämpfen, um den Waren- und Informationsaustausch zu sichern – und somit ihrer aller Wohlstand –, und Herr Kempo erachtete es nicht der Mühe wert, ihnen auf Wiedersehen zu sagen.

Hach, die heutige Jugend, nichts als Undank und Eigensinn und bla und bla und blablabla.

In der Schule langweilte er sich wie immer; an diesem Tag umso mehr, als er zu müde war, sich und seine Mitschüler während des träge dahinﬂießenden Unterrichts mit Späßen aufzuheitern.

Schlafen wiederum war nicht gestattet.

Also stierte er Löcher in die Luft und wartete, dass die Stunden verstrichen.

Überhaupt bestand sein Leben seit einiger Zeit größtenteils aus Langeweile. Fast alle Bücher der Stadtbibliothek hatte er bereits gelesen; zumindest die für sein Alter freigegebenen (und etliche andere dazu). Mit den Trideos und Rechnerspielen verhielt es sich ebenso.

Auch die Schule hielt kaum Herausforderungen für ihn bereit. Ohne sich anstrengen zu müssen, gehörte er in sämtlichen Fächern zu den Jahrgangsbesten.

Nur beim Sport brillierte er nicht; ganz im Gegenteil. Körperlich war er den Gleichaltrigen so weit unterlegen wie geistig voraus.

Das ließen sie ihn mit Freuden spüren. Bei jedem Mannschafts-Wettkampf legten sie es darauf an, ihn zu rempeln, zu treten oder sonst wie zu demütigen.

Bis er weinte, und sie ihn erst recht verhöhnen konnten.

Kempo war ihnen nicht einmal sonderlich böse deswegen. Er verstand, dass sie diesen Ausgleich brauchten.

Nicht auszudenken, welchen Hass sie erst entwickelt hätten, wäre seine Überlegenheit umfassend gewesen.

Freilich half ihm dieses Verständnis wenig, wenn seine Mitschüler ihn wieder einmal übel zurichteten. Wann immer er konnte, drückte er sich vor der Leibesertüchtigung. Sollten ihn die Großonkel ruhig wegen seines Bäuchleins verspotten. Während der Pilotenausbildung würde er das bisschen Speck in Windeseile loswerden.

Ach, wäre er doch schon zwölf und könnte zur Charon-Prüfung antreten!

Dann hätten die Tristesse und die Torturen ein Ende.

Aber bis dahin musste er noch zwei fürchterlich lange, öde Jahre absitzen ...

Einen Trost wenigstens gab es, seit der letzten Nacht: Sheerdurn. Der Alte hatte versprochen, sich nochmals mit ihm zu treffen. Er hatte ihm sogar einen gemeinsamen Ausﬂug zu den Wartungsdocks in Aussicht gestellt – falls Kempo dafür keine weiteren Erkundungen auf eigene Faust unternahm.

Ob er sich daran halten würde? Mal sehen.

 

*

 

Der Schultag endete mit einer schriftlichen Arbeit in Heimatkunde.

Kempos Erregung hielt sich in Grenzen.

Die Fragen waren läppisch einfach.

Nenne den Durchmesser der Grundﬂäche sowie die Höhe von Aram Tachady.

3030 beziehungweise 520 Meter.

Wie viele ständige Einwohner leben in der Pilotenstadt?

31.724.

Was verhindert, dass sich die Atmosphäre verﬂüchtigt?

Ein kuppelförmiger Prallschirm, der 2800 Meter durchmisst und im Zenit eine Höhe von einem Kilometer erreicht.

Und so weiter. Babykram.

Auf dem Heimweg trödelte Kempo.

Immer wieder blieb er stehen, um beim Aufbau der Buden zuzuschauen, die entlang von Straßen und Grünﬂächen errichtet wurden. Sie verhießen ein wenig Abwechslung in der Routine.

Die Wochen der Charon-Prüfung waren unbestritten der einsame Höhepunkt des Jahres. Außer den spärlichen, vom Beisein der Tanten getrübten Urlaubs-Aufenthalten auf dem Planeten Bocyn boten sie die einzige Gelegenheit, über den „Tellerrand" von Aram Tachady hinauszublicken. Denn privater Personenverkehr zwischen den sieben Systemen fand grundsätzlich nicht statt.

„Für persönliche Freizeit-Vergnügungen dürfen Leben und Gesundheit der Besatzungen nicht aufs Spiel gesetzt werden", hieß es.

Nicht erst seit dem, was er letzte Nacht erfahren hatte, argwöhnte Kempo, dass die Gefahren maßlos aufgebauscht wurden. Solang er sich erinnern konnte, waren alle seine Verwandten heil von ihren Einsätzen zurückgekehrt.

Eher ging es wohl darum, den Status der Strukturpiloten zu erhalten – und die große Mehrheit der planetaren Bevölkerung in kleinkarierter Dumpfheit versauern zu lassen.

 

*

 

Vor dem Abendessen, am Tisch der Gemeinschaftsküche, wurde das traditionelle Gebet an die Schutzherren gesprochen. Kempo lief es dabei kalt über den Rücken.

War er wirklich der Einzige in der gut dreißig Köpfe zählenden Runde, der nicht felsenfest daran glaubte, dass die Lebenssphäre eine Kugel war? Beschränkt auf einen Radius von zwölf Lichtjahren mit dem verbotenen – warum auch immer „Golden" genannten – System im Mittelpunkt?

Aber er fragte nicht. Stattdessen erkundigte er sich, während er half, die Dessertteller abzuräumen, bei einer seiner dienstfreien Tanten nach Sheerdurn.

„Wie kommst du denn auf den?", erwiderte sie. „Lebt er überhaupt noch?"

„Mein Kumpel Petak prahlt damit herum, ihn kürzlich getroffen zu haben.

Der Alte hätte ihm allerlei wirres Zeug vorgebrabbelt."

„Das könnte passen", meinte die Tante nachdenklich. „Warum interessiert dich das?"

„Petak sagt, Sheerdurn sei früher ein legendärer Pilot gewesen, noch viel wagemutiger als alle aus unserer Familie.

Ich würde dem Blödmann gern sein großes Maul stopfen."

Diese etwas frisierte Form der Geschehnisse hatte sich Kempo vorsorglich zurechtgelegt; er agierte auf gefährlichem Terrain und wollte sich nicht verplappern.

„Bedaure, Kleiner. Dein Freund hat Recht. Zu seiner Zeit war Sheerdurn einer der berühmtesten Flieger unserer Zunft; ein Vorbild, dem wir Jungen nacheiferten. Übrigens gehörte er auch zu den Prüfern und späteren Ausbildern deines Vaters."

„Aber warum ist er dann heute so ...

komisch? Verwahrlost, ein regelrechtes Wrack? – Hat Petak gesagt", fügte Kempo rasch hinzu.

„Er geriet in einen Struktursturm.

Ohne eigenes Verschulden, soviel ich weiß." Bei diesen leisen, düsteren Worten war ihr Blick in unbestimmte Fernen gerichtet. „Danach war er nur mehr ein Schatten seiner selbst."

„Wieso? Was bewirkt ein ...?"

Die Tante drückte das Kreuz durch, stemmte den Busen heraus. „Das verstehst du nicht. Dafür bist du noch zu jung. Komm, sei brav, sammle die restlichen Löffel ein und trag sie zur Spüle, dann darfst du dir zur Belohnung ein Leckerli nehmen."

„Danke."

Innerlich kochte Kempo. Darauf lief es immer hinaus, wenn endlich einmal ein packendes Thema auf dem Tisch lag: Das verstehst du nicht, bist noch zu klein, ab zur Spüle.

Steckt euch eure Leckerlis sonst wohin!

 

*

 

Sheerdurn hielt Wort.

Er erschien eine Halbstunde zu spät am vereinbarten Treffpunkt, dem Einstieg beim Frachthafen, aber immerhin, er kam angewackelt, gebückt, Unverständliches vor sich hin ﬂuchend. Vielleicht hatte er ja auch aus einem Versteck beobachtet, ob Kempo seinerseits ihre Abmachung einhielt und nicht doch ohne ihn loszog.

„Die Unterstadt hat es dir angetan, was?", brummelte er an Stelle einer Begrüßung.

„Oh ja. Dir etwa nicht?"

„Weil ich dort meinen Frieden habe.

Und jetzt halse ich seniler Idiot mir dich Quälgeist auf! Na schön, gehen wir, damit wir’s ﬂott hinter uns bringen."

Sie kletterten die Leiter hinab. Auf der dritten Sub-Ebene nahm Sheerdurn nicht den breiten Gang, der vom Besucherfoyer zum Planetarium verlief; sondern er führte Kempo durch ein Labyrinth von engen Tunneln, Nottreppen und Schächten. Der Alte schien sich hier so gut auszukennen wie in den ausgebeulten Taschen seiner Montur, wenn nicht sogar besser. Das Hinken, das er oben noch an den Tag gelegt hatte, war auf einmal wie weggeblasen.

Irgendwann zwängten sie sich durch ein niedriges, quietschendes Schott – und dann standen sie plötzlich vor der Dolbe.

Kempo stockte der Atem. Der Saal, in den sie blickten, war riesig, die gewaltigste Halle, die er je gesehen hatte.

Dennoch schien das ovale Schiff sie beinahe zu sprengen: vor schierer Masse und geballter, schlummernder, doch spürbar präsenter Kraft.

Und vor ... Historie. Die Strukturdolbe war monumental; uralt und ehrwürdig. Kempo konnte es riechen, fühlte es mit jeder Faser seines Körpers.

Beklommen ﬂüsterte er: „Wie groß ist sie?"

„Hundertfünfundsiebzig Meter lang, an der dicksten Stelle fünfundachtzig breit. Na, da bleibt sogar dir der Mund offen, gell?"

Kempo klappte den Mund auf, ohne einen Laut herauszubringen.

„Die DORYNA hat schon einige Jahrtausende auf dem Buckel. Wird seit vielen Wochen generalüberholt. Das gute Stück ist fast nicht umzubringen, doch im letzten Struktursturm hat sie ganz schön was abgekriegt."

„Struktursturm?"

Da war es wieder, das Wort, das auch seine Tante gebraucht hatte. Kempo wisperte es bloß, innerlich erbebend. Im Angesicht der Dolbe hatte der Ausdruck schlagartig eine fatale Aktualität gewonnen.

„Richtig, das wird den Ungeprüften ja verschwiegen ..." Sheerdurns Stimme verebbte.

„Ach, meine Leute haben mir schon viel davon erzählt", sagte Kempo, der Angst hatte, wieder mit dem Verweis auf seine Jugend abgespeist zu werden.

„So, haben sie das?"

Der Alte beugte sich zu ihm herab, schob die Brille auf die Stirn und ﬁxierte Kempo eindringlich. Seine rechte Pupille war von einem gräulichen Schleier überzogen. Außerdem schielte er.

„Hör mir gut zu, Bengel. Falls du nicht willst, dass unsere Bekanntschaft in wenigen Minuten für immer endet, tischst du mir besser keine Lügen mehr auf. Haben wir uns verstanden?"

Kempo bejahte eingeschüchtert. „Obwohl Tante Nedelja das Wort unlängst herausgerutscht ist, ehrlich."

„Nedelja. Tadellose Maschinistin, aber immer schon eine Plaudertasche. – Willst du sehen, was ein Struktursturm anrichten kann?"

Sheerdurn wartete keine Antwort ab, sondern rückte die Brille zurecht und rutschte, nur seine aufs Geländer gelegten Ellbogen benutzend, die steile Stiege hinunter. Als seine Stiefel am Boden aufsetzten, ertönte ein metallisches Klicken, das im ganzen Dock widerhallte.

Kempo hastete hinterher. Je näher sie der Strukturdolbe kamen, desto stärker wurde das Kribbeln in seinem Bauch.

„Wohlgemerkt, die DORYNA hat den Sturm überstanden und ihre Besatzung desgleichen. Es gelang ihnen, den Heimathafen zu erreichen. Wenngleich nicht im allerbesten Zustand ... Aber sieh selbst."

Die stählerne, blauschwarze Außenhaut des Schiffes war aufgeraut, wie mit gröbsten Schmirgelschleifern misshandelt. Stellenweise fehlten metergroße Brocken, so als hätte irgendetwas sie einfach aus dem Schiff herausgerissen.

„Begreifst du?"

Der Alte klopfte mit dem Mittelﬁnger seiner rechten auf den Rücken der linken Hand: Poch, poch, poch. „So nah ist ihnen das Gestöber gekommen. Viel hat nicht gefehlt, und es hätte sie zerrieben; aufgefressen; verschluckt und nie mehr hergegeben."

In Kempos Hals saß ein Kloß, der ihm das Sprechen unmöglich machte.

„Das ist die einzige Gefahr die uns droht. Aber sie ist unabwendbar, und im Extremfall tödlich", sagte Sheerdurn nach einer langen Pause. „Manchmal entstehen Zonen mit derart heftigen Turbulenzen, dass selbst die besten, begabtesten Charonii sie nicht mehr zu kompensieren vermögen."

„Dieser Sturm", er trat an die zur Hälfte in ihrer energetischen Wanne ruhende, dennoch haushoch über ihnen aufragende Dolbe und betatschte zärtlich deren malträtierte Hülle, „war keineswegs einer der wildesten. Und doch hat er die Konstruktion in ihren Grundfesten erschüttert. Es wird noch viele Wochen dauern, bis die DORYNA wieder hinausﬂiegt. – Bist du dir immer noch sicher, dass du Strukturpilot werden willst?"

 

3.

 

Die Kraft und der Sinn Das Bürschchen würgte.

Kurz befürchtete Sheerdurn, es würde sich übergeben und er müsse die Sudelei wegputzen. Geschah ihm recht; er hatte sich das selbst eingebrockt.

Aber Kempo ﬁng sich und antwortete mit erstaunlich kräftiger Stimme: „Ja.

Das will ich. Und die DORYNA wird mein Schiff sein. Mit dem ich die Weltenwolke und den blöden, dings, Kokon hinter mir lassen werde."

Respekt, dachte Sheerdurn. Bei allem kindlichen Überschwang: Dieser Junge hat sich ein Ziel gesetzt.

Generell war die Mentalität der Charonii genügsam, unaufgeregt, wenig neugierig. In der Abgeschiedenheit ihres Sternhaufens hatten sie stets ganz gut gelebt. Es gab keinerlei gesteigerten Entdeckerdrang. Ehrgeiz kam selten vor; und wenn, dann wenig ausgeprägt.

In diesem Punkt unterschied sich Kempo Doll’Arym frappierend von den allermeisten seiner Zeitgenossen.

„Dir ist schon bewusst", sagte Sheerdurn langsam, „dass die Gaben nicht kumulativ vererbt werden?"

„Öh ..."

„Deine Eltern sind Strukturﬂieger, aber das bedeutet gar nichts. Kind – die Chance, dass du die Anlagen in dir trägst, welche die Voraussetzung für Pilotensinn und Pilotenkraft darstellen, ist genau gleich hoch oder vielmehr niedrig, als wenn du auf einem Planeten geboren worden und aufgewachsen wärst. Nicht mal eins zu tausend; exakt dasselbe Verhältnis wie in den bodensässigen Clans."

„Weiß ich." Der Trotz tropfte dem Bengel förmlich aus der Nase.

Verdammt, dachte Sheerdurn erschauernd. Wäre ich jemals ebenso stur überzeugt von mir und meiner Sendung gewesen – ich hätte die Welt aus den Angeln gehoben.

Während er Kempo Doll’Arym betrachtete, während sein getrübter Blick von unten nach oben glitt, vom unausgereiften, schwammigen Korpus zu den diamanthart blitzenden Augen – in jenem Moment begriff Sheerdurn, dass dieser begnadete Wicht genau das tun würde: die Welt, alle bekannten Welten, ja noch viel mehr aus den Angeln reißen.

Unerbittlich.

In dem Bürschchen, dem praktisch frisch geschlüpften Würmchen, steckte paradoxerweise ein ähnliches Potenzial wie in der antiken, abgekämpften DORYNA. Nicht von ungefähr drängte sich Sheerdurn diese Parallele auf.

Nein, Kempo und die uralte Dolbe waren, das schmeckte er mit den erbärmlichen Resten seines Struktursinns, füreinander bestimmt.

Und er selbst bildete eine weitere Seite des Dreiecks; freilich die kürzeste, brüchigste, anfälligste.

Ich muss ihm helfen; ihm zur Seite stehen, solange ich noch stehen kann.

Kempos nächste Äußerung bestätigte diesen Gedankengang dermaßen brutal, dass der arme, alte, seit Jahren vom Mitleid mit seiner eigenen Person benebelte Sheerdurn hochsprang und wie vom Donner gerührt erstarrte.

„Ich träume", sagte der Zehnjährige, „oft. Wie ich das Durcheinander jenseits der Systemgrenze erspüre. Weil ich ein Strukturpilot bin. Wie mir der stöbernde Quirl die Geheimnisse seiner vielfältigen Driften preisgibt. Damit ich, mit meinem Schiff, darin schwimmen kann. Aber dann."

Die wenigen auch während der Wartung aktiven Aggregate der DORYNA summten niederschwellig. Es stank nach Schmierseim und Ozon. Sheerdurn schob die Brille hoch. Ohne das Spezialgerät war er in der Ferndistanz faktisch blind. Die Umgebung erschien ihm wie ein zerﬂießendes Aquarell aus Erdfarben: Rötel und Kohle, durchmischt mit dem knallenden Orange von Zitrusbeerschoten.

Vor diesem Hintergrund tänzelte koboldhaft Kempos Umriss. Er hauchte: „Derselbe Traum gerät regelmäßig außer Kontrolle. Ich werde eins mit dem wirbelnden Sog. Und beschwöre ihn. Herauf."

Hölle, dachte Sheerdurn. Hölle und Verderbnis. Er hat es. Und er ist noch so jung ...

„Dann lenke ich den Sturm gegen einen Verband von Strukturdolben, die sich eben von System zu System vorarbeiten. Und das wütende, unabsichtlich provozierte Gestöber ..."

Er ging in die Hocke. Kippte langsam um, kauerte, in Embryonalhaltung zusammengerollt, auf dem Metallboden.

Presste seine Patschhändchen gegen die Schläfen.

„... vernichtet sie", vollendete Sheerdurn.

In Gedanken ergänzte er: Scheiße.

Scheiße, Scheiße, dreimal versprudelte Scheiße.

 

*

 

Von da an trafen sie sich etwa einmal die Woche; stets nachts. Sheerdurn führte Kempo durch die Kavernen von Aram Tachady, erklärte ihm die Peripherie der beiden Reparaturdocks und ließ sich nahezu pausenlos Löcher in den Bauch fragen.

Aus aktuellem Anlass ging es hauptsächlich um die Charon-Prüfung, derentwegen sich die Oberﬂäche der Pilotenstadt in einen grellbunten Jahrmarkt verwandelt hatte. Kempo wusste natürlich bereits einiges darüber. Sheerdurn ergänzte dies durch nur Eingeweihten bekannte Details und Hintergründe.

Er erachtete es für richtig, den Bengel vor der Zeit aufzuklären. Jener war erstens außerordentlich frühreif und zweitens unzweifelhaft mit den Pilotengaben gesegnet, was nicht zuletzt sein häuﬁg wiederkehrender Alptraum bewies.

Diesbezüglich hatte Sheerdurn sich und Kempo beruhigt: Wie man ja oft im Schlaf unbewusste oder auch konkrete Ängste bewältigte, diente wohl auch dieser Traum der Überwindung von Kempos Furcht, er könnte sein Talent unabsichtlich auf destruktive Weise einsetzen. Derlei war bei Hochbegabten gar nicht selten; spätestens mit Ende der Pubertät wuchs sich das aus.

Dass dem noch eine weitere, ungleich verhängnisvollere Komponente innewohnte, verschwieg Sheerdurn. Sich selbst gegenüber rechtfertigte er diesen Vorbehalt damit, dass in zwei Jahren noch eine Menge passieren konnte.

Einstweilen wollte er Kempo nicht unnötig verängstigen.

Wie es bei dem hellwachen Jungen nicht anders zu erwarten gewesen war, fragte er, wieso er nicht schon in diesem – oder wenigstens im nächsten – Jahr zur Charon-Prüfung antreten durfte.

Grund dafür war, erläuterte Sheerdurn, die erwähnte Pubertät, welche bei Kempo körperlich deﬁnitiv noch nicht eingesetzt hatte. Diese musste unbedingt abgewartet werden. Manchmal stellte das Kollegium extreme Spätentwickler sogar bis zum dreizehnten Lebensjahr zurück. Denn sehr oft manifestierten sich die Gaben erst im Rahmen der hormonellen Umschwünge.

Andererseits – und diese Sorge konnte er dem Bengel nicht ersparen – kam es selten, aber doch vor, dass sich dadurch ein bereits rudimentär entfaltetes Talent auch wieder zurückbildete.

Mit dieser kleinen Ungewissheit musste er leben.

Sheerdurn zweifelte freilich keine Sekunde daran, dass sein Schützling zum Strukturpiloten berufen war wie wenige vor ihm. Dessen erstes Zusammentreffen mit der DORYNA war einem Offenbarungs-Erlebnis gleichgekommen. Und Kempo wurde sowieso derart von Selbstvertrauen durchglüht, dass er die Möglichkeit eines Scheiterns bei der Charon-Prüfung gar nicht in Betracht zog.

Ja, die Prüfung. Sie diente dazu, jene Jugendlichen zu identiﬁzieren, die für eine Laufbahn als Strukturﬂieger geeignet waren. Den entscheidenden, wenngleich nicht allein ausschlaggebenden Faktor stellten dabei die Gaben dar.

Der Piloten-Sinn ermöglichte, die Ströme von Raum und Energie, die im Gestöber außerhalb der Sonnensysteme herrschten, paranormal zu erfassen.

Die Piloten-Kraft gestattete ihnen, je nach individueller Stärke die Strömungen ringsum willentlich zu beruhigen und räumlich begrenzt zu stabilisieren.

Besonders Fähige vermochten kugelförmige „Strukturaugen" von bis zu vier Kilometern zu erschaffen.

Nur wenn sie, nach gediegener Ausbildung, beide Fertigkeiten vollkommen beherrschten, waren sie in der Lage, eine Strukturdolbe durch die Hyper-Verwirbelungen zu steuern. Da es sich um zwei verschiedene Talente handelte, die aber ausnahmslos gemeinsam auftraten, wurde stets im Plural von „den Gaben" gesprochen.

Um diese zu entfalten und wach zu halten, benötigten die Flieger permanente Nähe zum Strukturgestöber. Deshalb kreuzte Aram Tachady wie alle Pilotenstädte hart an der Systemgrenze.

Wurden nämlich die Hirnregionen, die als Sitz der Pilotenkraft und des Pilotensinns galten, nicht oft genug entsprechenden Reizen ausgesetzt, kam es zu Degenerationen, die sich im Alter fast immer zu Schwachsinn summierten.

Strukturpiloten mussten also die meiste Zeit ihres Lebens in der Nähe des Gestöbers verbringen. Dies galt auch für aus dem aktiven Dienst ausgeschiedene oder solche, deren Potenzial sich während der Fortbildung als zu gering erwiesen hatte: War das Talent erst einmal erweckt, gab es kein Zurück.

Viele von ihnen fanden Betätigungsfelder in den ﬂiegenden Städten; so wie Sheerdurn, der als technischer Berater bei der Generalüberholung der DORYNA assistierte. Manche verdingten sich auch als Piloten für die Flüge innerhalb der Systeme.

Umgekehrt erlitten gewöhnliche Charonii mit der Zeit ähnliche Deformationen der Hirnstruktur, falls sie zu oft und zu lange den Strahlungen im Nahbereich des Gestöbers ausgesetzt waren. Mit demselben Ergebnis: fortschreitende Demenz. Somit waren für beide Bevölkerungsgruppen bestimmte Wohngebiete zwingend vorgegeben.

Auch das Kernstück der Charon-Prüfung, die Messung der Hirnströme, um das Psi-Potenzial zu eruieren, musste in unmittelbarer Nähe zum Strukturgestöber vorgenommen werden. Daher wurden alle Jahre wieder sämtliche Zwölfjährigen in den drei Pilotenstädten jedes Systems versammelt.

Sheerdurn tauchte in diesen Wochen so tief wie nur möglich im Untergrund ab. Er verabscheute den Trubel ebenso sehr, wie sich Kempo dafür begeisterte.

Eine Frage der Reife. Jüngere Pilotinnen und Piloten mochten es genießen, wenn bodensässig aufgewachsene Kinder und deren Begleitpersonen sie anhimmelten. Sie warfen sich in Festtagsmonturen und setzten mit allerlei Schnickschnack verzierte Brillen auf, um nur ja als Strukturﬂieger erkannt und um Autogramme gebeten zu werden. Auch auf der amourösen Ebene lief in diesen Tagen einiges ... Andere stolzierten extra wie in Trance durch die Stadt, zum Zeichen, dass ihr Geist in anderen Sphären weilte, und weideten sich an der Bewunderung der Menge.

Sollten sie. Sheerdurn gönnte ihnen das harmlose Vergnügen. Die Schattenseiten ihrer Berufung würden sie noch früh genug kennen lernen.

Er konnte ein gallenbitteres Lied davon singen ...

 

*

 

Nachdem die Prüfungen absolviert waren und auch der große, abschließende „Rummel der Nationen" überstanden, ging ein Ruck durch die charonische Gesellschaft.

Denn nun verließen jene Kinder von Strukturﬂiegern, welche der Gaben entbehrten, also sehr oft alle, ihre heimatlichen Raumhabitate. Dort durften sie nach der Pubertät nicht verbleiben – ihre geistige Gesundheit hätte unweigerlich Schaden genommen. Sie wurden zu Pﬂegeeltern auf den Planeten gegeben, unter die „normalen" Charonii, zu denen sie ab nun gehörten.

Die Talentierten wiederum wurden in die Großfamilien der Pilotenstädte aufgenommen. Das tat sowohl dem Genpool gut als auch der ideellen Auffrischung.

Im Fall von Bocyn und den drei zugehörigen Habitaten Aram Tachady, Kesand Hallin sowie Traso Walnaa brachte der intellektuelle Austausch allerdings wenig, fand Sheerdurn. Seiner Meinung nach waren alle Angehörigen der Dubox-Nation dermaßen erzkonservativ und reaktionär eingestellt, dass es keine Rolle spielte, wo ihre Wiege gestanden hatte.

Wie er diese Engstirnigkeit, diesen provinziellen Mief hasste!

Zu gern hätte er seinen Wohnsitz in die Pilotenstadt eines anderen Sonnensystems verlegt, beispielsweise zu den vergleichsweise aufgeschlossenen Micachern. Doch ein solches Ansinnen wurde als „privat" eingestuft, und somit verweigerte man ihm die Passage.

Da sollte man nicht trübsinnig werden?

Jener Tag der Festwochen, an dem die Prüfungsergebnisse verkündet wurden, hieß im Volksmund „Tag der Tränen".

Zwar wurden Charonii-Kinder in der Grundschule wie auch im Familienverband auf eine mögliche Trennung von den bisherigen Bezugspersonen vorbereitet. Aber Wissen und am eigenen Leib Erdulden waren nun mal nicht dasselbe.

Leichter ertrugen den Übertritt in neue, gänzlich andere Lebensumstände naturgemäß die bodensässig aufgewachsenen Begabten. Ihnen winkte das große Abenteuer. Da ließ sich die Trennung von den Eltern, Verwandten und Spielkameraden schon verschmerzen.

Viel härter traf es diejenigen, welche „hinunter" auf den Planeten mussten.

Diesem Wechsel haftete ein Ruch von Abstieg an, wiewohl im Unterricht ständig betont wurde, dass andere Professionen einen ebenso wertvollen Beitrag zum Gemeinwohl leisteten. Doch die Strukturpiloten umgab nun mal, allen gegenteiligen Beteuerungen zum Trotz, ein besonderes Flair: der Glamour der Gefahr; das elitäre Bewusstsein, zu den wenigen Auserwählten zu gehören.

Aus der Raumstadt verbannt zu werden, empfanden viele Betroffene als persönliche Niederlage. Dennoch begehrte so gut wie nie jemand dagegen auf. Das entsprach einfach nicht der zurückhaltenden, genügsamen charonischen Mentalität.

Man fügt sich hing als Sinnspruch, geschnitzt, gestickt oder aus Knetmasse geformt, an mancher Gemeinschaftsküchenwand ...

Des Weiteren stellte es einen Vorteil dar, dass die Zäsur am Höhepunkt der Pubertät eintrat. Also zu einem Zeitpunkt, an dem die meisten Jugendlichen Konﬂikte mit ihren Eltern austrugen und ohnehin eine Abnabelung von diesen anstrebten. Auch dadurch wurde der Schock der Separation gemildert.

Und besuchen konnte man sich von Zeit zu Zeit ohnedies. Flüge innerhalb der Systeme waren preiswert – nicht zuletzt, weil sich die Nachfrage, abgesehen von einer Spitze jeweils etwa ein Vierteljahr nach den Charon-Prüfungen, durchaus in Grenzen hielt.

All das beredeten Sheerdurn und Kempo während ihrer nächtlichen Exkursionen. Wobei für den Bengel ein Abschied von Aram Tachady sowieso kein Thema war. Er würde Strukturpilot werden und die DORYNA kommandieren, das stand für ihn fest wie Verbundstahl.

Als Nächstes sprachen sie über das Goldene System.

 

4.

 

Von Gold – und von Käﬁgen „Das steht ebenfalls auf meiner Liste", gestand Kempo. „Da hinein zieht es mich fast so stark wie aus der Weltenwolke hinaus."

Sie lehnten an der Brüstung der Galerie und starrten die weiße Kugel an, die bar jeglicher Symbole in der Mitte des Planetariums hing. Alle anderen Systeme trugen Hinweise auf die Anzahl und Beschaffenheit der dortigen Himmelskörper. Aber beim Goldenen: nichts.

„Das eine kannst du dir genauso gut abschminken wie das andere", grummelte Sheerdurn. „Selbst wenn es bedeutend einfacher zu bewerkstelligen wäre, dorthin vorzudringen – das erlauben sie dir nie und nimmer."

„Wart’s ab. Ich schwöre dir: Wenn es so weit ist, nehme ich dich mit."

„Mhm. Wenn deiner Tante ein Bart wüchse, wäre sie dein Onkel."

„Meine Tante Nedelja hat einen Schnurrbart. Und Haare auf den Zähnen. Argument entkräftet und reﬂektiert!"

Sheerdurn schnaubte. Für seine Verhältnisse entsprach das einem herzhaften Lachen. „Ich frage mich, was mich daran hindert, dir alle zwei Minuten die Ohren lang zu ziehen, Quatschkopf!"

„Dass ich der Einzige bin, der es länger als zwei Atemzüge mit dir und deinen Stinkesocken aushält?"

„Ungehobelter, unreifer Flegel!"

„Ranziger, steinalter Sack!"

Kempo liebte diese kleinen Hänseleien. Inzwischen hatte er den Zausel ins Herz geschlossen und vertraute ihm rückhaltlos. Sheerdurn mochte seine Macken haben und zwischendurch unvermittelt in ﬁnsteres Brüten verfallen.

Aber er war, das spürte Kempo ganz genau, ein Seelenverwandter.

Und er behütet mich wie seinen gesunden Augapfel – auch wenn er das niemals zugäbe.

„Jetzt komm schon, Tattergreis: Was hast du über das verbotene System herausgefunden?"

Sheerdurn räusperte sich und spuckte auf den Boden, dessen organischer Belag die Flüssigkeit absorbierte. „Damals, vor der Einschließung in den Hyperkokon, besaß das Goldene System zentrale Bedeutung für die Schutzherren."

„Klar. Es liegt ja im Mittelpunkt der Wolke."

„Unterbrich mich nicht, Grünschnabel. – Sie fanden dort und nur dort einen Stoff von immensem Wert, welcher Salkrit genannt wurde."

„Hui. Wie geheimnisvoll ..."

„In der Tat. Keine meiner Quellen verzeichnet den leisesten Hinweis darauf, was an dem Zeug so Besonderes war. Offenbar wurden unsere Altvorderen nie ins Vertrauen gezogen, wieso und weshalb die Schutzherren das Salkrit für so einmalig und kostbar erachteten. Die Charonii wurden lediglich als Fährleute gebraucht, denn niemand sonst konnte mit den Dolben die Fracht aus dem Goldenen System hinaus in den Normalraum befördern."

„Nicht einmal die Schutzherren selbst?"

„Nein. Der vom Strukturgestöber erfüllte Raum außerhalb der Sonnen-Enklaven war und blieb allzeit die exklusive Domäne der Begabten unseres Volkes. Welches bald seine Abstammung von den Epha-Motana vergaß und auch nicht sehr intensiven Kontakt zu den Schutzherren gehabt haben dürfte. Den Unsrigen oblag ja bloß zu gewährleisten, dass die Salkrit-Transporter hinein- und unversehrt wieder hinausgelangten."

„Aber als die Weltenwolke abgeschottet wurde ..."

„... kamen bald darauf alle Aktivitäten im und um das Goldene System zum Erliegen, logisch. Übrigens bezeichnet nur ein einziger der mir bekannten Chronisten das als ›legendär gewaltige Katastrophe‹. Die Mehrheit seiner Zeitgenossen fand sich hingegen rasch mit den neuen Gegebenheiten ab."

„›Man fügt sich‹ ..."

„Genau. Von da an wurde das Zentralsystem für tabu erklärt und gemieden. Alles Wissen darüber ging verloren oder wurde vielmehr bewusst getilgt.

Man fokussierte alle Energien aufs vordringliche Ziel, das Überleben und die Zivilisation der sieben Nationen dauerhaft auch ohne Unterstützung der Schutzherren abzusichern."

„Anders formuliert: Seither tragen wir Scheuklappen – wie die Renn-Eber in der Koschat-Arena."

Sheerdurn gluckste. „Gut gesagt.

Doch sei nicht ungerecht, Bengel. Rückblickend muss selbst ich zugeben, dass diese unsentimentale Vorgehensweise von Erfolg gekrönt war. Es ist unserem Volk über all die Jahrtausende ganz gut ergangen, oder etwa nicht?"

Wieder einmal mit dem Finger auf den Handrücken pochend, zählte der Alte auf: Niemand musste Not leiden, die Planeten ernährten ihre Bewohner und jene der Pilotenstädte dazu. Die von den Schutzherren übernommenen Technologien waren nachhaltig, strapazierfähig und unanfällig, da von vornherein auf die speziellen, physikalisch instabilen Bedingungen abgestellt. Die kleine Werft auf Houtog, dem Mond des Planeten Ijordan, reichte völlig aus, um Ersatz für jene Strukturdolben herzustellen, die nicht aus dem Gestöber wiederkehrten.

Und auch an den Hyperkristallen, die für deren Betrieb benötigt wurden, herrschte kein Mangel: Selbst nach so langer Zeit waren die Altlager auf den Planeten reichhaltig bestückt, sodass man mit den Vorräten noch eine halbe Ewigkeit auskommen würde.

„Wir können", schloss Sheerdurn, „unseren Ahnen allerhand vorwerfen, was Borniertheit und fehlende Bereitschaft zur Innovation betrifft. Aber nicht, dass sie mit den Ressourcen schlecht gehaushaltet hätten."

Trotzdem, dachte Kempo. Es wird höchste Zeit, dass jemand frischen Wind in diese verstaubte, erstarrte Gesellschaft bläst.

Er wusste auch schon, wer das sein würde.

 

*

 

Wenige Wochen darauf erlosch der Hyperkokon.

Was für eine Sensation! Als Kempo davon erfuhr, vermeinte er, sein Herz bliebe stehen.

Allerdings war er der Einzige, der derart vehement auf diese Neuigkeit reagierte. Die übrigen Mitglieder seiner Familie nahmen sie ungefähr so aufgewühlt hin wie die Meldung, dass beim Baggerball-Turnier am Toherrwe-See die Heimmannschaft schon in der Vorrunde ausgeschieden war.

Begriffen sie denn nicht, was die Rückversetzung bedeutete? Die Kerkermauern waren eingestürzt, die Isolation beendet. Das Universum stand ihnen endlich wieder offen!

Mussten nicht alle Charonii aller sieben Nationen, sämtliche Bewohner sämtlicher Systeme in Jubel ausbrechen?

Nein. Mussten sie nicht.

Sie machten stoisch weiter wie bisher, als wäre rein gar nichts geschehen.

Schon zuvor hatten Piloten nach der Heimkehr von ihren Einsätzen beiläuﬁg berichtet, dass sich die Hyperkristalle neuerdings schneller verbrauchten.

Auch manche Aggregate waren nunmehr merklich häuﬁger zu warten oder auszutauschen. Aufzuregen schien das niemanden. Schwer wiegende Probleme ergaben sich daraus nicht: Man arbeitete von alters her mit vielfacher Redundanz. Die wurde jetzt noch weiter hinaufgesetzt, und damit hatte sich’s.

Mehrmals ﬁel am großen Tisch der Gemeinschaftsküche der Begriff „Hyperimpedanz". Kempo konnte damit wenig anfangen. Er fragte auch gar nicht nach, da er die Antwort kannte: Das verstehst du noch nicht, geh und hilf beim Abspülen.

Hellhörig wurde er erst, als sein Vater zwischen zwei Bissen lakonisch mitteilte, Routinemessungen gäben Anlass zur Vermutung, dass die kokonartige Hülle nicht mehr existiere. Dies hänge wohl mit der Erhöhung des Hyperphysikalischen Widerstandes zusammen.

Ob die unwesentliche Veränderung auch Bereiche weiter außerhalb der Charon-Wolke betraf, war unbekannt und irrelevant.

Irrelevant!

Nachdem Kempo mit Mühe seine Fassung wiedererlangt hatte, fragte er: „Was passiert jetzt?"

„Was soll groß passieren? Selbst wenn da draußen etwas wäre – wir wollen nicht raus, und zu uns kann niemand rein. Ende der Diskussion. – Was gibt’s heut im Holo?"

Kempo hätte sich am liebsten die Haare gerauft. Durfte das wahr sein?

Standen er und Sheerdurn tatsächlich allein gegen Milliarden Ignoranten?

 

*

 

Später brachte das Holo ein Interview mit dem ranghöchsten Politiker im System. Khal Pif’Deran, Regierungschef von Bocyn und einer der Delegierten der Dubox-Nation zum Interplanetaren Rat, ging nebenbei auch auf die aktuellen Messdaten ein.

„Es besteht nicht der geringste Grund zur Besorgnis", sagte der rundliche, gnadenlose Gemütlichkeit ausschwitzende Mann. „Und selbstverständlich ist wegen ein paar abweichenden Zahlen auf unwichtigen Anzeigegeräten keinerlei Notwendigkeit gegeben, sich über die skurrile Fiktion einer Außenwelt den Kopf zu zerbrechen. Wir sind, den Schutzherren seien Lob und Dank, im Strukturgestöber isoliert. Das ist gut so und wird ewig so bleiben."

„Du hast die Schutzherren angesprochen", warf die Holo-Journalistin in ekelhaft unterwürﬁgem Tonfall ein.

„Einige religiöse Splittergruppen fordern, sich auf deren baldige Rückkehr vorzubereiten ...?"

Khal Pif’Deran zwinkerte gutmütig. „Es sei jedem unbenommen, welchem Hobby er in seiner Freizeit frönt. Und gerade ein gelebter Glaube kann etwas sehr Schönes sein. Ich persönlich meine: Behalten wir kühlen Kopf, warten wir erst mal ab. Inzwischen sind drei Wochen vergangen. Bis jetzt hat uns keine wie auch immer geartete Nachricht aus dem angeblich so riesigen Universum jenseits der Charon-Schranke erreicht. Ich denke, damit ist alles gesagt."

„Ratsherr, wir danken für das Gespräch."

„Stets zu Diensten. Angenehme Nachtruhe."

„Ihr habt’s gehört. Ab ins Bett, Kinder!"

 

*

 

Ab zu Sheerdurn.

Sobald die anderen schnarchten, nahm Kempo den geheimen Hinterausgang über die Pergola. Innerlich kochte er noch immer vor Wut und Verzweiflung.

Nachdem er seinen Mentor gefunden, ihm alles erzählt und sich dabei die Frustration von der Seele geredet hatte, knurrte der Alte: „Erbärmlich, da hast du schon Recht. Aber was soll man erwarten nach weit über zehntausend Jahren in Wohlstand und absolut ungestörtem Frieden? Es ist ohnehin ein Wunder, dass du und ich ein Stückchen weiter denken als vierundzwanzig Lichtjahre."

„Ich will hier raus, Sheerdurn. ICH WILL HIER RAUS!"

„Pssst, plärr nicht die halbe Stadt aus dem Schlaf der Gerechten. Wohlgemerkt, Bengel: Aus der Perspektive der anderen sind wir zwei die Abnormen, Verrückten, Gestörten. Wobei in meinem Fall klar ist, was mir das Hirn verbrannt hat. Bei dir hingegen ..."

Sein Gesicht verﬁnsterte sich. „Vielleicht wäre es besser, sich still ins Schicksal zu ergeben. Weiß man, ob es wirklich so erstrebenswert ist, nach draußen zu gelangen? Dort herrschen womöglich Elend und Tod, Krieg und Unterdrückung. Schließlich haben die Schutzherren das hier als Fluchtpunkt eingerichtet. Vielleicht hocken wir im einzig wahren Paradies und sind bloß zu doof, es zu genießen."

Kempo mochte es nicht, wenn Sheerdurn in diese resignative Stimmung kippte. Und heute schon gar nicht. „He, ich hatte mir erhofft, dass du mich tröstest und aufheiterst, nicht noch weiter runterziehst."

„Tja. Pech gehabt."

Lange schlurften sie schweigend nebeneinanderher, mit gesenkten Köpfen.

Kempo spürte, dass es in dem Alten arbeitete.

Endlich schien er sich zu einem Entschluss durchgerungen zu haben. „In zehn Tagen", sagte er bedächtig, „wird die DORYNA für einen ersten kleinen Probeﬂug ins All gebracht. Was würdest du davon halten ...", er blieb stehen, legte den Kopf in den Nacken und blickte mit gerunzelter Stirn zur Decke, „... wenn du und ich mit an Bord wären?"

 

5.

 

Ein Verbrechen Falls sie dabei erwischt wurden, konnte er seinen Koffer packen.

Einen Passagier ohne Sondergenehmigung an Bord einer Strukturdolbe zu schmuggeln zählte zu den schlimmsten vorstellbaren Verbrechen. Selbst wenn es sich bloß um einen kurzen Testﬂug innerhalb des Systems handelte. Für den Einsatz im Gestöber bestimmte Dolben wie die DORYNA waren sakrosankt und durften sogar in den Docks ausschließlich von ausgebildeten Strukturpiloten betreten werden.

Die auf Missachtung dieser Vorschrift stehende Strafe war hart, doch der Schwere des Vergehens angemessen: Verbannung aus dem geeigneten Lebensbereich. In Sheerdurns Fall also Deportation „hinab" nach Bocyn, in die schleichende, unaufhaltsame geistige Umnachtung.

Grausam? Wer so etwas Unkluges tat, argumentierten die Rechtsgelehrten, bewies damit, dass er seines Verstandes bereits verlustig gegangen war. Man fügte ihm also nichts zu, was nicht schon eingetreten wäre.

Mehr als einmal verﬂuchte sich Sheerdurn dafür, dass er dem Bengel diese Zusage gegeben hatte. Aber Kempo war so geknickt gewesen, so restlos am Boden zerstört angesichts der aussichtslosen Verfahrenheit der Situation ... Und etwas Besseres, um ihn auf andere Gedanken zu bringen, war Sheerdurn in diesem Moment partout nicht eingefallen.

Ich und mein dummes, loses Mundwerk!

Nachträglich die Notbremse zu ziehen, brachte er nicht übers Herz. Er hätte dem Bengel nie mehr in die Augen sehen können. Außerdem war der noch nicht strafmündig. Das Schlimmste, was Kempo drohte, falls sie bemerkt wurden, waren ein gewaltiger Anschiss und ein paar Wochen Holoverbot. Dieses Risiko nahm er locker in Kauf.

Nun denn. Ihr kleiner, verwegener Coup wollte gut vorbereitet sein.

Der Probeﬂug fand um die Mittagszeit statt. Ergo brauchte Kempo eine Entschuldigung dafür, dass er nicht zum Unterricht erschien, quasi ein Alibi.

Gar nicht so einfach in einer beengten, ﬂiegenden Kleinstadt wie Aram Tachady, in deren Familienclans Tratschtanten vom Schlage Nedeljas das Regiment führten.

Zum Glück schuldeten manche Leute Sheerdurn noch von früher einen Gefallen. Einer der Ärzte zum Beispiel, die ihn damals, nach dem Unfall, behandelt hatten.

Der Mediker ließ sich nach einigem Hin und Her dazu breitschlagen, dass er Kempo am nämlichen Tag in seine Praxis berief, wegen einer Auffälligkeit bei der letzten Schuluntersuchung. Und er würde, sofern alles gut ging, darüber schweigen, dass der Bengel nie bei ihm aufgetaucht war.

Sofern alles gut ging ...

In den Nächten, wenn die Arbeit an der DORYNA ruhte, manipulierte Sheerdurn einige untergeordnete Einrichtungen der Strukturdolbe, um die sich beim derzeitigen Stand der Reparatur niemand kümmern würde. Tagsüber schwirrten zu viele seiner Kollegen herum; da bestand die Gefahr, dass ihn zufällig einer bei seinen Machenschaften überraschte.

Für Sheerdurn, der alle Hände voll zu tun hatte, vergingen die zehn Tage im Nu. Für Kempo hingegen dehnten sie sich unerträglich lang.

So viel zur Theorie der Relativität von Raum und Zeit ...

 

*

 

Die erste Hürde nahmen sie problemlos. Während bereits der Countdown lief, schlichen sie unbemerkt an Bord.

Dazu benutzten sie eine Notluke auf der vom Kontrollraum abgewandten Seite des Schiffs. Sheerdurn öffnete sie mit einem ultrakurzen Funkbefehl. Er hob Kempo hinein ...

Und dann waren sie drin.

Der Bengel bewegte sich puppenhaft hölzern. Kaum, dass er seine Gliedmaßen koordinieren konnte, so erregt war er. Mit Augen, rund, glänzend und aufgerissen wie Flaschenkapseln, schaute er um sich, jedes Detail begierig einsaugend.

Dabei gab es nicht viel zu sehen. Der Korridor, durch den ihn Sheerdurn bugsierte, war schmucklos grau.

Aber natürlich atmete er Raumfahrtgeschichte. In den Wänden, die in Ellbogenhöhe spiegelglatt abgewetzt waren, hing der Widerhall der Schritte, das Echo der Kommandos von Generationen. Sheerdurn stellten sich die Haare im Nacken auf bei der Erinnerung daran, wie er selbst zum ersten Mal eine Strukturdolbe betreten hatte.

Er schubste Kempo in einen Kontrollraum, der zur Überwachung kritischen Frachtguts diente. Das stickige, mit Geräten voll gestopfte Zimmer war an diesem Tag unbemannt. Man startete, wie Sheerdurn wusste, mit der Mindestbesatzung von zwanzig Personen, zuzüglich zwei Supervisoren vom Wartungsteam.

Er beugte sich über die Kontrollen.

Der Junge drängte sich neben ihn, stellte sich auf die Zehenspitzen und ﬂüsterte: „Was ist das für eine Schrift?

Ein paar Buchstaben kommen mir bekannt vor, aber ..."

„Tech-Jamisch. Dürfte noch auf die uralte Sprache der Motana zurückgehen. Wirst du in der Ausbildung erlernen, genauso wie hunderttausend andere Sachen."

Er aktivierte die Schaltungen, die er in den vergangenen Nächten installiert hatte. Vier große Holoschirme erhellten sich. Einer zeigte die Zentrale, einer den Statusbericht für die Supervisoren, die beiden anderen waren mit den Außenbord-Kameras gekoppelt.

„Wir sind unbefugte, jedoch keineswegs blinde Passagiere", stellte Sheerdurn zufrieden fest. „Wir sehen mit – ohne dass der Bordrechner den Funken einer Ahnung von unserer Anwesenheit hat."

„Wau", war alles, was Kempo herausbrachte. Denn soeben schwebte die DORYNA aus dem Dock ins Freie, durchstieß den Prallschirm der Pilotenstadt und nahm Fahrt auf.

Aram Tachady blieb hinter ihnen zurück: eine scheibenförmige, ﬂiegende Insel, die rasend schnell schrumpfte und im schwarzen Nichts verschwand.

„Der Weltenraum", hauchte Kempo ergriffen.

„Endliche Weiten", sagte Sheerdurn trocken. „Dennoch würden wir im Unterlichtﬂug rund dreihundert Stunden benötigen, um die Enklave der Nation Dubox zu durchqueren. Wir beschleunigen mit fünf Kilometern pro Sekundenquadrat. Die robusten Triebwerke unserer DORYNA verzeihen bereits bei fünf Prozent Lichtgeschwindigkeit den Eintritt in den Linearraum; das werden wir in etwa fünfzig Minuten erreicht haben."

 

*

 

Auch die innerhalb der Systeme verkehrenden Schiffe, erläuterte er in der Zwischenzeit, waren von derselben Bauart wie die Strukturdolben. Die Charonii besaßen keine anderen Raumfahrzeuge. Etwas herablassend „Systemdolben" wurden sie nur genannt, weil sie zu diesem Einsatzzweck auch von Charonii bemannt sein konnten, welche nicht über die Gaben verfügten.

Erst außerhalb war man ohne Pilotensinn und Pilotenkraft unweigerlich verloren.

Für längere Flüge durchs Gestöber, beispielsweise von Aram Tachady nach Ijordan, Micach oder gar Grissom, nahm man im Normalfall Besatzungen, die ausschließlich aus begabten Personen bestanden. Zwar kam es gelegentlich vor, dass hochrangige Passagiere transportiert wurden, etwa weil sie an wichtigen interplanetarischen Konferenzen teilnehmen mussten. Doch gingen diese ein hohes Risiko ein.

Strukturdolben wurden nämlich oft durch die Strömungen in der Wolke von ihrem Ziel abgedrängt, sodass sich die Flugzeit weit über die Durchschnittswerte hinaus verlängern konnte. Es gab Berichte von regelrechten Odysseen, an deren Ende die „normalen" Charonii schwere geistige Schäden davongetragen hatten.

„Meine Tante Nedelja ..."

„Die Bärtige? Was ist mit ihr?"

Kempo druckste herum. „Sie ... sie hat angedeutet, dass auch du ... wegen eines Struktursturms ..."

Sheerdurn atmete tief durch. Irgendwann hatte das kommen müssen.

„Strukturstürme können Dolben verschlingen oder, wie du an der DORYNA gesehen hast, schwer beschädigen.

Auch kommt es vor, dass sie eine Besatzung aus Strukturpiloten innerlich verbrennen."

„Tut das weh?"

Er spuckte aus. „Und ob. Falls solchen Fliegern die Rückkehr dennoch gelingt, sind ihre Gaben unbrauchbar geworden. Kurz gesagt: Sie können niemals wieder eine Dolbe durchs Gestöber steuern. So ist es auch mir und meiner Besatzung ergangen."

Der halben, ergänzte er in Gedanken.

Die andere Hälfte brachten wir nur noch als Leichen nach Hause.

Er drehte sich weg, damit der Bengel nicht sah, wie seine Mundwinkel zuckten. Justierte die Brille nach, überﬂog die Statusanzeigen. Alles bestens, wenn man vom etwas höheren Verschleiß absah, den die veränderte Hyperimpedanz bedingte. Ansonsten funktionierte die gute alte DORYNA anstandslos.

Dann blendeten die Außenschirme ab. Sie waren in den Linearraum übergewechselt.

 

*

 

Die kurze Überlicht-Etappe brachte sie zum vierten von sechs Planeten der weißen Sonne Dubox.

Obwohl Sheerdurn das Bauerngesocks aus tiefstem Herzen verachtete, das Bocyn bewohnte, sah er die blaugrüne Kugel immer wieder gern; zumindest aus der Ferne. Es handelte sich um eine paradiesische Welt, die nichts für ihre stumpfen Bewohner konnte.

Diesmal staunte Kempo gar nicht. „Sieht genauso aus wie im Holo", maulte er.

„Dann lass mal hören, du Großschnauze. Entfernung von der Sonne?"

„Dreihunderneunundfünfzig Komma nullneun Millionen Kilometer."

„Durchmesser?"

„Zwölftausendzweihundertzwoundneunzig."

„Achsneigung?"

„Fünfundzwanzig Grad."

„Monde?"

„Deren zwei: Heeron, Durchmesser fünfhunderzweiunddreißig, Distanz zweiundachtzigtausend Kilometer; sowie Jeeran, Durchmesser viertausendundsieben, Distanz neunhundertsiebenundsiebzigtausend."

„Bestes Lokal mit den hübschesten Mädels?"

„Äh ... Hä?"

„Bringen sie euch denn gar nichts von Belang bei in eurer Schule? – Schon gut, das wirst du beizeiten herausﬁnden."

Sie zogen eine Schleife um den blaugrünen Planeten herum. Die vereisten Polkappen waren schön zu erkennen, desgleichen die drei großen Hauptkontinente entlang des Äquators.

Der Sprung zurück an die Systemgrenze gelang ebenfalls perfekt. Die Piloten und Supervisoren zeigten sich befriedigt; Kempo nicht minder.

„Wahnsinn", murmelte er ein ums andere Mal. „Geil. Mann, ich kann’s kaum erwarten, bis ich da vorn in der Zentrale sitze!"

Sheerdurn hingegen legte seine Nervosität erst ab, als sie sofort nach der Landung im Wartungsdock von Bord gegangen und schleunig im Gewirr der Kavernen untergetaucht waren. Die Alarmsirenen blieben stumm. Der Streich war geglückt und Kempo selig.

Alter Narr!, schalt sich Sheerdurn trotzdem.

Jedoch empfand er auch das seltene Gefühl, nicht mehr gänzlich unnütz sein Dasein zu fristen.

Memo für Monique vom 14. Juni 1344 NGZ Liebe Schwester, ich komme mir gänzlich unnütz vor.

Unsere Versuche, mit den mysteriösen Bewohnern dieses schaurigen, unzugänglichen Sternhaufens Kontakt aufzunehmen, verlaufen weiterhin unbefriedigend, da fruchtlos. Dass ich dabei bin, wenn die VERACRUZ sich der Charon-Schranke nähert, macht im Endeffekt nicht den geringsten Unterschied.

Ich erhasche zwar immer wieder einmal eine Ahnung davon, wie die paranormal begabten Wesen „drüben" das grauenhafte Gestöber wahrnehmen.

Aber was hilft uns das?

Nix. Nullo.

Den erheblichen Aufwand, mich von der Erde hierher ins Zentrumsgebiet der Milchstraße zu verfrachten, hätten Atlan und seine Mitstreiter sich sparen können. Außer Spesen nichts gewesen.

Ich bringe ihnen ungefähr so viel wie das Kapuzineräffchen, das Major Delazar als Maskottchen der Wissenschaftssektion durchfüttert. Nur, dass sie mich als den unergiebigeren Gesprächspartner betrachten.

Denn vom allermeisten, was hier besprochen wird, verstehe ich bloß Weltraumbahnhof. Hätte ich doch die Waringer-Akademie besucht und nicht das Kosmopsychologische Institut! Aber diese Litanei hast du von mir ja schon oft gehört.

Hajmo Siderip plagt sich nach Kräften, mich aufzumuntern. Der Dozent ist, gemessen an der durchschnittlichen Lebenserwartung, nicht viel älter als ich. Er hat mir davon erzählt, wie er selbst vor elf Jahren seine Feuerprobe bestanden hat; übrigens ebenfalls im Rahmen eines Spezialauftrags unter Atlans Kommando. Damals, in der „Hölle von Whocain", war er der Jungspund gewesen, ähnlich unsicher und von Selbstzweifeln geplagt wie gegenwärtig ich.

Behauptet er.

Doch ich glaub’s ihm nicht. Seine gut gemeinten Schilderungen, obwohl spannend und amüsant anzuhören, verfehlen ihren Zweck. Die Situationen lassen sich nicht vergleichen. Siderip war vollwertiges Besatzungsmitglied, mit Sicherheit auch damals schon ähnlich eloquent, zielstrebig und selbstsicher wie heute. Er wusste um seine Qualitäten und wie er sie am besten zur Geltung brachte. Außerdem hatte er nicht nur sein Studium abgeschlossen (mit Auszeichnung), sondern auch die Raumakademie absolviert.

Kurz: Er kannte sich, und er kannte sich aus.

Während ich so blind und verloren durch die riesige VERACRUZ stolpere, dass ich gerade noch allein aufs Klo gehen darf. Ich weiß kaum mehr, wie ich heiße, geschweige denn was ich eigentlich kann.

Hajmo erinnert mich an die Vorfälle auf Luna. Wo ich Gucky dabei geholfen habe, das Komplott der Báalols zu vereiteln.

Daneben. Auch dieses Beispiel greift nicht. Aktiv eingegriffen, gehandelt hat der Mausbiber. Ich war bloß zufällig vor Ort, und meine unwillkürliche, passive Psi-Korrespondenz hat ihn auf die richtige Fährte gebracht. Wahrscheinlich habe ich Gucky bei der Jagd auf die Antis sowieso mehr behindert als sonst was.

Nein, Schwesterherz, wie man es auch dreht und wendet: Diese parapsychische Fähigkeit ist kein Geschenk, sondern ein Fluch; noch dazu einer, der hundertprozentig den Falschen getroffen hat.

Am meisten nervt mich, dass alle so nett zu mir sind. Ständig erkundigen sie sich nach meinem Beﬁnden. Und dabei gaffen sie mich an wie ein exotisches Tier, von dem niemand weiß, ob es gefährlich ist oder nicht – am wenigsten die dämliche Bestie selbst.

Oder wie ein Fundstück, ein ominöses Artefakt, für das keine Gebrauchsanweisung vorliegt; das mit spitzen Fingern und unter höchsten Sicherheitsvorkehrungen angefasst wird, weil es sich dabei um eine Bombe handeln könnte.

Unsinn, meint Hajmo Siderip. Ich sei übersensibel (wofür er natürlich vollstes Verständnis aufbringt). Alle wollen doch nur mein Bestes.

Mhm. Und wenn ich ihnen das nicht geben kann?

 

*

 

Mal ehrlich, Monique: Hast du nie davon geträumt, als einzigartig begnadete Mutantin an der Seite Perry Rhodans und der anderen unsterblichen Zellaktivatorträger tolle Abenteuer in galaktischen Fernen zu erleben?

Klar hast du; wie jedes Kind auf Terra.

Ich ebenso. Aber mit Wünschen, die in Erfüllung gehen, ist das so eine Sache. Träume werden ohne Beipackzettel geliefert, ohne Hinweise auf unangenehme Nebenwirkungen.

Jedes Mal wieder, wenn ich Atlan gegenüberstehe, bringe ich vor lauter Ehrfurcht fast nur grenzdebiles Gestammel heraus. Ich meine, der Stadtteil, in dem wir aufgewachsen sind, ist nach ihm benannt. Atlan Village. Und das seit Jahrtausenden. Da soll einem nicht die Spucke wegbleiben?

Gleich darauf ärgere ich mich erst recht über mich, weil doch gerade ein angehender Kosmopsychologe Nervenstärke zeigen sollte. Ich bin also auch auf meinem Fachgebiet ein Versager. Überﬂüssig. Unnütz.

Siehst du, so fahren meine Gedanken Karussell; immer nur rundherum im Kreis ...

Oh! Muss kurz unterbrechen. Man ruft nach mir. Ein neues „Auge" im Gestöber wurde gesichtet; der nächste Versuch steht an.

Ich würde mich sehr wundern, wenn er anders ausginge als all die vorigen.

 

*

 

Bin wieder zurück in der Kabine.

Kein Erfolg.

Einzige, wenig überraschende Erkenntnis: Der Trend hält an. Unser „Freund" lässt immer mehr Zeit verstreichen, bis er wieder auftaucht; dafür haut er umso rascher ab. Diesmal hatten wir die Minimaldistanz noch gar nicht erreicht, da verﬂüchtigte sich die stabile Zone bereits wieder.

So kann es nicht weitergehen.

Wird es auch nicht. Gerade erfahre ich, dass ein weiterer Raumer bei unserem Verband eingetroffen ist: nämlich die BUENOS AIRES, das Flaggschiff der Explorerﬂotte, mit Reginald Bull und Gucky an Bord.

In Kürze werden sie überwechseln, dann soll eine Besprechung stattﬁnden.

Meine Teilnahme ist ausdrücklich erwünscht. Meinen Vorschlag, doch lieber das Kapuzineräffchen einzuladen, ﬁndet Hajmo Siderip mäßig witzig.

Irgendwie fühle ich mich mieser denn je. Dabei ist das doch eine gute Nachricht. Warum bin ich nicht erleichtert?

Der Mausbiber wird die Sache schon schaukeln. Das hat er noch jedes Mal, oder? Gucky kommt, espert und löst das Problem. Wie man es von einem richtigen Multi-Mutanten erwartet.

Jedenfalls kann ich dann meine kläglichen Bemühungen einstellen. Sie sind ohnehin so sinnlos, wie ich hier unnötig bin.

Man möge mich in Frieden lassen. Ich will nur mehr nach Hause ...

 

6.

 

Fatale Attraktionen „Ich gehe nie mehr wieder nach Hause."

„Kempo ..."

„Lass mich in Frieden! Deine kläglichen Bemühungen sind so unnötig wie sinnlos. Du kannst meine Einstellung ohnehin nicht ändern."

Sheerdurn massierte sich mit den Fingerspitzen die Schläfen, um seine Migräne zu vertreiben. In letzter Zeit bereitete ihm der Junge nicht unbedingt helle Freude.

Über ein Jahr lang hatte sich das Einsetzen von dessen Pubertät verzögert.

Gerade noch rechtzeitig, wenige Wochen vor der Charon-Prüfung, waren die heiß ersehnten Hormone doch angesprungen. Aber wie! Mit einer Wucht, als sollte der Vorsprung, den Kempos Altersgenossen auf ihn besaßen, binnen ein paar Tagen aufgeholt werden.

Seither war der Bengel ... Na ja. Schwierig. Heikel. Um der Wahrheit die Ehre zu geben: völlig von der Rolle.

Dunkel entsann sich Sheerdurn seiner eigenen Erfahrung, dass Jugendliche während des biologischen Prozesses der Geschlechtsreife prinzipiell mit niemandem zurechtkamen, schon gar nicht mit sich selbst. Aber dass diese Phase der Identitätsﬁndung und Standortbestimmung dermaßen heftig ablief, hatte er anscheinend vergessen oder verdrängt gehabt.

Da ihn Kempo eher als älteren Komplizen betrachtete denn als Vertreter der Erwachsenenwelt, wurde ihre Freundschaft nun auf eine harte Probe gestellt.

Plötzlich musste Sheerdurn jedes Wort auf die Hyperkristall-Waage legen. Sein Schützling ließ kaum eine Gelegenheit verstreichen, etwas in die falsche Kehle zu kriegen und ansatzlos zu explodieren.

Der Eiertanz, den Sheerdurn bei ihren seltener gewordenen Treffen neuerdings absolvieren musste, behagte ihm gar nicht. Diplomatie, Mediation, Konﬂiktbereinigung oder wie das schleimige Sozialzeugs heißen mochte, zählte er keineswegs zu seinen Stärken. Er hatte jahrzehntelang so zurückgezogen und einzelgängerisch gelebt wie in Aram Tachady nur möglich.

Bis er, fast auf den Tag genau vor zwei Jahren, auf Kempo gestoßen war – genauer: gesprungen – und sich dazu verpﬂichtet gesehen hatte, das Ausnahmetalent unter seine Fittiche zu nehmen.

Nach wie vor fühlte er sich für das Bürschchen verantwortlich. Mit Recht: Manchen Floh, der Kempo derzeit den Schlaf raubte, hatte Sheerdurn ihm ins Ohr gesetzt ...

Ihn gerade jetzt mit einer unbedachten Äußerung zu vergraulen, da er so dringend Halt brauchte, das hätte er sich nie verziehen. Er wollte ihn nicht brüskieren, durfte in diesem so prekären, so entscheidenden Lebensabschnitt sein Vertrauen nicht enttäuschen.

Andernfalls hätte er längst schreiend die Flucht ergriffen. „Unausstehlich" war ein Hilfsausdruck für Kempos derzeit bevorzugten Gemütszustand.

Das Durch-, Zuihm-, Sich-Zurückhalten ﬁel wahrlich schwer. Flink beim Denken war der Bengel immer schon gewesen. Doch so sprunghaft, wie er momentan zwischen himmelhoch jauchzend und zu Tode betrübt, zwischen kindlicher Naivität und halbstarker Rebellion, zwischen Angriffslust und Schutzbedürfnis hin und her wechselte, das überforderte Sheerdurn gewaltig.

„Was dagegen, wenn ich zu dir ziehe?"

 

*

 

„Wwie bitte?"

„In deine Wohnung. Du hast doch eine eigene, oder?"

Sheerdurn schluckte hinunter, was ihm auf der Zunge lag: Bist du irr? Nur über meine Leiche!

Stattdessen sagte er butterweich: „Sei mir nicht bös, das halte ich für keine gute Idee. In meinem winzigen Verschlag würden wir uns buchstäblich in den Haaren liegen. Ganz abgesehen davon, dass deine Eltern ..."

„Auf wessen Seite stehst du eigentlich?"

„Auf deiner, du Dödel!" So viel zur Selbstbeherrschung. „Allein die Frage schmerzt, weißt du das? Ich halte zu dir und bin trotz deiner nervigen Launen gern mit dir zusammen. Aber beim Abwaschen hört die Freundschaft auf; was ich vermeiden will. Geht das in deinen Sturschädel hinein?"

„Nach Hause kann ich nicht mehr. Ich habe zu Danoit gesagt, entweder er verschwindet oder ich."

„Du hast was?"

Sheerdurn wurde schummerig. Dem eigenen Vater die Haustür zu weisen zeugte von einer Unverschämtheit, die unter Charonii, Pubertät hin oder her, ihresgleichen suchte.

Nicht Impertinenz, oder Großkotzigkeit. Schlimmer, viel schlimmer: Aggression. So maßlos, ungezügelt, dass ...

Ihn schauderte ob der Implikationen.

„Danoit schneidet mich. Permanent.

Weil ich ihm seine Position als Familienpascha streitig mache. Weil ich nicht zu jedem Stumpfsinn, den er behauptet, ja und danke sage."

„Langsam. Der Reihe nach. Es hat wieder einmal Zoff gegeben?"

„Nicht meine Schuld. Wir haben über die Außenwelt diskutiert, und er hat sich wie immer allen Argumenten verschlossen. Dort ist nichts, weil dort nichts sein darf, basta. Dann hat er mich provoziert, mit einem Spruch, den ich seit Jahren nicht ausstehen kann."

Kempo äffte seinen Vater nach: „›Mir scheint, je älter ihr Kerle werdet, desto unvernünftiger.‹"

„Also, an die Redensart kann ja sogar ich mich noch erinnern. Daran ist nun wirklich ..."

„Warte. Ich habe ihn diesmal in ruhigem Tonfall darauf aufmerksam gemacht, dass demnach logischerweise er, als der noch viel Ältere, der mit Abstand unvernünftigere Kerl von uns beiden sein müsste."

Sheerdurn verbiss sich ein ebenso verblüfftes wie bewunderndes Lachen.

Auf diese genial naheliegende Retourkutsche wäre er in seiner Jugend auch gern gekommen. „Hhm. Was hat dein Vater geantwortet?"

„Eben. Nichts. Keine Reaktion. Als wär’s ihm beim einen Ohr rein- und beim anderen wieder rausgeﬂutscht. Als hätte ich überhaupt nicht geredet! Genau darum geht es. Er nimmt mich nicht mal wahr und ernst schon gar nicht."

„Jemals was von ›Der Klügere gibt nach‹ gehört?"

„Komm mir nicht damit. Er hätte irgendeine Äußerung zum Thema absondern können. Gar nicht mal ›Stimmt, so habe ich das noch nie bedacht‹. Ein derartiges Eingeständnis hätte ich gar nicht verlangt. Mit einem schlichten ›Ups!‹ wäre ich schon restlos glücklich gewesen. Aber weißt du, was stattdessen kam?"

Wieder parodierte der Bengel Danoits etwas lethargische Sprechweise perfekt: „›Hast du deine Hausübungen gemacht?‹" Sheerdurn begriff. Er ahnte, wie die Geschichte weiterging.

„Na schön, habe ich mir gedacht.

Dann will ich’s jetzt ein für alle Mal wissen. Ob er einen Hauch von Respekt für mich erübrigen kann oder ob es eh keine Rolle spielt, was ich ihm an den Kopf werfe. Weil ich sowieso nicht würdig bin, dass man dem irgendeine Bedeutung beimisst, was ich von mir gebe."

Spätestens zu diesem Zeitpunkt wusste Sheerdurn wieder, warum er nie eine Familie gegründet hatte. Er schloss die Augen. Das Folgende würde nicht leicht zu ertragen sein. Ungeachtet dessen, dass ihm der Struktursturm die meisten empﬁndlichen Sektoren aus dem Hirn gefräst hatte.

„Ich habe an Beschimpfungen ausgepackt, was mir einﬁel. Und das war einiges. In acht Jahren Grundschule kommt ein ganz schönes Vokabular zusammen. Aber glaubst du, er hätte mit einer Wimper gezuckt? Das Schärfste, wozu mein lächerliches Abziehbild von Vater sich hinreißen ließ, war: ›Geh jetzt bitte auf dein Zimmer.‹" Na klar, dachte Sheerdurn. Pilotentraining. Und Danoit Urt’Arym ist einer der Verlässlichsten dieser Generation.

Was musste der Mann innerlich gelitten haben ... Und desgleichen sein einziger Sohn, dem jedes Verständnis dafür fehlte, dass der Vater nicht aus der Haut fahren konnte ...

Gewöhnlich spitzte sich ein Generationenkonﬂikt nicht so weit zu. Die Autorität eines Strukturpiloten reichte normalerweise aus, die üblichen Reibereien im Familienkreis zu beenden.

Aber was war bei Kempo Doll’Arym schon normal? Obwohl er pubertierte, als bullerte ein Hormon-Turbo auf höchster Stufe, glänzte sein Gesicht glatt wie ein Babypopo. Keine Hautunreinheit, nicht ein Pickel.

Alles richtet sich nach innen. Fließt ein in die Kraft, ins Potenzial; die Gaben.

Alle drei.

„›Geh jetzt bitte auf dein Zimmer‹, hat mein Herr Vater gesagt. Mit einer Stimme, so ﬂach wie ein Nudelbrett.

Weil jeder Atemzug darüber hinaus verschwendet gewesen wäre. Ging ja um nichts. Nur um mich."

„Und dann hast du ihm das Ultimatum gestellt. Einer muss weichen. Entweder er oder du."

Sheerdurn ertappte sich dabei, wie er wieder einmal versuchte, mit dem rechten Mittelﬁnger den Rücken seiner linken Hand zu perforieren.

Poch, poch, poch. Jemand zu Hause? – Nein, leider alle verreist. In die Unendlichkeit. Und sie kommen nie mehr zurück.

„Ja. Er tut weiterhin, als verstünde er mich nicht. Also drehe ich mich um und knalle die Tür zu, dass sie ums Haar aus den Angeln springt. – Kann ich bei dir einziehen?"

 

*

 

Der alte Mann trommelte den Rhythmus, den außer ihm niemand hörte, und wand sich wie unter Krämpfen. Mädchen. Kempo wappnete sich für die Erkenntnis, dass ihre gemeinsame Zeit, so schön sie gewesen war, auslief. Mädchen. Er sah die Ungebührlichkeit seiner Frage ein. Mädchen. Und die Impraktikabilität eines Zusammenwohnens. Mädchen. Wahrscheinlich bildeten in Sheerdurns Bude die gebrauchten Socken seit Jahrzehnten Biotope, die demnächst die Schwelle zur Kollektiv-Intelligenz überschreiten würden.

Mädchen.

Hüften, Gesäße, Beine. Diekleinen-Erhebungeninmittenderbeidengroßenvornaufder-Brust.

Ihre Wimpern, ihre Zehen. Ihr Lächeln, wobei die Zungenspitze zwischen den Zahnreihen auf und nieder ﬂippte.

Ihre Stimmen. Ihr Geruch.

„Ein Vorschlag", sagte Sheerdurn.

„Soviel ich weiß, ﬂiegen deine Eltern wie alle aktiven Piloten seit heute Pendelverkehr zwischen Bocyn und Aram Tachady. Um die Aspiranten zur Charon-Prüfung zu befördern.

Mädchen. „Ja, und?"

„Meine Nachbarin ist gerade auf Planetenurlaub. Ich quartiere dich in ihrem Zimmer ein, für drei Tage, und verrate niemandem, wo du steckst."

„Das würdest du für mich tun?" – Mädchen.

„Ja. Obwohl sie sich ganz sicher vor Sorgen verzehren. Unter der Bedingung, dass du mich danach zur Anlegestelle ihrer Dolbe begleitest."

„Auf was hinauf?"

Es könnten Mädchen dort sein.

„Ein Gespräch zwischen dir und deinem Vater. Welches ich vermittle."

Massenhaft Mädchen, die zur Prüfung anreisen.

„Abgemacht."

 

*

 

Die Buden entlang der Straßen hielten keine Sensationen mehr für Kempo bereit – außer gelegentlich Mädchen.

Die Männer mit den verschiedenartigen, grellbunten Kopfbedeckungen hinter den Ständen boten immer dieselben Waren feil, mit immer denselben aufdringlich einladenden Handbewegungen und Zurufen. Sie verkleideten sich als Angehörige der anderen sechs Nationen, doch in Wirklichkeit kamen sie samt und sonders von Bocyn. Für den Ramsch, der sich auf ihren Klapptischen stapelte, wäre kein Strukturpilot auch nur eine Lichtsekunde ins Gestöber geﬂogen.

Dennoch scharten sich die Zwölfjährigen in Trauben um sie. Ohne einen Sack voller Souvenirs kehrte kein Jugendlicher von der Charon-Prüfung heim.

Während sie sich ihren Weg durchs Gewühl bahnten, entgegen dem Strom, begriff Kempo, wie wenig er mit den gleichaltrigen Jungen gemein hatte.

Zwar war er kleiner als die meisten; doch geistig weit voraus. Sie benahmen sich peinlich unreif, krakeelten herum, rauften oder bettelten ihre Betreuer Bude für Bude um Naschwerk und Spielsachen an.

Mit den Mädchen hingegen verhielt es sich anders. Generell wirkten sie ruhiger, besonnener, souveräner, auch körperlich weiter entwickelt. Viele hatten Rundungen ausgebildet, die Kempos Blicke magisch anzogen. Er musste sich sehr beherrschen, um nicht allzu aufdringlich hinzuglotzen.

Am Personen-Raumhafen herrschte noch dichteres Gedränge. Zwanzig Dolben ﬂogen pro Tag zweimal von der Pilotenstadt zum Planeten und retour. Sie transportierten je achthundert Personen. Da die Prüﬂinge und ihre Begleiter drei Tage verweilten, hatte das Habitat rund hunderttausend Gäste zu verkraften, die man großteils in Massenquartieren unterbrachte, vor allem in den Sub-Geschossen. Während der Charon-Wochen wurden so eine knappe Million Planetenbewohner durchgeschleust.

Das ungleiche Duo kam gerade zurecht, um die CELOWEZ hereinschweben zu sehen, jene Dolbe, die sein Vater befehligte und zu deren Belegschaft auch seine Mutter gehörte. Über die Piers verteilte Musikkapellen begrüßten die Neuankömmlinge.

Kempo und Sheerdurn warteten, bis der Strom der Passagiere nachließ. Den Nachzüglern ausweichend, schritten sie die Rampe hoch.

Als sie etwa die Hälfte der Distanz zur Luke zurückgelegt hatten, kam es zu einem Zwischenfall. Kempo, vom mächtigen Vorbau einer drallen Schwarzhaarigen abgelenkt, sah nur aus den Augenwinkeln, wie eine Gruppe besonders quengeliger Burschen die vor ihnen Ausgestiegenen rüde zur Seite drängte.

Dabei ﬁel eine Mappe zu Boden.

Kempo ging in die Hocke und griff danach.

Seine Finger berührten andere, die zu einer sehr schlanken, fast durchscheinend hellhäutigen Hand gehörten, ganz leicht. Elektrisiert zuckte er zurück. Er hob den Blick und sah in ein Paar großer, hellgrauer, unendlich tiefer Augen, auf deren Pupillen winzige goldene Funken tanzten.

Dann setzte das Orchester ein.

 

*

 

Streicher, Schwellbläser und Horndrohnen-Spieler intonierten die Nationalhymne von Dubox. An einem der benachbarten Piers empﬁng man wohl gerade einen Ehrengast.

Doch das registrierte Kempo nur ganz am Rande. In seinen Ohren rauschte das Blut und überlagerte die Musik. Sein Blickfeld hatte sich verengt, zusammengerollt zu einer Tunnelröhre. An deren Ende fand nichts anderes Platz als das Schönste, Hinreißendste, Bezauberndste, was er jemals in seinem ganzen Leben gesehen hatte.

Ein schmales Gesicht mit hohen, grazil geschwungenen Wangenknochen, umrahmt von unbändigen blonden Haarlocken. Eine zierliche, ganz leicht aufgeworfene Nase über vollen, glänzenden roten Lippen. Winzige Schweißperlen auf der makellos glatten Stirn.

Halbmondförmige, helle Brauen, die reizvoll mit dem nussbraunen Teint kontrastierten. Und darunter diese Augen ...

Das hübscheste Wesen des Universums öffnete den Mund. Dabei wurden strahlend weiße Zähne sichtbar, mit einem feinen, unglaublich aparten Spalt genau in der Mitte.

Das hübscheste Wesen des Universums gab entzückende Laute von sich.

Das hübscheste Wesen des Universums wiederholte die berückend melodiöse Tonfolge etwas langsamer.

Aus dem Gestöber, das Kempos Hirn erfüllte, schälte sich in Zeitlupe eine vor kurzem angelangte akustische Botschaft: „Danke. Aber könntest du die Mappe jetzt bitte wieder loslassen?"

Geistesgegenwärtig, schlagfertig und weltmännischcharmant erwiderte Kempo: „¿--?"

Das hübscheste Wesen des Universums und Kempo erhoben sich vollkommen synchron, sodass ihre Köpfe stets auf gleicher Höhe blieben. Etwas zerrte an Kempos Händen. Er zwang sich, seinen Blick vom Antlitz seines Gegenübers zu lösen und hinunterzuschauen.

Zwischen ihnen hielten das hübscheste Wesen des Universums und er einen dunkelbraunen, mit einem mattweißen Schild versehenen Gegenstand aus Leder. Das Schild war mit einem Namen beschriftet: AUHARA MEY’DERAN.

Auhara Mey’Deran.

Auhara Mey’Deran.

Auhara Mey’Deran.

Jäh zersäbelte eine grässlich keifende Stimme den Zauber. „Sehr aufmerksam, junger Mann. Wenn wir jetzt unseren Weg fortsetzen dürften?"

Die Sprecherin, eine drachenhafte, grobknochige Vettel, entriss ihnen die Mappe, schubste Kempo unsanft beiseite und stakste von dannen, das hübscheste Wesen des Universums mit sich ziehend. Fassungslos starrte er ihnen nach, bis die Menge sie verschluckt hatte.

Sheerdurn legte ihm den Arm um die Schultern. „Den Schutzherren seien Lob und Dank", sagte er. „Die Qual hat ein Ende. Du bist verliebt."

 

*

 

Ja.

Er war verliebt.

Das Gespräch mit seinen Eltern verlief unspektakulär. Sie waren so erleichtert, ihn zu sehen, dass sie ihm keinerlei Vorwürfe machten.

Auhara Mey’Deran.

Kempos Vater erkannte Sheerdurn und begrüßte seinen ehemaligen Ausbilder leicht irritiert, doch erfreut. Der Alte erklärte die Situation und bat um Verständnis sowie um Vergebung dafür, dass er Kempo kurzzeitig Asyl gewährt hatte.

Daraufhin entschuldigte sich Kempo bei Danoit. Allerdings hörte er seine eigene Stimme wie durch Watte. Er war nicht ganz bei der Sache. Sondern verliebt, in Auhara Mey’Deran.

Er wehrte sich nicht einmal dagegen, dass Danoit und Sreda ihn an sich drückten und herzten. Sodann versprach er, unverzüglich heimzueilen, um die völlig aufgelöste Tante Nedelja zu beruhigen. Nachdem er sich von seinen Eltern, die bald wieder abﬂiegen mussten, und Sheerdurn verabschiedet hatte, ging er schnurstracks nach Hause, wobei er nicht das Geringste von seiner Umgebung mitbekam.

Er war nämlich verliebt; unsterblich verliebt in Auhara Mey’Deran, das hübscheste ... Aber das sagten wir bereits.

 

7.

 

Schwere Prüfungen Ungefähr um diese Zeit – das Jahr 1333 NGZ neigte sich dem Ende zu – sondierten Dunkle Ermittler der Terminalen Kolonne TRAITOR den hyperphysikalisch auffälligen, da in eine seltene Anomalie eingebetteten Sternhaufen nahe dem galaktischen Kernbereich. Sie verzeichneten reiche Salkrit-Vorkommen im zentralen Sonnensystem und regten an, diese zu erschließen.

Niemand in der gesamten Milchstraße bemerkte die Tätigkeit der Dunklen Ermittler. Schon gar nicht die Bewohner der Charon-Wolke, die seit zwölf Jahrtausenden ausschließlich mit sich selbst befasst waren. Den Gedanken, dass eine furchtbare, per Deﬁnition unbezwingbare, da noch nie besiegte Macht die Klauen nach ihrer Sphäre ausstreckte, hätten sie als vollkommen absurd zurückgewiesen.

O süße Gnade der Ahnungslosigkeit, Eckpfeiler unserer Existenz! Wer wollte noch weiterleben, wüsste er um das Grauen, das die Zukunft für ihn bereithält?

Im Künstlerviertel von Terrania, der Hauptstadt der Erde, konsultierten die etwas verschrobenen Eltern des neunjährigen Marc London eine Wahrsagerin. Diese prophezeite dem Knaben eine der Hauptrollen in einem Drama, das galaxisweit Furore machen würde. Das Schauspielerpaar sonnte sich freudig im Missverständnis, ihr Söhnchen werde einmal erfolgreich in ihre Fußstapfen treten ...

Und Kempo Doll’Arym, dessen Lebensweg sich mit Marcs so fatal kreuzen würde, hatte wiederum gänzlich andere Sorgen. Er schwebte zwei Handbreit über dem Erdboden und war doch todunglücklich zugleich.

Denn seine Liebe schien aussichtslos, von vornherein zum Scheitern verurteilt.

 

*

 

Auharas Aufenthaltsort hatte er dank Sheerdurns Beziehungen binnen weniger Stunden ausgeforscht. Sie bewohnte mit ihrer Gouvernante eine Suite in einem Hotel am Völkermarkt-Ring.

Dass sich ihre Familie eine derartige in den Festwochen sündteure, bestimmt schon vor Jahren reservierte Bleibe leisten konnte, dafür lieferte Auharas Nachname eine einfache Erklärung.

Kempos und Sheerdurns Recherchen bestätigten: Seine Angebetete war die Tochter von Khal Pif’Deran, dem Regierungschef des Planeten Bocyn und somit einﬂussreichsten Mann im Dubox-System.

„Etwas niedriger hättest du dir die Latte wohl nicht legen können, was?", neckte ihn der Alte. „Es muss gleich die begehrteste Partie der ganzen Nation sein."

„Mir doch vollkommen egal, aus welchem Clan sie stammt! Das tut überhaupt nichts zur Sache."

Aber so war es nicht. Kempo wusste, dass er sich in die eigene Tasche log.

„Gib’s auf", riet Sheerdurn. „Diese Trauben hängen zu hoch, an die kommst du nie und nimmer ran. Du wirst es verwinden. Andere Mütter haben auch schöne Töchter."

Das stachelte Kempos Entschlossenheit erst recht an. Obwohl es dessen gar nicht bedurft hätte. Seine Sehnsucht war grenzenlos. Er musste das hübscheste Mädchen des Universums wiedersehen, koste es, was es wolle!

Der Reichtum und die hohe Position ihres Vaters stellten noch die geringste Hürde dar. Strukturpiloten waren ebenfalls angesehene Leute, beim Volk sogar um einiges beliebter als Politiker. Zudem gestaltete sich die Gesellschaft der Dubox-Nation hierarchisch wenig abgestuft. Die Stände und Gilden wurden im Wesentlichen als ebenbürtig betrachtet, obzwar ein Großgrundbesitzer und Gutsherr wie Khal Pif’Deran ungleich wohlhabender war als etwa Danoit oder Sheerdurn. Strukturpiloten legten traditionell nicht viel Wert auf materiellen Besitz.

Ihre Herkunft stand also nicht zwischen ihm und Auhara; sehr wohl aber ihre Gouvernante. Die Grobknochige ließ das Mädchen keine Sekunde aus den Augen. Das erfuhr Kempo von einem Schulkollegen, der zur Hochsaison im Hotel aushalf.

Andererseits brachten die familiären Umstände der Derans auch ein Gutes mit sich: Wie derselbe Informant preisgab, würde Auhara bis zum abschließenden „Rummel der Nationen" auf Aram Tachady verweilen. Das milderte den Zeitdruck ein wenig; Kempo brauchte nichts zu überstürzen.

Auf glühenden Kohlen saß er dennoch. Jede Stunde, die er nicht in ihrer Gegenwart verbrachte, erschien ihm sinnlos vergeudet.

Einen Plan nach dem anderen wälzte und verwarf er zusammen mit Sheerdurn. Es konnte doch nicht einfacher sein, in eine Strukturdolbe zu gelangen, als zu der Person, die man liebte!

Denkste. Die grässliche Gouvernante schirmte Auhara ähnlich perfekt gegen Verehrer ab wie ein guter Strukturpilot sein Schiff gegen die tödlichen Strömungen des Gestöbers.

Der Drachen bewachte die Prinzessin und ließ, ganz wie im Märchen, den Ritter nicht an sie heran. Es gab kein Durchkommen, keine Möglichkeit zur Kontaktaufnahme, weder persönlich noch in postalischer Form.

Endlich, drei Tage nach ihrer ersten, ach so ﬂüchtigen Bekanntschaft, bekam Kempo doch eine Chance. Sein im Hotel arbeitender Kumpel steckte ihm, dass Auhara an einer Veranstaltung im Planetarium teilnehmen werde; natürlich samt Gouvernante.

Die Unterstadt war, im Gegensatz zum Luxushotel, den städtischen Theatern und sonstigen Prunkräumen, Kempos und Sheerdurns ureigenstes Revier.

Niemand kannte sich in den Sub-Ebenen besser aus als sie beide. Zudem gehörte der Alte dem Kreis derjenigen an, die das auch „Minimundus" genannte Planetarium ehrenamtlich betreuten.

Diesen Vorteil galt es zu nutzen. Eine solche Gelegenheit bot sich Kempo vielleicht nie mehr.

Und Sheerdurn musste ihm dabei helfen.

 

*

 

„Kommt überhaupt nicht in Frage.

Schlag dir das aus deinem verwirrten Schädel!"

Der Bengel raubte Sheerdurn die letzten Nerven. Seit sich alles Streben auf die Vergötterte konzentrierte, hielten sich die sonstigen Gefühlsausbrüche einigermaßen in Grenzen.

Doch was Kempo nun von ihm verlangte ...

Endlose Schwärmereien und Tiraden ertragen: ja. Als Prellbock zwischen Sohn und Vater fungieren: ja. Die verquersten Pläne schmieden und stundenlang erörtern: ja.

Aber persönlich bei der Ausführung mitwirken, sich dazu freiwillig mitten in eine Horde von hormonverwirrten Gören und in die Fänge der gefürchteten Gouvernante begeben: nein. Nein und nochmals nein.

Letztlich dauerte es nicht einmal eine Stunde, bis Kempo ihn umgestimmt hatte. Sheerdurn sah ein, dass der Bengel sonst völlig durchgedreht und noch viel größeren Blödsinn angestellt hätte.

So kurz vor der Charon-Prüfung durfte man das nicht riskieren.

Daher fand sich Sheerdurn, aus Überzeugung ungesellig und jeder Ansammlung von mehr als zwei Personen in geschlossenen Räumen abhold, in Gesellschaft Hunderter randalierender Bälger wieder. Musste mit eigenen Augen ansehen, wie sie die Rückstände ihrer Naschereien achtlos in seinem geliebten Minimundus verstreuten, mit ihren Schmierﬁngern alles begrapschten und verschmuddelten, ihre Namen in die Wände ritzten et cetera et cetera.

Musste erdulden, dass irgendein bildender Künstler die Projektoren für eine törichte so genannte Performance missbrauchte.

Und musste, Horror über Horror, sich danach, als kleine Häppchen gereicht wurden, an die Gouvernante heranpirschen und sie in ein Gespräch verwickeln!

„Ähem. Schönen Tag, gute Frau. Mich deucht, wir kennen uns von wo."

„Nicht dass ich wüsste, Herr ...?"

Er stellte sich vor. „Kann es sein, dass ich dich und Khal vor einiger Zeit nach Ijordan geﬂogen habe, zu einer Ratssitzung?"

Als könnte jemand diese Physiognomie vergessen! Dagegen stellte Kempos Tante Nedelja den Inbegriff von Anmut und Liebreiz dar. Ebenso unvorstellbar, dass Pif’Deran ausgerechnet diese Schreckschraube mit in den Hain der Charonii genommen hätte.

Doch die Schmeichelei erfüllte ihren Zweck, ging runter wie Öl. Zumal die Gouvernante aus naheliegenden Gründen nicht daran gewöhnt war, dass sich jemand stärker für sie als für ihre Schutzbefohlene interessierte.

Sie kamen ins Plaudern, tauschten Belanglosigkeiten aus. Sheerdurn rollten sich die Fußnägel auf, solch haarsträubenden Nonsens verzapfte er. Dabei dirigierte er Auhara und ihr Kindermädchen unter dem Vorwand, ihnen einige Besonderheiten des Planetariums zu zeigen, an die vereinbarte Stelle.

Wo im Rücken der von Sheerdurns Gefuchtel abgelenkten Gouvernante plötzlich eine kleine, bis dahin unsichtbare Tür zur Seite glitt. Eine Hand schoss aus der Öffnung hervor, winkte Auhara, ergriff sie am Arm und zog sie so schnell hinein, dass das Mädchen gar nicht dazu kam, einen Laut der Überraschung von sich zu geben.

Dann schloss sich die Tür und verwuchs wieder fugenlos mit der Wand.

 

*

 

Eine Viertelstunde voller Hysterie später, gerade als sich die Gouvernante durch Sheerdurns Beschwichtigungen nicht länger davon abhalten lassen wollte, die Ordnungshüter auf den Plan zu rufen, tauchte Auhara wieder auf.

Mit geröteten Wangen. Und mit Kempo. Der gleichfalls glühte wie ein überhitztes, demnächst explodierendes Aggregat.

Selbst wenn sie es versucht hätten: Die beiden konnten nicht verleugnen, dass es zwischen ihnen mächtig funkte.

Sheerdurn spürte die magnetische Anziehungskraft, die sie verband.

„Geschätzte Kusine", sprach Auhara ihre Bewacherin an, „das ist Kempo.

Wir werden in den Festwochen einige Zeit miteinander verbringen, und zwar ohne dich. Ich würde vorschlagen, im Schnitt etwa zwei Stunden am Tag."

Das Kinn der Gouvernante klappte nach unten. Sie setzte zu einer gewiss geharnischten Moralpredigt an, doch Auhara kam ihr zuvor.

„Falls du mir das verweigerst, werde ich trotzdem ausbüxen, um mich mit ihm zu treffen. Und hinterher meinem Vater zuﬂüstern lassen, dass du deine Aufsichtspﬂicht gröblich verletzt hast.

Sei versichert, wir würden Mittel und Wege ﬁnden, dir zu entkommen. Wir haben’s ja gerade bewiesen. Alles klar?"

Die Schreckschraube schnappte nach Luft wie ein Fisch auf dem Trockenen.

Beinahe tat sie Sheerdurn Leid. Offenbar stand Auhara dem Bengel in puncto Scharfsinn, Dickköpﬁgkeit und Durchsetzungsvermögen kaum nach.

„Du hast die Wahl", insistierte das beeindruckend selbstsichere Persönchen.

„Entweder du lässt mich zeitweilig von der Leine – dann weißt du, wo ich bin, und hast mein Versprechen, dass ich keine Dummheiten begehen werde.

Oder eben nicht. Such’s dir aus."

Sheerdurn fühlte sich bemüßigt, etwas über das „Flüggewerden" zu faseln, den Lauf der Natur, das in Anbetracht der Umstände vernünftige Ansinnen und so weiter.

Die Gouvernante brachte ihn mit einem Blick zum Verstummen, dessen Intensität einem Desintegrator-Strahl gleichkam. „Du kennst den jungen Mann?"

„Äh ... ja. Auch seine hierorts hoch geachtete Familie."

„Würdest du für ihn bürgen?"

„Selbstverständlich." Er räusperte sich, denn seine Stimme hatte belegt geklungen.

„Na schön. Zwei Stunden, keine Sekunde mehr. Beginnend", sie hob einen knochigen Zeigeﬁnger, „übermorgen, nachdem Auhara ihre Charon-Prüfung abgelegt hat. Unter einer Bedingung.

Ich werde Ablenkung und Zerstreuung benötigen, um nicht vor Sorgen zu vergehen. Deshalb bestehe ich darauf, dass zu den Zeiten ihrer, hhm, Rendezvous mit Kempo du, Herr Pilot, mir Gesellschaft leistest."

Jetzt litt Sheerdurn unter plötzlichem Sauerstoffmangel. Nein. Bei allen Schutzherren – was zu viel war, war zu viel.

„Nicht, ohne zuvor eine Badeanstalt aufgesucht zu haben", fügte die strenge Gouvernante noch hinzu.

Sheerdurn hyperventilierte. Stumm um Erbarmen ﬂehend, schüttelte er den Kopf, blickte von Kempo zu Auhara und wieder zurück. Das konnten sie ihm nicht antun. Das hatte er nicht verdient.

Doch in den herzförmigen Augen des jung verliebten Pärchens las er ein einziges Wort: BITTE.

„Es wird mir ein Vergnügen sein", sagte er ﬂach, innerlich erschaudernd.

 

*

 

Die Wochen verﬂogen. Für Kempo und Auhara sowieso: Sie genossen die viel zu kurzen Stunden, die viel zu wenigen Tage, die ihnen geschenkt waren.

Denn nach dem Nationenrummel würde alles vorüber sein. Dann blieben ihnen bloß ein, zwei jährliche Stippvisiten, bei aller Liebe wohl ungenügend, um eine Beziehung aufrechtzuerhalten.

Ohne viele Worte darüber zu verlieren, gingen sie davon aus, dass Auhara nach Bocyn zurückkehren würde, während Kempo die Piloten-Karriere in Angriff nahm. Auhara teilte seine Zuversicht, fühlte auch diesbezüglich mit ihm. Wenn jemand im Übermaß die Voraussetzungen dafür mitbrachte, im Strukturgestöber zu bestehen, dann er.

Die Tragik des Begabten: ein beliebtes Motiv charonischer Theaterstücke und Kitsch-Serien. Kempo und sein hübschestes Mädchen des Universums erlebten es am eigenen Leib. Jedoch ließen sie sich, gesegnet mit dem Überschwang und Optimismus der Jugend, die Stunden ihrer Zweisamkeit davon nicht trüben. Es war, wie es war: wunderschön und ohnehin nicht zu ändern.

Um so rauschhafter vergingen die Tage.

Völlig unerwarteterweise fand allmählich auch Sheerdurn Gefallen an den Konversationsstunden, zu denen er sich schweren Herzens verpﬂichtet hatte. Die Gouvernante verfügte nicht nur über ein – wohlwollend ausgedrückt – einprägsames Äußeres und eine markante Stimme, sondern auch über scharfen, klaren und erfreulich undogmatischen Intellekt.

Als das Ende der Festwochen herannahte, ertappte sich Sheerdurn beim Gedanken, dass er die durchaus heftig geführten Debatten mit der streitlustigen Matrone vermissen würde.

 

*

 

War Auhara unter den ersten Prüﬂingen gewesen, so gehörte Kempo zu den letzten.

Sie hatte ihm den Ablauf geschildert.

Zuerst kam der Intelligenztest. Vorstellungsvermögen und räumliches Sehen wurden ebenso abgefragt wie mathematische Fähigkeiten und naturwissenschaftliche Grundkenntnisse. Obwohl keine Ergebnisse bekannt gegeben wurden – dies geschah erst am „Tag der Tränen" –, glaubte Auhara, dabei ganz gut abgeschnitten zu haben.

Auch Kempo tat sich leicht. Seine Antworten kamen so rasch und präzise, dass die Mitglieder des teils aus Strukturpiloten, teils aus Regierungsvertretern bestehenden Kollegiums mehr als einmal anerkennend nickten. Für die schriftlichen Aufgaben benötigte er nicht einmal ein Drittel der zur Verfügung stehenden Zeit.

Im Anschluss daran ging es in eine der Kabinen, die seit vielen Generationen scherzhaft „Folterkammern" genannt wurden. Ein irreführender, falscher Ausdruck, denn Kempo spürte von der Messung mit dem „Psi-Fühler" nur ein ganz leichtes, keineswegs unangenehmes Prickeln. Es dauerte auch bloß zwei Minuten, dann war die Sache erledigt.

Dachte er.

Doch als er aus der Kabine kam, erwarteten ihn zwei der Prüfer. Es gäbe Anzeichen dafür, wurde ihm mitgeteilt, dass ein Messfehler vorliege, vermutlich aufgrund eines defekten Geräts. Er möge sich doch bitte in die gegenüberliegende Kammer begeben, man müsse die Prozedur wiederholen.

Kein Problem. Kempo konnte zwar nicht den geringsten Unterschied zum ersten Mal feststellen, aber sicherlich wussten die Mitglieder des Kollegiums, was sie zu tun hatten.

Alles bestens, beruhigten sie ihn, nachdem er abermals heraus ins Foyer gekommen war. Inzwischen hatten sie Zulauf bekommen, waren nun zu fünft, darunter eine Pilotin, die Kempo kannte.

Alle starrten ihn an. Schockiert, ungläubig, mit schlecht verhohlenem Abscheu. Er fühlte sich gemustert, als trüge er die Anzeichen einer seltenen, ansteckenden Krankheit auf der Stirn.

Kein Grund zur Beunruhigung. Die Sache sei erledigt, sagte man ihm hastig. Er könne gehen.

Kempo gehorchte. Kurz bevor er um die Ecke bog, blickte er über die Schulter zurück.

Tuschelnd steckten die Männer und Frauen ihre Köpfe zusammen. Einer gestikulierte heftig, ein anderer schwenkte Ausdrucke.

In Kempos Magen krampfte sich etwas zusammen, blieb wie ein tonnenschweres Gewicht liegen. Der Klumpen löste sich erst auf, als er Auhara wieder in seinen Armen hielt.

 

8.

 

Man fügt sich Der „Tag der Tränen" wurde seinem Namen gerecht.

Sie weinten vor Glück, nachdem bekannt gegeben worden war, dass Auhara die Charon-Prüfung bestanden hatte – mit weit überdurchschnittlichen, fast schon sensationellen Werten sowohl im Intelligenz- als auch im Psi-Test!

Ihr eigener Vater leitete die Zeremonie. Sie fand auf dem Alten Platz im Herzen von Aram Tachady statt und wurde per Hyperfunk auf den Planeten übertragen, wohin das Gros der Aspiranten inzwischen heimgekehrt war.

Ausnahmslos alle Großfamilien der Nation Dubox verfolgten diese Sendung mit höchster Spannung, entschieden die Testergebnisse doch über das weitere Schicksal der Zwölfjährigen.

Traditionell wurde zuerst der Ausgang der Prüfungen von Aram Tachady verkündet. Die beiden anderen Pilotenstädte waren ebenfalls zugeschaltet; sie kamen anschließend an die Reihe.

Nachdem die Dubox-Hymne verklungen war, trat Khal Pif’Deran zum Rednerpult. „Mir ist vollkommen bewusst, dass ihr alle auf die Resultate wartet, deswegen will ich davor nicht lange herumreden. Die Nation Dubox, ja die ganze Weltenwolke erlebt eine Epoche der Ruhe, Freiheit und Prosperität. Dies verdanken wir den Schutzherren und unseren Vorfahren, jedoch auch unserem eigenen Fleiß und guten Benehmen.

Auf diesen Punkt werde ich im Folgenden noch ausführlicher eingehen. Wie sagte schon der große Philosoph Oshu’Schnig ..."

Zweieinhalb Stunden später, Sheerdurn waren bereits die Füße eingeschlafen, kam der Ratsherr endlich zum Schluss seiner Rede und schritt zur Verlesung der Namen jener Jugendlichen, bei denen die Gaben festgestellt worden waren. Dies geschah nicht alphabetisch, sondern in der Reihenfolge der Prüfungen, weshalb Auhara schon als Dritte genannt wurde. Wohl wissend, dass Dutzende Kameras auf ihn gerichtet waren, zerdrückte Khal Pif’Deran dabei gerührt eine Zähre im Augenwinkel.

Unten, am Rand der Menge, jubelten nach einer Schrecksekunde Kempo, Auhara und Sheerdurn auf. Sogar der Gouvernante entfuhr ein „Holla. Wer hätte das gedacht?"

Welch Überraschung, welch freudiger Schock! Zwar wurde Auhara somit ihrem Familienverband, ihrem bisher gewohnten sozialen Umfeld entrissen.

Doch bedeutete dies auch, dass sie auf Aram Tachady bleiben konnte – bei Kempo! Ihre Tränen ﬂossen reichlich.

Inzwischen setzte ihr Vater auf dem Podium die Verlesung fort. Und beendete sie mit den Worten: „Unsere besten Wünsche begleiten diese vierhundertundein Mädchen und Burschen. Ich bin überzeugt, sie werden ihre Ausbildung gewissenhaft absolvieren und der Nation Dubox in Zukunft als Strukturpiloten zur Ehre gereichen."

Applaus, dann Blasmusik und Feuerwerk. Kempo bekam nichts davon mit.

Als wären seine Ohren zugefallen, seine Augen verschleiert, stand er regungslos, an Auhara geklammert.

Sein Name war nicht erwähnt worden. Auch auf der zugleich am großen Holoschirm eingeblendeten Liste hatte er gefehlt.

 

*

 

Im Alter von zwölf Jahren verließ Kempo Doll’Arym die Pilotenstadt Aram Tachady, seine Eltern, Sheerdurn und Auhara Mey’Deran.

Er hatte sich zuerst mit dem Ausgang seiner Charon-Prüfung nicht abﬁnden wollen, und Sheerdurn war ebenfalls Sturm gelaufen. Doch alle Eingaben beim Kollegium wurden abschlägig beschieden. Der Befund sei eindeutig, hieß es. Man habe aufgrund des Rufs, der dem in der Schule wie auch beim Intelligenztest herausragenden Jungen vorangeeilt war, die Messung mit dem Psi-Fühler sogar wiederholt. Kein Zweifel möglich: Kempo besaß nur minimalste, viel zu geringe Anlagen für Pilotensinn und Pilotenkraft.

Warum hörte die Sonne nicht zu scheinen auf, warum der Glanbach nicht zu ﬂießen? Wie konnten die Ziervögel in den Parks weiter singen, die Blumen weiterhin blühen? Wussten sie nicht, dass die Welt untergegangen war?

Grausam abrupt aus allen Träumen gerissen, tagelang wie betäubt, nahm Kempo zur Kenntnis, dass er sein weiteres Leben auf Bocyn verbringen würde. Bei den „Bauernschädeln", wie Sheerdurn die Bodensässigen einmal abfällig bezeichnet hatte. Falls man eine solche Existenz überhaupt „Leben" nennen konnte ...

Alle gaben sich jede erdenkliche Mühe, ihm den Abschied zu erleichtern.

Khal Pif’Deran bot an, ihn als Pﬂegesohn aufzunehmen. Gerne willigten Kempos Eltern ein, ihrerseits Auhara in den Clanverband einzubeziehen. Häuﬁge Besuche wurden in Aussicht gestellt, auch von Sheerdurn.

„Jaja", murmelte Kempo. „Sehr nett. Danke."

Warum hört das Gestöber nicht zu ﬂimmern auf, warum der Planet nicht zu rotieren? Wie können die Monde ihre Umlaufbahnen fortsetzen, die Strukturdolben ihre Flüge? Wissen sie nicht, dass die Welt untergegangen ist – in jenem Augenblick, als ich alles verlor?

Teilnahmslos ließ er Danoits und Sredas Abschiedsküsse über sich ergehen, einsilbig wünschte er Sheerdurn Glück.

Selbst Auhara umarmte er nur kurz, den Mund verkniffen, die Zähne fest aufeinander gepresst.

Erst im Passagierraum der Systemdolbe, neben der Gouvernante, heulte er los. Er hörte nicht auf, bis sie am Raumhafen von Bocaroon gelandet waren.

 

*

 

Die Hauptstadt lag inmitten des Kontinents Herpag. Von dort war es eine knappe Tagesreise mit der Prallfeld-Schnellbahn bis zum Landgut von Auharas Familie.

Aus dem bequemen, im Vergleich zu den Passagierräumen der Systemdolben luxuriös ausgestatteten Abteil blickte der Reisende auf abwechslungsreiche Landschaften. Sanft geschwungene, mit blühenden Obstbäumen bestandene Hügel wurden von dunkelgrünen Dschungeln abgelöst, aus denen sich Gebirgszüge mit schneebedeckten oder von Wolken verhangenen Gipfeln erhoben. Dann wieder öffneten sich breite Talsohlen, wogende Getreidefelder, von Bächen durchzogene Auen und Wiesen, auf denen unzählbar viele Nutztiere weideten.

Ansiedlungen waren spärlich und weit verstreut, meist Einzelgehöfte oder kleine Weiler, verbunden mit schmalen Straßen für Elektrofahrzeuge. Auch die wenigen Städte auf Bocyn, die Aram Tachady an Ausdehnung übertrafen, bestanden aus höchstens vierstöckigen Gebäuden, die sich organisch in die Umgebung einfügten. Überwiegend wurden biologische Materialien verwendet; wenngleich man es nicht grundsätzlich ablehnte, bei Bedarf Kunststoffe oder Legierungen einzusetzen.

Die bodensässigen Charonii, selbst die in Sheerdurns Augen ewiggestrigen Duboxer, standen bei aller Naturliebe der Technik nicht feindlich gegenüber.

Was man ererbt hatte, hielt man penibel instand und erneuerte es, wenn nötig.

Forschung freilich fand so gut wie gar nicht statt. Dazu mangelte es ganz einfach am Hang zur Neugier.

Das beste Beispiel bildeten die Strukturdolben. Deren Grundkonstruktion war seit Schutzherren-Zeiten unverändert. Unzählige Generationen von Technikern hatten nur ganz geringe Detailverbesserungen vorgenommen. So waren etwa seit einem Jahrtausend im Randbereich der Wolke, nahe an der Charon-Schranke, wo das Strukturgestöber ausdünnte, eingeschränkt Ortung und Funkverkehr möglich, allerdings mit maximal einer viertel Lichtsekunde Reichweite. Auf diese Weise hatte man das Verschwinden des Hyperkokons angemessen; bekanntlich ohne Konsequenzen.

Und das stellte auch schon den Gipfel der technischen Innovation dar.

In erster Linie waren die etwa 150 Millionen Bewohner von Bocyn um Nachhaltigkeit bemüht. Das Streben nach Stabilität als höchstem Gut zeichnete die Charonii aller Nationen aus.

Wie auch nicht – sie hatten nur diese sieben Planeten zur Verfügung; auf den übrigen herrschten nicht annähernd so angenehme Umweltbedingungen.

Schön blöd wären sie gewesen, ihren eigenen Lebensraum zu verwüsten.

Welchem Zweck sonst sollte die Gnade der Intelligenz dienen, wenn nicht dem, den Garten Eden zu erhalten, den die Vorfahren angelegt und über so viele Jahrtausende wohl bestellt hatten?

 

*

 

Sheerdurn war der Erste, der Kempo in dessen neuer Heimat besuchte. Auhara hatte ihn begleiten wollen, jedoch von der Pilotenakademie keine Erlaubnis erhalten. Sie schickte Grüße und Geschenke mit. Er hoffte, dass der Bengel nicht allzu enttäuscht sein würde.

Diese Region des Planeten kannte Sheerdurn noch nicht. Er war auf einem anderen Kontinent aufgewachsen, in deutlich höher gelegenen, alpinen Geﬁlden. Dennoch hatte er den Schnee nie vermisst; das Strukturgestöber bildete ein ungleich spannenderes Ambiente.

Und in den Urlaubstagen war er selten über die einschlägigen Etablissements von Bocaroon hinausgekommen.

Der Hochgeschwindigkeitszug glitt inzwischen geräusch- und emissionslos durch ebenes Gelände. Wahrscheinlich gehörte es bereits zu Pif’Derans Besitz.

Dieser umfasste ein gewaltiges Areal, das sich von der Küste bis weit ins Hinterland erstreckte. Ein feuchtes, fruchtbares Land: Fjorde und Priele zogen sich viele Dutzend Kilometer weit ins Innere, wo sie auf die Ausläufer einer weitverzweigten Seenplatte trafen.

Ideale Bedingungen gleichermaßen für Ackerbau wie Fisch- und Viehzucht ...

Wer hier wohnte, musste gewiss keine leibliche Not leiden.

Wie aber mochte es um die seelische Verfassung von Sheerdurns Schützling bestellt sein?

Dass dieser nur eine einzige, knappe Nachricht geschickt hatte („Gut angekommen, alle sehr nett, Zimmer schön, Essen schmackhaft"), gab nicht unbedingt zu Optimismus Anlass. Seither waren fast zehn Wochen vergangen.

Sheerdurn sah der Begegnung mit gemischten Gefühlen entgegen.

Er hatte sich angemeldet. Kempo persönlich holte ihn vom malerisch an einem See gelegenen Bahnhof ab.

Auf den ersten Blick machte der Bengel keinen schlechten Eindruck. Er war weiter gewachsen und hatte merklich zugenommen. Rote Pausbacken, gebräunte Haut ... wie man sich das Landvolk vorstellte.

Sheerdurn ließ sich nicht täuschen.

Kempo wirkte gesund und munter; das Feuer in seinen Augen aber war erloschen.

 

*

 

Sie begrüßten einander herzlich, ﬂachsten auch ein wenig herum, von wegen „seniler Sack" und „naseweiser Rüpel". Die altgewohnten Neckereien hinterließen einen schalen Nachgeschmack.

Traurig: Sie spielten sich gegenseitig etwas vor, was nicht mehr existierte.

Obwohl sie sich ausgelassen gaben, einander knufften und boxten, blieb eine unsichtbare Trennschicht zwischen ihnen bestehen; eine Art Dämmung, die sich Kempo, zusammen mit dem Übergewicht, zugelegt hatte.

Um andere auf Abstand zu halten.

Alle; mich eingeschlossen.

Sheerdurn war beileibe kein großer Menschenkenner. Aber der Bengel und er hatten zwei sehr intensive Jahre verlebt. Jener Kempo, der ihm hier und jetzt gegenüberstand, besaß mit dem früheren nur noch äußerliche Ähnlichkeit.

Er führte seinen ehemaligen Mentor an die Mole und zu dem Gefährt, das sie zum Gutshof bringen würde: ein schnittiges Düsenboot, den vielen ﬂachen Gewässern angepasst, die das Land durchzogen.

„Das optimale Verkehrsmittel für diesen Teil der Welt", rief er gekünstelt enthusiastisch. „Steig ein, dann zeige ich dir, dass doch noch ein Pilot aus mir geworden ist."

Tatsächlich wurde Sheerdurn angst und bange, so rasten sie auf dem See und den anschließenden mäandernden Wasserläufen dahin. Kempo steuerte das Boot gekonnt, ließ es über Sandbänke springen, riss es in unmöglich scheinende Kurven, dass die Gischt nur so sprühte. Dabei lachte er aus vollem Hals. Doch seine Augen blieben kalt und leer.

Im Gutshof, einem von außen bescheiden wirkenden, innen sehr geräumigen und mit allen Finessen ausgestatteten Anwesen, wurden sie freundlich empfangen. Der Hausherr befand sich auf Rundreise; es standen Wahlen bevor.

Der Verwalter und die Gouvernante behandelten Sheerdurn wie einen hohen Staatsgast.

Die grobknochige Matrone zu treffen erfreute ihn, so bitter das klang, ungleich mehr als das Wiedersehen mit Kempo.

 

*

 

Nach dem Abendessen entschuldigte sich der Junge; er habe Dringendes zu erledigen. Sheerdurn setzte sich mit der Gouvernante vor den offenen Kamin.

Eine Zeit lang starrten sie schweigend auf die brennenden Holzscheite.

Dann sagte sie leise: „Er schlägt sich wacker. Dennoch zerreißt es einem das Herz, ihn so zu sehen, nicht wahr?"

„Allerdings. – Was treibt er eigentlich?"

„Tagsüber hilft er auf der Farm.

Durchaus effektiv, er ist ja geschickt und ﬂink von Begriff. Abends widmet er sich seinem Fernstudium."

„In welche Richtung?"

„Landwirtschaft und Ingenieurwesen; ein wenig Volkskunde. Nichts, was mit der Fliegerei zu tun hätte."

Sheerdurn nickte. Das deckte sich mit seinen Vermutungen. „Er hat einen Schlussstrich gezogen, ganz bewusst mit seinem früheren Leben gebrochen."

„Vollständig. Will nichts mehr davon hören. Ich sollte es dir nicht sagen, aber er hat auf die Ankündigung deines Besuchs sehr unwirsch reagiert."

„Schon gut, ich verstehe das. Es war ein Fehler; ich hätte die Botschaft – dass er sich nicht mehr gemeldet hat – verstehen und gar nicht erst kommen sollen."

„Das sehe ich anders. Diese eine letzte Begegnung erfüllt eine wichtige Funktion: die Ablösung und endgültige Trennung zu vollziehen. Damit er neu anfangen kann, nochmals ganz von vorn, muss er sich leibhaftig von dir distanzieren, stellvertretend für die gesamte Pilotenstadt. Beides ist schwer genug. Ich bin froh, dass du es bist, dem das widerfährt, und nicht Auhara."

„Klar. Bei mir kann man ja nicht mehr viel kaputtmachen."

Sie legte ihm die kräftigen Finger sacht auf den Arm. „Ich zumindest freue mich, dass du gekommen bist. Was ist, Tattergreis, hast du Lust auf einen Vollmondspaziergang?"

„Wenn ich mir von dir eine Krücke ausborgen kann ..."

 

*

 

Nach seiner Rückkehr hörte Sheerdurn mehr als eineinhalb Jahre lang nichts mehr von Kempo Doll’Arym.

Auch der Kontakt zu Danoit und Sreda brach wieder ab. Über Umwege erfuhr er, dass Auhara die erwartet guten Fortschritte machte und den ersten Jahrgang als Beste abgeschlossen hatte.

Fein.

Sheerdurn widmete sich der Pﬂege des Planetariums sowie seiner Tätigkeit als Konsulent im Wartungsdock. In den langen, einsamen Nächten bemühte er sich, die Episode mit Kempo Doll’Arym zu vergessen.

Man fügt sich. Das Leben geht weiter.

Alles bleibt gleich.

Bis ihn eines Tages eine Nachricht erreichte: „Der Junge ist schwer krank.

Bitte komm schnell. Krücken vorhanden."

Alarmierender noch als ihr Inhalt war der Umstand, dass die Hyperfunk-Depesche unter höchster Diskretionsstufe von Bocaroon aus abgesandt worden war. Trotzdem wurden keine Namen genannt, abgesehen von seinem eigenen als Empfänger.

Da ist was faul. Oberfaul!

Indem er die letzte seiner ausstehenden „Gefälligkeiten" einlöste, ergatterte Sheerdurn für den nächsten Tag eine Passage nach Bocyn. In der Kabine der Systemdolbe wie auch im Abteil des Prallfeld-Zugs ging er sich und allen Mitreisenden furchtbar auf die Nerven, weil er pausenlos mit dem Finger auf den Handrücken pochte.

Am Seenland-Bahnhof mietete er ein Düsenboot. Er peitschte es über die Wellen, dass die Fiberglashülle um Erbarmen ächzte.

Der Verwalter ﬁel aus allen Wolken, als Sheerdurn, klatschnass, mit wirrem Haar und stinkend wie ein Zorbelwüter, durch die Halle des Gutshofs gerannt kam. „Wo ist Kempo?", brüllte er.

„In seinem Zimmer. Aber halt! Es wurde strengste Quarantäne verordnet, du darfst nicht ..."

„Jungchen", knurrte Sheerdurn, während er den feisten Bauern an den Aufschlägen seiner Trachtenjacke fasste und zwei Handbreit vom Boden hob, „wag es, dich mir in den Weg zu stellen, und du erhältst eine kostenlose Demonstration dessen, was ein Struktursturm anrichten kann."

 

9.

 

Das dritte Tabu Die Vorhänge der Zimmerfenster waren zugezogen, die Lichteinlässe in der Decke mit Tüchern verhängt. Es roch nach verbrannten Kräutern, schweren Ölen und Desinfektionsmitteln.

Als Sheerdurn die Filter seiner Brille nachjustiert hatte, erkannte er die Gouvernante, die neben dem wuchtigen Bett saß, eine Meditationsschnur auf den Knien. Er nickte ihr zu und beugte sich über die Liegestatt.

Kempo schlief. Sein Körper verschwand unter drei Lagen dicker Tuchenten; nur der von einem stinkenden Schweißﬁlm bedeckte Kopf ragte heraus. Ekzeme verunstalteten Stirn und Wangen. Um die Nasenlöcher klebte getrocknetes Blut.

„Er hat sich schon wochenlang mies gefühlt", ﬂüsterte die Gouvernante.

„Unsere Ärztin diagnostizierte eine Virusinfektion, vermutlich in den Sümpfen aufgeschnappt; der Junge hat dort ein neues Wollspinnen-Gehege angelegt. So was kommt bei Pilotenkindern vor, meint die Doktorin, weil deren Immunsystem ... Obwohl Kempo alle Impfungen ..."

Ihre Stimme erstarb. Schluchzend lehnte sie sich an Sheerdurns Hüfte. Er strich der Frau unbeholfen über das zu einem festen Knoten geﬂochtene Haar.

„Dann hat sich sein Beﬁnden verschlechtert?", fragte er.

Sie schnäuzte sich. „Ganz plötzlich, ja.

Dabei ist so eine Infektion normalerweise keine große Sache, mit den entsprechenden Medikamenten in ein paar Tagen überstanden. Und die hat er selbstverständlich bekommen. Glaubst du ..."

„Was?"

„Dass er ... dass ihn der Lebensmut verlassen hat? Er hat sich ungeheuer angestrengt, hier eine neue Existenz aufzubauen. Mit dem Herzen war er aber nie dabei. Das hast du doch schon bei deinem ersten Besuch gesehen."

„Hm. Gab es Anzeichen für eine Krise?"

„Er hat erwähnt, wie unbefriedigend sein Studium sei. Es gäbe überhaupt nichts mehr zu entdecken oder zu erﬁnden. Sondern es stünde für jede noch so knifﬂige Problemstellung seit Jahrtausenden die optimale Lösung fest."

Sheerdurn zuckte ungeduldig die Achseln. „Das war immer schon so und hat noch keinen umgebracht."

„Ein andermal hat er gesagt, er sehne sich nach den Nächten in der Pilotenstadt. Weil sie so klar waren, wenn das Schirmfeld abgedunkelt wurde. Nicht so dunstig und neblig wie hier. – Würde es dir etwas ausmachen, mit diesem Fingerklopfen aufzuhören?"

„Pardon." Er steckte die Hände in die Hosentaschen. Mit dem, was sie zuletzt berichtet hatte, konnte er nichts anfangen. Doch ganz hinten, an der Peripherie seines Bewusstseins, tickte es weiter.

Wie ein Wecker. Oder eine Bombe.

„Kempo ist mitten auf dem Feld umgefallen. Als hätte ihn der Blitz getroffen. Ein Hirte hat es zufällig gesehen und ihn ins Haus geschleppt. Das war vor fünf Tagen. Seither liegt er da, er hat die Besinnung nicht wiedererlangt. Wir ernähren ihn intravenös, doch sein Zustand ... Du siehst es ja selbst."

„Danke, dass du mich verständigt hast. Aber was ich schon die ganze Zeit wissen will: Warum die Heimlichtuerei?"

Sie raunte: „Sobald sie ihn hierher gebracht hatten, verfügten die Ärztin und der Verwalter eine Informationssperre. Und absolute Quarantäne. Ich habe mir den Zugang ebenso mit Gewalt verschaffen müssen wie du."

Sie schniefte. „Ich konnte ihm mit meinen Hausmitteln nicht helfen. Und ich fragte mich: Weshalb diese Maßnahmen, wenn es sich nur um eine harmlose Infektion handelt? Deshalb habe ich einem der Wildhüter, der nach Bocaroon fuhr, die Botschaft für dich mitgegeben.

Unter dem Vorwand, sie betreffe einen Neffen, der sich bei illegalen Gleitschirm-Safaris ein Bein gebrochen habe."

Sheerdurn spürte, dass das noch nicht die ganze Wahrheit war. Die Beweggründe für ihre Vorgehensweise lagen tiefer. Aber das konnte warten.

Er ging zum Fenster. „Was soll überhaupt diese Vermummung? Es kommt kaum Luft in den Raum. Der Junge erstickt ja." Er griff nach den Vorhängen, um sie aufzureißen.

„Lass das! Er wollte es so."

„Wie? Ich dachte, er war bewusstlos?"

„Nein. Schon vorher. Ihn störte das Licht der im Vergleich zu Aram Tachady so viel näheren Sonne. Draußen trug er immer einen breitkrempigen Hut. Weil seine Augen so brannten. Trotzdem hat er sie ständig gerieben. Manchmal klagte er, er sähe alles verschwommen oder fehlfarben oder ..."

Tick, tick, tick, machte es in Sheerdurns Gehirn. Drei, zwei, eins.

Null.

 

*

 

Er war ein seniler Trottel. Schon längst hätte ihm auffallen müssen, worum es wirklich ging.

Was hatte seine knöcherne Freundin erzählt? – Kempo beschwerte sich über die diffuse Sicht auf dem Planeten.

Wie bezeichnete man die Symptome, unter denen der Bengel seit seiner Versetzung nach Bocyn litt? – Entzugserscheinungen.

Warum trugen alle Strukturpiloten Brillen? – Weil sie, Ironie des Schicksals, generell von einem Nachlassen der Sehkraft betroffen waren; umso mehr, je stärker sich ihre hypersensitiven Gaben ausprägten. Dabei lag die Ursache nicht im Augenlicht selbst oder am Sehnerv; sondern an der neuronalen Verarbeitung der Informationen im Gehirn. Je nach Gesundheitszustand, Müdigkeit, Gesamtbeﬁnden entstanden Konturverschiebungen, Abdunklungen, Grellfärbungen bis zur Schmerzhaftigkeit ...

Bei den bodensässigen Charonii war diese Krankheit unbekannt; unter Strukturpiloten jedoch gang und gäbe.

Mit Hilfe ihrer von den Planetenbewohnern als Statussymbol missverstandenen Brillen modiﬁzierten sie das aufgenommene Bild dahin gehend, dass die Fehler einander ausglichen.

Sheerdurn fühlte sich auf einmal sehr alt und sehr schwach.

Er drehte sich vom Fenster weg, taumelte, stützte sich gerade noch an einem Regal ab und krächzte: „Khal steckt dahinter, nicht wahr? Deshalb hast du diese Sicherheitsvorkehrungen getroffen. Weil die Verschwörung von höchster Ebene ausgeht. Sie wollen, dass der Junge", er deutete auf Kempo, „verreckt."

 

*

 

„Was er auch wird." Plötzlich stand der Verwalter in der Tür. In der Hand hielt er eine schwere Jagdwaffe.

„Falls noch irgendwelche Liebeserklärungen anliegen", sagte er kalt, „wäre dies der optimale Zeitpunkt. Danach landet ihr zwei alten Wracks in den Sümpfen. Eng beieinander, sofern euch das tröstet."

„Die Impfungen", stellte Sheerdurn fest. „Die hast du ihm verabreicht."

„Das fällt in meinen Zuständigkeitsbereich."

„Das Serum war aber so gemischt, dass es genau das Gegenteil bewirkte.

Kempos aufs Gestöber geeichter Organismus zog allergische Reaktionen geradezu auf sich."

Der Verwalter hob die Schusswaffe. „Schluss jetzt. Abgang."

Sheerdurn blickte zur Gouvernante.

Seltsamerweise klopfte sie mit ihrem Finger auf der anderen Hand, wie er es sonst immer tat.

Dann begriff er.

Seine Rechte umklammerte immer noch die Stütze des mannshohen Regals. Im selben Moment, in dem die Frau aufstand, riss er mit aller Kraft daran.

Das Regal kippte um.

Der Verwalter sprang zur Seite, doch er war abgelenkt. Die Gouvernante drosch ihm mit Schwung ihren Sessel auf den Kopf. Er ging zu Boden; ein zweiter Hieb setzte ihn endgültig außer Gefecht.

„Alle Achtung", keuchte Sheerdurn.

„Das hat gesessen. – Und jetzt nichts wie weg."

 

*

 

Zusammen trugen sie den Jungen ins Boot.

Nachdem sie abgelegt hatten, schrie die Gouvernante, um den Lärm der Düsen zu übertönen: „Es hat keinen Sinn.

Sie werden uns spätestens am Raumhafen abfangen und wegen Kindesentführung einsperren."

„Deshalb fahren wir dort nicht hin."

„Aber wie willst du vom Planeten wegkommen? Khal wird notfalls ganz Bocyn mobilisieren."

Sheerdurn vergewisserte sich, dass ihnen niemand folgte, dann lenkte er das Boot in einen Nebenﬂuss und drosselte die Geschwindigkeit. Er griff sich an den Gürtel, holte ein Kästchen aus dem Halfter und betätigte eine Taste.

„Jeder Strukturﬂieger trägt so eines", erklärte er. „Damit kann man ein Hyperfunk-Signal aussenden: ›Pilot in Not‹. Was ich soeben getan habe."

Etwa eine halbe Stunde schipperten sie noch abseits der Hauptverkehrsrouten herum. Dann senkte sich aus dem Himmel eine Dolbe auf sie herab und nahm sie mittels Traktorstrahl an Bord.

 

*

 

Als Kempo die Augen aufschlug, blickte er ins Gesicht des hübschesten Mädchens des Universums.

„Es gibt einen Himmel", ﬂüsterte er.

„Schsch", sagte Auhara. „Du bist nicht tot, sondern erfreulich lebendig.

Und über den Berg. Alles wird gut."

Den ganzen Tag wich sie nicht aus dem Zimmer des Pilotenspitals. Kempo schlummerte immer wieder ein. Doch in den Wachphasen berichtete Auhara ihm, was geschehen war.

Sein Retter Sheerdurn hatte noch während des Fluges den Familienclan verständigt. Dank der streitbaren Tante Nedelja war es gelungen, sofort nach der Landung einen Termin beim Strukturfolger zu ergattern. So wurden die jeweiligen Oberhäupter der Pilotenstädte genannt. Denn früher bestand ihre Aufgabe darin, die Habitate stets in der Nähe der Systemgrenze zu halten, ohne sie ins Gestöber abdriften zu lassen.

Heutzutage besorgte das eine spezielle Gruppe von Piloten im Schichtbetrieb, während der Strukturfolger sich überwiegend um die Verwaltung kümmerte.

„Sheerdurn, Nedelja und meine werte Kusine sind ganz schön laut geworden", erzählte Auhara. „Ich habe draußen gewartet und sie durch die verschlossene Tür schreien hören. Sie haben für dich gekämpft wie die Bestien."

Letztlich mit Erfolg. Obwohl noch nie ein Urteil des Kollegiums der Charon-Prüfung revidiert worden war, konnten Kempos Fürsprecher durchsetzen, dass noch an dem Schlafenden eine Messung mit dem Psi-Fühler vorgenommen wurde.

„Das Ergebnis hat beinahe die Skala des Geräts überstiegen. Du bist mit Sicherheit der talentierteste Strukturpilot deiner Generation im Dubox-System, eventuell sogar in der ganzen Weltenwolke!"

Kempo ließ sich in die Polster zurücksinken und schloss die Augen. In der Tat, er spürte, deutlich wie nie zuvor, die Nähe des Gestöbers. Er konnte es förmlich vor sich sehen ...

„Ich habe ein Geschenk für dich", sagte Auhara und legte ihm etwas in die Hand. „Schau!"

Es war eine Brille; eine Pilotenbrille.

Wunderschön gearbeitet, ein feines, kaum sichtbar ornamentiertes Gestell, dessen Oberﬂäche wie gebürstetes Aluminium schimmerte. Sensorpunkte erlaubten, die Brille je nach Bedarf manuell zu justieren.

Dieses Exemplar verfügte zusätzlich über die Möglichkeit, an der Innenseite Datenströme zu projizieren. Das funktionierte allerdings nur in Raumschiffen oder großen Gebäuden, wo die Rechner entsprechende Signale an die Brillen aussandten.

„Richtig nutzen wirst du sie erst können, wenn deine Ausbildung beginnt", sagte Auhara strahlend. „Nach Meinung der Ärzte in etwa zwei Wochen, vorausgesetzt, deine Genesung schreitet weiter so gut voran."

„Das kann ich nicht annehmen. Die Brille muss ein Vermögen gekostet haben."

Sie zwinkerte, dann griff sie hinter sich und zeigte ihm, dass sie das gleiche Modell besaß. „Unter uns, mein Vater hat das ausgelegt. Er schickt dir übrigens die besten Grüße und Genesungswünsche."

 

*

 

Zähneknirschend musste Sheerdurn hinnehmen, dass der Mordversuch vertuscht wurde. Es wäre nicht gelungen, Khal Pif’Deran der Anstiftung zu überführen. Selbst eine Verurteilung des Verwalters und der Ärztin war zweifelhaft. Denn gewiss wären bei einem Prozess die besten Anwälte des Planeten zu deren Verteidigung aufmarschiert.

Im Gegenzug für die noch nie da gewesene Wiederholung der Charon-Prüfung – die im Übrigen offenkundig eine reine Formsache gewesen war: Jeder Strukturﬂieger konnte fühlen, dass Kempo das Talent in außergewöhnlich hohem Maß besaß – wurde vereinbart, Stillschweigen zu bewahren und einen Skandal zu vermeiden. Der Strukturfolger, Nedelja und die Gouvernante blieben außer Sheerdurn und den Tätern die einzigen Eingeweihten.

Pif’Derans Motiv stand ebenfalls fest.

Aus demselben Grund hatte er die Ergebnisse von Kempos erster Psi-Prüfung verfälschen lassen ...

Aber auch das eröffneten sie dem Jungen und Auhara nicht. Man ließ die beiden wieder wie am ersten Tag Verliebten im Glauben, seine Gaben seien vorübergehend geschwunden und erst später mit solcher Macht wiedererwacht.

In einem Punkt allerdings war es höchste Zeit, Kempo aufzuklären. Das tat Sheerdurn unmittelbar, nachdem der Bengel aus dem Spital entlassen worden war.

 

*

 

„Der Traum, von dem du mir erzählt hast", begann er. „Erinnerst du dich?"

„Klar. Wie auch nicht? Er plagt mich regelmäßig. Ich hasse ihn, obwohl ich mich inzwischen daran gewöhnt habe."

„Allmachtsphantasien, Visionen von Zerstörung und Untergang ...?"

„Ja. Immer im Zusammenhang mit dem Strukturgestöber. Und einem seltsamen Moment, in dem ich Gewalt über die Strömungen gewinne und damit Tod und Verderben bringe. Grauslich. Aber glücklicherweise nur ein Traum, keine Realität."

„Leider stimmt das nicht ganz. Etwa jeder zehnte Strukturpilot besitzt nicht nur Pilotenkraft und Pilotensinn, sondern eine dritte Gabe. Diese ist tabuisiert und wird unterdrückt, so gut es geht; dennoch kommt sie Generation für Generation zum Vorschein."

„Eine dritte Gabe?"

„Sie wird die ›Explosive Kraft‹ genannt. Mit ihr schafft man nicht stabile Zonen, sondern man lenkt das Strukturgestöber der Wolke, und zwar fast immer zerstörerisch. Weil diese Gabe ausschließlich im Zusammenspiel mit dem Aggressionstrieb aktiviert werden kann. Und eben dies wendet sich in solchen Fällen dann gegen die Piloten und ihr Umfeld. Andere Feinde hat unsereins schließlich im Gestöber nicht."

„Das ist ja ein Ding!"

„Ein übles. Die Explosive Kraft hat schon viel Unheil angerichtet. In manchen Fällen haben die Piloten damit sich selbst und ihre Mannschaft in den Untergang gerissen."

„Wau!" Kempo riss die Augen auf.

„Oh! Ich verstehe!"

„Richtig. Die gewaltigen Ausschläge des Psi-Fühlers weisen darauf hin, dass du nicht nur Pilotenkraft und -sinn, sondern auch jene dritte Gabe in dir trägst. Und zwar, wie die anderen Talente, in einem kaum jemals da gewesenen Ausmaß."

Deshalb ist das Kollegium unter dem Vorsitz von Khal Pif’Deran in Panik geraten und hat den unliebsamen Jungen nach Bocyn abgeschoben, dachte Sheerdurn grimmig. Wobei man billigend in Kauf genommen hat, dass er später an seiner Veranlagung zu Grunde gehen würde.

Als dann die Symptome der Sehschwäche auftraten und eine Entdeckung der Pilotengaben zu befürchten stand, entschloss sich der Ratsherr, ein wenig nachzuhelfen ...

Dass der Schurke ungestraft davonkam, schmeckte Sheerdurn gar nicht. Andererseits lag es nicht in seinem Interesse, Kempo und Auhara damit zu belasten.

Die zwei waren füreinander bestimmt.

Ihre Beziehung litte darunter, wüssten sie, dass Kempos zukünftiger Schwiegervater kaltblütig seine Ermordung in Auftrag gegeben hatte. Das hatten die beiden jungen Leute nicht verdient.

„Ich bin also lebender Sprengstoff und stelle eine Gefahr für meine Umgebung dar?"

„Du hast’s erfasst. Viele Strukturpiloten tragen diese dunkle Seite in sich, wenngleich selten einer so stark wie du.

Aber sorge dich nicht zu sehr. Im Rahmen des Studiums wird euch beigebracht werden, diesen Teil eurer Begabung zu unterdrücken; ihn zu bekämpfen, bis er verschwunden ist."

„Darum hat sich mein Vater nie von mir provozieren lassen!"

„Genau. Es steht zu hoffen, dass du ähnlich gut mit deiner Aggression umzugehen lernst."

„Alter, ich kann’s kaum erwarten, dass es endlich losgeht. Fast zwei Jahre habe ich verloren! Glaubst du, ich schaffe es überhaupt, das noch aufzuholen?"

„Niemand könnte das schaffen", sagte Sheerdurn überzeugt. „Niemand; außer dir."

 

10.

 

Die Schrecken des Inneren Die Ausbildung begann; mit Einzelunterricht in dermaßen konzentrierten Sonderschichten, dass Kempo kaum noch Zeit für Auhara fand.

Doch diese Trennungen ertrugen sie beide gerne. Denn nun hatten sie eine gemeinsame Zukunft vor sich, ein ganzes langes Leben als Strukturpiloten.

An der Akademie herrschte ein vollkommen anderes Tempo als auf dem Planeten, dessen Universitäten sich an den allgemeinen, beschaulichen Lebensstil angepasst hatten. Während es dort geheißen hatte: „Übermorgen ist auch noch ein Tag", hörte Kempo hier ständig: „Warum hast du das nicht schon vorgestern erledigt?"

Aber es war ihm nur recht, dass er hart rangenommen wurde. Die Ausbilder stopften seinen Kopf so sehr mit technischem, physikalischem und astronautischem Wissen voll, dass selbst er gelegentlich mit dem Gedanken spielte, um Nachsicht zu bitten. Was natürlich nicht in Frage kam – eher hätte er sich die Zunge abgebissen.

Nicht haushoch über allem und allen zu stehen war eine neue Erfahrung für ihn. Trotz der Strapazen genoss er sie sehr.

Es kam der Tag, an dem er zum ersten Mal als künftiges Mannschaftsmitglied den Fuß in eine Strukturdolbe setzte.

Inzwischen waren ihm die meisten Aggregate des uralten, aber bestens gewarteten Schulschiffs in Aufbau und Funktionsweise vertraut: Impulstriebwerke, Andruckabsorber, Prallschirme, Fusionsreaktoren, Linearantrieb, Positroniken ...

Von Flügen ins Strukturgestöber konnte Kempo jedoch vorerst nur träumen. Viele Wochen lang wurden er und seine Kommilitonen durch das freie All innerhalb des Systems gehetzt, von Pilotenstadt zu Pilotenstadt, zur Sonne Dubox und zurück. Wieder und wieder übten sie kurze Linearmanöver zwischen den Planetenbahnen. Bevor mit Pilotensinn und Pilotenkraft gearbeitet wurde, hatte jeder einzelne Kadett zunächst einmal die Grundlagen des Raumﬂugs zu beherrschen.

Wenngleich Kempo die Lerneffekte keineswegs so mühelos zuﬁelen wie auf der Grundschule, erwies er sich als talentiert und gelehrig; strebsam war er sowieso. Bald hielt er in Navigation und Bordtechnik mit jenen mit, die ein Jahr vor ihm in die Akademie eingetreten waren. Auch der Abstand auf die Gleichaltrigen verkürzte sich zusehends – und damit auch zu Auhara.

Einen wunden Punkt allerdings gab es, ein Fach, in dem Kempo Nachzügler war und den anderen unterlegen blieb, sosehr er sich auch anstrengte: „Autogene Konﬂikt- und Frustrationsbewältigung" oder, etwas simpler ausgedrückt: Anti-Aggressions-Training.

Die Vortragende, eine dürre, graugesichtige Frau undeﬁnierbaren Alters mit Namen Yllay Hor’Boran, galt nicht zu Unrecht als erbarmungsloseste Ausbilderin der Akademie. Gegen sie waren Auharas Gouvernante oder Kempos Tante Nedelja geradezu Wonneproppen an Lockerheit, Toleranz und Humor.

Kempo hasste die Stunden mit ihr. „Eine abscheuliche Leuteschinderin!

Sie sieht ihre Aufgabe praktisch nur darin, uns fertig zu machen", beklagte er sich in ihrer kärglichen gemeinsamen Freizeit bei Auhara.

„Du sagst es", schmunzelte die hübscheste junge Frau des Univerums. „Das ist exakt der Sinn der Sache: uns fertig zu machen, uns den letzten Schliff zu verpassen – für die Missionen, die uns bevorstehen."

„Jajaja, ich weiß schon. Wir müssen lernen, immerzu kühl und besonnen zu bleiben, selbst in extremsten Situationen. Yllay soll uns schulen, unsere Aggressionen eisern unter Kontrolle zu halten. Nichts dagegen einzuwenden."

Er ballte die Hände. „Allerdings werfe ich ihr vor, dass sie das auf so abstoßend ﬁese, gemeine und persönlich perﬁde Weise betreibt."

„Wie sonst?" Auhara hauchte ihm einen Kuss auf die Wange. „Du bist doch der Schlaueste von uns. Ich verstehe nicht, dass gerade du ständig wieder auf ihre Tricks hereinfällst."

„Ich schon. Weil ich eben wegen meiner Begabungen auch der Gefährdetste bin." Er raufte sich die Haare. „Deshalb schikaniert sie mich am meisten von allen. Das ist mir sonnenklar – aber es hilft mir kein bisschen!"

 

*

 

Den ersten Flug ins Strukturgestöber unternahmen sie mit der DORYNA.

Kempo frohlockte, als er davon erfuhr. Zum einen quoll ihm der Unterrichtsstoff bereits zu den Ohren heraus.

Er brannte nach neuen Erfahrungen, nach Abwechslung, die ihn aus dem täglichen Trott befreite. Zweitens nahm er es als gutes Omen, dass er das Dubox-System ausgerechnet an Bord „seiner" Dolbe zum ersten Mal verlassen würde.

Zwanzig Ausbilder, allesamt erfahrene Piloten, und zehn Kadetten gingen an Bord. Letztere bekamen Beobachterplätze in der Zentrale zugewiesen. Kempos Blick wurde unwiderstehlich vom Pult des Kommandanten angezogen.

In nicht ferner Zukunft werde ich dort sitzen, erneuerte er den Schwur, den er Sheerdurn vor scheinbar unendlich langer Zeit gegeben hatte.

Die DORYNA startete, beschleunigte, näherte sich dem Strukturgestöber.

Kempo fühlte es, immer präsenter, immer greifbarer ... Dann durchbrachen sie die Grenze und drangen ein. Ausnahmslos alle Kadetten brüllten auf.

Das Wirbeln unterschiedlicher Energiezustände umhüllte sie. Die chaotische Wirrsal einer aufgelösten Raum-Zeit-Struktur stürzte auf sie ein, in einer Intensität, die weit über alles hinausging, was sie sich ausgemalt hatten.

Kempo wurde schwarz vor den Augen. Hastig drehte er an seiner Brille, um die Lichtstärke zu regulieren; vergeblich. Zur Blindheit gesellten sich Schwindel, Desorientierung und das Gefühl, buchstäblich aus der Haut zu fahren; oder vielmehr bei lebendigem Leib gehäutet zu werden von dem Schmirgeln und Toben, dem Drillen und Reißen, dem Ziehen und Fetzen, das unvermittelt nach ihm griff ... mit geisterhaft geistlosen, unbeseelt mörderischen Pranken, deren er sich keine Sekunde zu erwehren vermochte.

Der Schock riss ihn aus dem Sitz; schleuderte ihn zu Boden; raubte ihm das Bewusstsein.

Als er erwachte, war es ein wenig besser. Sein Augenlicht kehrte zurück. Er hatte sich an den Reiz-Ansturm gewöhnt und ertrug das überwältigende, so furchtbar nahe Draußen eine Spur leichter.

Kempo schämte sich vor den anderen Kadetten, die ihn umstanden und mitleidig auf ihn herabgafften. Na bravo.

Hinterher würden sie ihn verspotten, weil er, offenbar als Einziger, schlappgemacht hatte.

Da aber drehte sich einer der Piloten in seinem Kontursessel um und sagte: „Gratuliere, Doll’Arym! Nur sehr Talentierte erleiden beim ersten Mal eine Ohnmacht. Bisher ist das immer nur den Besten, besonders Sensitiven passiert."

Während er sich ungelenk hochrappelte, erkannte Kempo, dass der Hohn in den Blicken seiner Kommilitonen in neidvolle Bewunderung umschlug.

Doch nicht für lange.

Derselbe Ausbilder fuhr, an alle gerichtet, fort: „Um keine Missverständnisse aufkommen zu lassen: Das allein bedeutet noch gar nichts. Die wahrhaft Besten bestechen nicht bloß durch die Gaben, sondern vor allem dadurch, wie sie ihr Talent zu nutzen wissen. Dafür braucht es Grips, Geschick – und vor allem Charakter. Um den Ansprüchen zu genügen, die man an Strukturpiloten stellt, werden sich gewisse Leute in gewissen Fächern noch gewaltig steigern müssen ..."

 

*

 

Die DORYNA ﬂog weiter mit gemächlicher Unterlicht-Geschwindigkeit. Das reichte vollauf. Keiner der Kadetten wäre fähig gewesen, auch nur den kleinsten Handgriff an Bord auszuführen. Sie hatten mehr als genug zu tun, die übersinnlichen Eindrücke zu verarbeiten.

Immer und immer wieder war ihnen eingebläut worden, dass sich das Strukturgestöber nicht mit dem Verstand erfassen ließ. Die Strömungen des veränderten Raum-Zeit-Kontinuums und die sprunghaften Veränderungen hyperenergetischer Zustandsformen vermischten sich zu einem titanischen, unendlich komplexen, auch für die begabtesten Charonii rätselhaften, höherdimensionalen „Quirl".

Lediglich zu erspüren vermochten sie das Durcheinander: als einen Schrecken jenseits aller Vorstellungskraft. Mit jeder Faser ihrer Körper fühlten sie die Urgewalten, die sie umgaben, und die extreme Gefahr, in der sie schwebten.

Objekte, größer als ein paar Meter, wurden von den Mahlströmen zerrieben und augenblicklich vernichtet. Auch die Ausbreitung von Licht war betroffen – was wiederum den optischen Effekt des ﬂimmernden „Gestöbers" erzeugte.

Nichts konnte hier bestehen. Einzige Ausnahme: Raumschiffe, die von Strukturﬂiegern geführt wurden. Diese schufen mittels der Pilotenkraft auf paranormalem Weg eine beruhigte Zone, welche man umgangssprachlich „das Strukturauge" nannte.

Die lebensrettende Sphäre, in der das Vermengen der Hyperenergieströme und der entarteten Raum-Zeit unterdrückt wurde, entstand rings um die Strukturpiloten und wanderte, wenn diese sich und die Dolbe bewegten, entsprechend mit. Die Stabilzone musste permanent aufrechterhalten werden.

Eine Sekunde Unachtsamkeit genügte, und alles war vorbei.

Deshalb arbeiteten die Piloten stets mit vierfacher Redundanz. Ein einziger fähiger, voll ausgebildeter Pilot konnte ein Strukturauge von ausreichendem Umfang konsolidieren. Doch es waren immer mindestens vier, die sich simultan konzentrierten. Je stärker die Verwirbelungen, desto mehr Psi-Kraft kostete es, sich dagegen zu behaupten und darin zu manövrieren. Deshalb suchten erfahrene Strukturﬂieger die Weltenwolke mit ihrem Pilotensinn nach Zonen ab, in denen sich das Fortkommen nicht ganz so schwierig gestaltete.

Genau das, kündigte man Kempo und den anderen Kadetten an, würden sie während der kommenden Flüge üben, wieder und wieder.

Sie kehrten nach Aram Tachady zurück. Am Pier warteten Angehörige ihrer Großfamilien, um sie anlässlich des „Jung-Fernﬂugs" mit Blütenkränzen zu schmücken. Keiner, der dabei nicht weiche Knie und Tränen in den Augen gehabt hätte.

Kempo freute sich ungemein, dass neben seinen Eltern und Sheerdurn auch Auhara Zeit für die kleine Feier erübrigt hatte; obwohl sie, als weiter Fortgeschrittene, mitten in den Linearﬂug-Lektionen steckte. Die hübscheste Frau des Universums ließ es sich nicht nehmen, ihm die bunte, duftende Girlande umzuhängen.

Dabei ﬂüsterte sie in sein glühheißes Ohr: „Geil da draußen, gell?"

 

*

 

Die Tage ﬂogen dahin. Rascher als gedacht wurde das Strukturgestöber zu bekanntem, wenngleich allzeit Ehrfurcht einﬂößendem Terrain. Mit dem Gewöhnungseffekt entﬁel der ärgste Druck; bald widmete man sich den verschiedenen mentalen Techniken.

Gute Strukturﬂieger hatten weite Teile ihrer Umgebung „auf dem Schirm". Manche esperten mit dem Pilotensinn bis zu einem Lichtjahr weit; freilich erst nach vielen Jahren der Praxis. Kempo erbrachte dieselbe Leistung schon nach wenigen Wochen ...

Es gelang ihm sogar, sich derart zu sensibilisieren, dass er innerhalb dieser immensen Reichweite die vergleichsweise winzigen Strukturdolben wahrnahm. Eine wertvolle, wichtige Verfeinerung der Piloten-Fertigkeiten, unerlässlich für Formationsﬂug oder Zusammenkünfte im Gestöber. Funken oder Orten war ja außerhalb der Sonnensystem-Enklaven nur dann möglich, wenn sich die Strukturaugen der beteiligten Dolben überlappten.

Flog man im Verband, so wurde zuvor ein Leitschiff bestimmt. Die Piloten mit den ausgeprägtesten Gaben vollführten die Navigation und gewährleisteten, dass die Strukturdolben auch über längere Strecken beisammenblieben.

Nie zuvor hatte ein Kadett dieses Kunststück auf Anhieb zuwege gebracht. Kempo Doll’Arym bewältigte es mit nachgerade unverschämter Leichtigkeit, quasi aus dem Handgelenk.

Zu Überheblichkeit bestand gleichwohl kein Anlass. Dafür, dass er nach jeder Rückkehr aus dem Gestöber wieder unsanft auf den Boden der Realität geholt wurde, sorgte Yllay Hor’Boran.

 

*

 

„Markier nicht den sterbenden Gackvogel, Doll’Arym! Los, los, heb deinen fetten Hintern, weiter geht’s!"

Die Menge johlte, nahm das Stichwort begierig auf. „Gackvogel! Gackvogel!", skandierten Hunderte Kinder aus vollen Kehlen.

Sheerdurn rümpfte die Nase. „Sechsbis zehnjährige Rotzlöffel", sagte er angewidert zur neben ihm stehenden Auhara. „Gibt kein gnadenloseres Publikum."

„Ich weiß, du hältst so was schwer aus. Danke, dass du trotzdem gekommen bist."

Er zuckte die Achseln. „Ist ja für den Bengel. Und der hat’s bedeutend schwerer."

Kempo, unten in der Arena, kam gerade wieder auf die Beine. Kaum hatte er den Schlick notdürftig vom Gesicht gewischt, als er erneut von einem Diskus getroffen wurde und zurück in den Schlammtümpel stürzte.

„Treffer zählt nicht", kommentierte die kalte Stimme von Yllay Hor’Boran, die als Schiedrichterin, wenngleich keineswegs als Unparteiische fungierte.

„Kontrahent war noch nicht spielbereit.

Das ist aber kein Grund, ein Nickerchen einzulegen, Doll’Arym! Oder hast du da unten auf Bocyn gelernt, in Drecklöchern zu pennen wie ein Erdschliefer?"

„Erdschliefer! Erdschliefer!"

Sheerdurn war seit Jahrzehnten nicht mehr in der Sporthalle an der Rosentalstraße gewesen. Als Kind hatte er das Spiel geliebt. Aber damals war er Teil der Meute auf den Rängen gewesen und hatte nicht im Entferntesten geahnt, was hinter dem scheinbar harmlosen Gaudium steckte.

Das Innere der Arena bildete eine hügelige Landschaft nach, voller natürlicher und künstlicher Hindernisse. Sieben kurz vor der Pubertät stehende Burschen und Mädchen machten darin Jagd auf einen deutlich Älteren. Klar, mit wem die Zuschauer sympathisierten.

Punkte wurden durch Wurfscheiben-Treffer erzielt. Von eingebauten Miniprojektoren erzeugte Prallfelder milderten die Verletzungsgefahr, weil sie die Aufschlagﬂäche vergrößerten. Zugleich steigerten sie die Wucht, sodass der Getroffene oft meterweit über den Boden kugelte. Was jedes Mal Begeisterungsstürme nach sich zog.

Der Kadett, der als „Wild" herhalten musste, durfte auf keinen Fall einen der Disken zurückwerfen oder sonst wie die Verfolger angreifen. Für ihn ging es darum, möglichst wenige Treffer abzukriegen. Die Spielzeit war mit einer Stunde bemessen, wobei es kaum Verschnaufpausen gab.

„Das Ergebnis zählt zur Fitness-Bewertung", erinnerte Auhara. „Wer sehr schlecht abschneidet, kann zurückgestuft werden, schlimmstenfalls sogar von der Akademie ﬂiegen."

Dass der Gehetzte also auch um seine Karriere rannte, wussten die Kinder im Rund natürlich nicht, die ihre Schulfreunde anfeuerten und sich an jedem Missgeschick des Gegners ergötzten.

Dessen Verhalten ﬂoss außerdem in die Note für „Autogene Konﬂikt- und Frustrationsbewältigung" ein. Dabei bevorzugten die Schiedsrichter die Jäger schamlos, manipulierten variable Landschaftsteile der Arena zu deren Gunsten und provozierten das Opfer zusätzlich fast pausenlos durch hämische Kommentare.

Kempo hatte gerade dank einer Finte ein wenig Abstand herausgeholt und einen Erdwall zwischen sich und die Häscher gebracht. Prompt senkte sich der Boden davor ab. Das Erdreich geriet ins Rutschen, Kempo musste zurückweichen, um nicht verschüttet zu werden, und seine Deckung war ebenfalls weg.

Sofort ﬂogen die Wurfscheiben dicht an dicht. Er rettete sich per Hechtsprung in einen Tümpel, tauchte ab, blieb lange unter Wasser – bis dieses gurgelnd versiegte und er auf den glitschigen Kieseln erst recht in Schwierigkeiten kam. Zwei, drei Disken wich er aus, ein vierter verfehlte ihn knapp, während er die Böschung erkletterte.

Die Anstrengung stand ihm ins hochrote Gesicht geschrieben.

„Hättest weniger futtern sollen auf dem Planeten, Doll’Arym!", höhnte es aus den Lautsprechern. „Machst überhaupt einen reichlich verweichlichten Eindruck. Wärst besser dort geblieben, bei den anderen Mastferkeln."

„Mastferkel! Mastferkel!"

Das war unfair, denn der Bengel hatte sein Übergewicht längst verloren. Tatsächlich befand er sich in ausgezeichneter Kondition. Sonst hätte er diese Tortur nicht schon eine Dreiviertelstunde lang durchgehalten.

Die sieben Jäger versuchten ihn einzukreisen. Kempo entzog sich ihnen über eine Strickleiter und eine Hängebrücke, musste dann aber abspringen, weil sich die Brücke in Richtung seiner Verfolger drehte. Er rollte sich ab, duckte unter einer Scheibe weg, sprintete los und gewann erneut etwas Abstand.

Da setzte starker Seitenwind ein, drängte ihn an eine soeben aus dem Boden gewachsene Mauer. Die Gegenspieler erkannten ihre Chance. Sie schleuderten ihre Geschosse so, dass diese vom Wind auf Kempo zugetrieben wurden.

Der warf sich zu Boden und robbte im Zickzack davon. Doch dann erwischte ihn ein von der Mauer in unmöglichem Winkel reﬂektierter Diskus. Eine Fanfare ertönte.

„Punkt erzielt!"

Jubel und tosender Applaus brandeten auf.

„Das sieht übel aus für dich, Doll’Arym. Zwei Treffer noch, und du kannst dieses Semester vergessen. Bist halt einfach zu dick für einen Strukturﬂieger. Und langsamer als eine Taubschleiche."

„Taubschleiche! Taubschleiche!"

Kempo stand da, zitternd, schwer atmend, die Hände geballt. Sheerdurn konnte sehen, dass er innerlich kochte.

„Die körperlichen Qualen steckt er weg", sagte Auhara leise. „Auch die Demütigungen vor den Augen so vieler Kinder schluckt er. Obwohl er es nicht leicht verwindet, als Verlierer gebrandmarkt zu werden. Aber was er wirklich schwer erträgt, ist die Ungerechtigkeit."

„Und genau da setzt Yllay den Hebel an", gab Sheerdurn zurück. „Beim letzten Treffer war mit Sicherheit ein Traktorstrahl im Spiel."

„Unterbrechung endet in zehn Sekunden", verlautbarte Hor’Boran. „Und demnächst auch deine Karriere, Doll’Arym. Na, es wird schon etwas dran sein an dem Gerücht, dass du nur zugelassen wurdest, weil der reiche Vater deiner abgrundtief hässlichen Freundin ein Wörtchen für dich eingelegt hat. Komm schon, wehr dich, Papagünstling!"

Buhen mischte sich in die „Papagünstling!"-Sprechchöre der Fratzenmeute. Sheerdurn sog scharf die Luft ein.

Jetzt bloß nicht die Beherrschung verlieren!, rief er dem Bengel in Gedanken zu. Hör gar nicht hin! Jeder weiß, dass sie die Unwahrheit sagt ...

Doch es war zu spät. Kempo bückte sich, hob den Diskus auf und pfefferte ihn in Richtung des nächsten Lautsprechers.

Als er erfasste, was er getan hatte, wich das Blut aus seinem Gesicht.

Kraftlos klappte er zusammen, hockte sich hin und barg den Kopf in den Händen.

„Disqualiﬁziert!", schnarrte die Stimme ohne eine Spur von Triumph. „Tja. Bedaure, meine Lieben, die Show ist vorüber. – Doll’Arym, wir sehen uns in drei Minuten bei der Nachbesprechung."

 

*

 

Während sie am Hallenausgang auf Kempo warteten, fragte Auhara: „Was meinst du?"

Sheerdurn wiegte den Kopf. „Tut mir Leid für den Bengel, aber mir wäre nichts Ungewöhnliches aufgefallen.

Klar agiert Yllay perﬁd, doch die Ausbilder zu meiner Zeit haben ebenfalls alle Register gezogen, um uns aus dem Gleichgewicht zu bringen."

„Musstest du auch in die Arena?"

„Nein. Gehörte nicht zu den Hochbegabten. – Du?"

Auhara nickte. „Hab’s mit knapper Not überstanden." Sie seufzte. „Ich dachte schon, diesmal schafft er’s. Zumal er wusste, dass das mit dem verlorenen Semester eine leere Drohung ist.

Selbst wenn er noch ein paar Treffer eingesteckt hätte. Er ist topﬁt, kein Gramm Fett zu viel. Das wiegt mehr als die Minuspunkte, die ohnehin im guten Durchschnitt lagen."

Nachdem sie ihn gebeten hatte, sich das grausame Spiel mit ihr anzusehen, hatte Sheerdurn erwogen, hinter Hor’Borans Schikanen stecke eine weitere Verschwörung. Vielleicht wollte Khal Pif’Deran nach wie vor unterbinden, dass sein „explosiver" zukünftiger Schwiegersohn Strukturﬂieger wurde, und zog weiter hinter den Kulissen die Fäden ...?

Der Verdacht hatte sich – leider – nicht bestätigt. Sheerdurn konnte keinerlei Indizien für ein Komplott feststellen. Was Yllay mit dem Bengel angestellte hatte, war nicht schön, bewegte sich jedoch absolut im Rahmen des Üblichen.

Sollte Kempo am Ende über seine eigene Genialität straucheln?

Sheerdurn räusperte sich und spuckte aus. „Ich sag’s nicht gern, aber die Hor’Boran macht nur ihren Job. Mit Fug und Recht – der Bengel muss einfach lernen, seinen verdammten Jähzorn im Zaum zu halten. Ein Pilot darf ganz einfach nicht hochgehen, bloß weil jemand ihn oder seine Freundin beleidigt."

„Du weißt das, ich weiß das, Kempo weiß das. Trotzdem ﬁndet er kein Mittel dagegen. Sein Aggressionspotenzial entspricht unglücklicherweise seinem Talent. – Da kommt er."

Gesenkten Kopfes, mit hängenden Schultern schlurfte Kempo auf sie zu.

„Hallo", sagte er ﬂach. „Erspart euch bitte die Trostworte. Ich bin selbst schuld. Sie kriegt mich immer wieder dran."

„Du hast bewundernswert gekämpft und dich gut gehalten, bis knapp vor Schluss ..."

„Ja, sicher, ich war toll." Er lachte bitter auf. „Wenn man davon absieht, dass ich dann doch die Nerven weggeschmissen und alles in den Sand gesetzt habe. Ah! Ich könnte Yllay die steinerne Larve mit den Fingernägeln vom Gesicht kratzen!"

„Was eher kontraproduktiv wäre", sagte Sheerdurn.

„Auch schon egal. Sie hat mir gerade erklärt, dass ich die Linearﬂug-Befähigung für diesmal abschreiben kann. Bevor ich meine Emotionen im Griff habe, lässt sie mich nicht zur nächsten Ausbildungsstufe zu."

Er presste die Fäuste gegen die Schläfen. „Ich stelle eine zu große Gefahr für mich und meine Umgebung dar. Und es stimmt ja! Sosehr ich mich bemühe, die Wut zu unterdrücken – irgendwann, wenn Yllay nur richtig nachbohrt, sehe ich rot und zucke aus. Ich bin machtlos dagegen."

Müde schüttelte er den Kopf. „Mich kann man keiner Dolben-Besatzung zumuten. Ich sollte mich damit abﬁnden, dass aus dem Strukturﬂiegen nichts wird. Vielleicht hat Khal einen Posten im Diplomatischen Korps für mich, und ich darf ihm die Koffer hinterhertragen.

Solche Leute muss es auch geben, oder nicht?"

Sheerdurn und Auhara schwiegen betreten.

Memo für Monique Vom 15. Juni 1344 NGZ Betretenes Schweigen folgte meiner Bitte, mich bei nächster Gelegenheit zurück nach Terra zu schicken.

„Wir sollten uns damit abﬁnden", ergänzte ich, „dass aus den Kontaktversuchen mit mir nichts wird. Ich bin, sosehr ich mich bemühe, machtlos und daher für den Posten als Medium ungeeignet.

Gucky soll das übernehmen, ihm wird schon etwas einfallen."

Der Mausbiber widersprach. „Irrtum.

Meine Parakräfte nützen mir in diesem Hyperquirl nicht die Bohne. Der Versuch, dort hineinzuteleportieren, wäre Selbstmord mit Anlauf. Ich kann auch keine Gedanken empfangen. Das weiße Rauschen deckt alles zu."

Reginald Bull, der zusammen mit Gucky von der BUENOS AIRES zur VERACRUZ übergewechselt war, trommelte ungeduldig mit den Fingern auf den Tisch. „Bei allem Verständnis für deinen Frust, Marc – wir müssen es weiter versuchen. Die Cynos haben uns den Tipp garantiert nicht aus Jux gegeben.

Irgendetwas in dieser gigantischen Schneekugel ist für unsere Zukunft von entscheidender Bedeutung."

Ach, das muss ich noch nachtragen, liebe Schwester: Bull hat auf dem Planeten Novatho vom so genannten Kreis der Neun aus Dankbarkeit einen Koordinatensatz erhalten. Laut Datenmaterial der Schutzherren sind die Koordinaten identisch mit der Position des Systems im exakten hyperphysikalischen Schwerpunkt der Charon-Wolke. Von wo aus, wie unsere Wissenschaftler mutmaßen, der Gestöber-Effekt erzeugt wird ...

Gucky und der Liga-Minister haben einen 55 Tage dauernden Flug über 26.930 Lichtjahre auf sich genommen, um Atlan diese Information zu überbringen. Kein Wunder, dass Bull wenig Verständnis für seelische Wehwehchen entwickelt.

Mein Ersuchen um Dispens wurde abgeschmettert. Die Konferenz endete mit dem Ergebnis, mangels Alternativen die bisherige Vorgangsweise fortzusetzen.

 

*

 

Hinterher hat mir Hajmo Siderip die Leviten gelesen. Aber ordentlich.

Ich will die Gardinenpredigt des sonst so freundlichen Dozenten hier nicht wörtlich wiedergeben. Er zeigte sich jedenfalls maßlos enttäuscht davon, dass ich schon nach wenigen Tagen die Flinte ins Korn werfen wollte.

Ja, ich sei für die Schlüsselrolle, die mir zugefallen war, weder vorbereitet noch in irgendeiner Weise ausgebildet.

Ja, solche Verantwortung laste erdrückend schwer auf Zivilistenschultern.

Ja, der Schock, quasi aus heiterem Himmel eine übernatürliche Fähigkeit zu entwickeln, sei in ein paar Wochen oder Monaten kaum zu verdauen.

Aber nein, nein und nochmals nein: Deshalb gab man nicht gleich auf, zog den Schweif ein und lief davon! Schon gar nicht, wenn möglicherweise das Wohl und Wehe der gesamten Menschheit davon beeinﬂusst wurde!

Das schiene mir doch ein wenig hoch gegriffen, warf ich kleinlaut ein.

Siderip ließ mein Argument nicht gelten. Die neun Cynos von Novatho hatten Reginald Bull mit dem Hinweis aufs Zentralsystem der Charon-Wolke belohnt. Sie verstanden die Koordinaten nicht bloß als Äquivalent für einen Blumenstrauß oder eine Bonbonniere.

Da drin im Gestöber lag mit hoher Wahrscheinlichkeit ein Schatz. Und ich solle gefälligst das Meine dazu tun, dass er gehoben werden konnte, wenn ich mich weiterhin Terraner schimpfen wolle.

Nachdem er mir dergestalt den Kopf gewaschen beziehungsweise zurechtgerückt hat, ist Siderip abgedampft.

Ich habe eine Zeit lang die Kabinenwand angeglotzt. Nachgedacht. Den Kopf schief gelegt, „damit das bisschen Hirn zusammenrinnt", wie du mich manchmal hänselst.

Und dann kam mir eine Idee.

Daraus wurde ein Plan. Er ist sehr riskant. Trotzdem werde ich versuchen, ihn bei Atlan durchzusetzen. Vielleicht gelingt es mir doch noch, meinen Beitrag zu leisten. Vielleicht geschieht ein kleines Wunder.

Wenn die Chancen aussichtslos gering sind, muss man eben den Einsatz erhöhen ...

 

11.

 

Der Tod im Gestöber Wenn die Lage am aussichtslosesten erscheint, geschieht manchmal ein kleines Wunder.

Hilfe kam von einer Seite, mit der Kempo nicht gerechnet hätte. Nach dem Abendessen wollte er in sein Zimmer gehen. Er war schon am Fuß der Treppe, als ihn Danoit ansprach.

„Auf ein Wort, Sohn."

„Ja?" Er überlegte, ob er seine Haushaltspﬂichten vernachlässigt oder sonst eine Verfehlung begangen hätte. Auf die Schnelle ﬁel ihm nichts ein. Dass Auhara und er ab und zu im gleichen Raum übernachteten, war bereits erfolgreich ausgefochten worden.

Danoit hüstelte. „Mir ist klar, dass wir beide nicht das allerbeste Verhältnis unterhalten. Deine Mutter und ich sind aus dienstlichen Gründen selten zu Hause."

„Schon okay, Paps. Das lässt sich nicht ändern, bei unse... eurem Beruf."

Kempos Versprecher ärgerte ihn. Wie lächerlich er sich immer noch an die Überzeugung klammerte, zum Strukturpiloten geboren zu sein! Und dabei ...

„Aber wir versuchen, uns auf dem Laufenden zu halten, was deine Entwicklung betrifft. Daher blieb uns nicht verborgen, dass du gerade eine Krise durchmachst."

„Ach, das wird schon wieder." Sich beim eigenen Vater auszuweinen – so weit kam’s noch.

„Auhara ist anderer Ansicht."

„Inwiefern?" Das kam überhastet und zu laut. Er konnte sich nicht vorstellen, dass sie gepetzt hatte.

Danoit erhob sich und ging mit bedächtigen, wiegenden Schritten auf ihn zu. „Lass uns Klartext reden, ja? Du drohst im Anti-Aggressions-Training zu scheitern."

„Und wenn dem so wäre?"

Sein Vater atmete tief durch. „Als ich in deinem Alter war, erging es mir ähnlich. Obwohl mein Talent beileibe nicht an deines oder Auharas heranreicht. Die Gaben sind nicht vererbbar; Reizbarkeit, Impulsivität und Ungestüm jedoch durchaus."

Kempo runzelte die Stirn. Danoit Urt’Arym, der Inbegriff der wunschlosen Fügsamkeit, ein Hitzkopf? Diese wandelnde Schlaftablette? Das personiﬁzierte Phlegma? Nicht auszudenken!

„Sheerdurn wird davon nichts wissen, der war damals für Fernﬂüge eingeteilt. Ob du es glaubst oder nicht, ich habe vor Yllay Hor’Borans Augen einen Nebenbuhler verprügelt, der mir deine Mutter streitig machte."

„Du hast ... du?"

„Er trug Schürfwunden und eine Gehirnerschütterung davon", sagte Danoit, die Augen niedergeschlagen. „Danach stand es auf Messers Schneide, ob ich gefeuert werde. Dein Großvater zeigte mir einen Weg, mich und meine Umgebung zu schützen."

Kempo, obgleich fasziniert von dem unerwarteten Geständnis, roch einen Braten, dessen Würze ihm nicht mundete.

Das Geheimrezept der Aryms – wie ich mich vom Raufbold zum Weichei bekehrte. Inklusive Erfolgsgarantie, praktischer Beispiele und reich illustrierter Schautafeln.

Nein danke.

„Ich bin nicht wie du", entgegnete er.

„Und ich will, mit Verlaub, auch ganz sicher nicht so werden."

Sein Vater straffte sich. „Keine Sorge.

Ich unterbreite dir ein Angebot, dessen Annahme dich zu nichts verpﬂichtet.

Du kannst jederzeit wieder aussteigen."

„Ich höre."

„Ab morgen habe ich für drei Wochen Urlaub."

„Drei Wochen? Durchgehend?"

„Am Stück."

„Wie hast du das bewerkstelligt?"

„Deine Tante Nedelja ... Du kennst ihre Schwungmasse. Überdies scheint ihr der Strukturfolger gewogen zu sein.

Jedenfalls, ich würde dir gern weitergeben, was mich seinerzeit trotz allem auf Kurs gehalten hat."

Kempo überlegte. Seinem Vater nachzueifern wäre ihm – abgesehen von dessen Profession – nie und nimmer in den Sinn gekommen. Diese alles verstehende, alles erduldende, in einem Netz von Konventionen gefangene, schleimig rückgratlose Existenz – brrr!

Man fügt sich.

Schon probiert. Nie wieder!

Das Leben geht weiter.

Lieber sterbe ich.

Alles bleibt gleich.

Genau das ist das Problem.

Recht so.

Sicher nicht. Linksum und vorwärts!

Hin zum Morgen, zur erlösenden Stunde, wenn die Dunkelschilde aufgingen und die weiße Sonne grün schillerndes Licht über Aram Tachady breitete ...

„Man sagt", zitierte Danoit, „wer in der Jugend kein Rebell ist, hat kein Herz. Und wer, sobald er am Kommandopult steht, noch immer die Welt verändern will, hat kein Hirn. – Bei dir", er wischte Kempos Einwand mit einer Handbewegung beiseite, „liegt die Sache anders. Du wirst – unweigerlich! – viel einbüßen; doch niemals deine Intelligenz und deinen Sinn fürs Fliegen. Für gerechten Ausgleich, egal ob im Gestöber oder innerhalb unserer Gesellschaft."

Kempo, baff, traute seinen Ohren kaum. Er fühlte sich, so pervers ihm das dünkte, von seinem Vater verstanden!

„Du brauchst", fuhr dieser fort, „keine Angst zu haben, dass deine Triebfeder erlahmt. Dass der Rückstoß, der dich vorwärts treibt, ermattet. Da kenne ich dich besser als du selbst. Was ich dir anbieten will, ist bloß eine Methode, den Schub bewusst in die von dir gewünschten Bahnen zu leiten."

„Ein Experiment. Welches ich meinerseits für beendet erklären kann?"

„Zu jedem beliebigen Zeitpunkt. Du sagst, das war’s nicht – und das war’s dann."

Kempo ertappte seinen rechten Mittelﬁnger dabei, dass auf er den Rücken der linken Hand pochte.

Alle wirken auf mich ein, dachte er, und hinterlassen ihre Spuren. Sheerdurn. Khal. Nedelja und die Gouvernante. Auhara sowieso. Yllay und die anderen Lehrer. Von allen nehme ich an.

Warum sollte ich nicht auch meinem Vater eine Chance geben?

„Lass uns anfangen, Paps."

„Jetzt? Wir sind müde."

„Jetzt oder nie."

Danoit stellte sich auf die Zehenspitzen, brachte seine Nase auf gleiche Höhe mit Kempos. „Guuut ...", sagte er gedehnt, die Augen zu Schlitzen zusammengekniffen. „Was ich noch zu erwähnen vergaß – du musst singen."

 

*

 

„Singen?"

„So laut du kannst."

Beinah bereute Kempo schon, in die seltsame Versuchsanordnung eingewilligt zu haben. „Falls das auf Gemeinschaftsgesänge zu Ehren der Schutzherren hinausläuft, würde ich es vorziehen, schlafen zu gehen."

Aber das war’s nicht. Sondern eine uralte Technik zur Meditation und Konzentration, fast völlig in Vergessenheit geraten. Nur in ganz wenigen Familien wurde sie noch gepﬂegt. Vielleicht hatten ihre Altvorderen die Methode für ganz andere Zwecke eingesetzt. Wie auch immer, sie eignete sich hervorragend zur Triebabfuhr und Kontrolle der Emotionen.

Anfangs musste Kempo schreien, so laut er konnte. Das ﬁel ihm nicht leicht vor seinem Vater, obwohl dieser mit für ihn ungewöhnlicher Verve mitbrüllte.

Tatsächlich verschaffte es Erleichterung, hatte man sich einmal überwunden, alles rauszulassen, was einem die Brust einengte.

„Aber ich kann doch wohl nicht gut vor Yllay zu plärren anfangen?"

„Brauchst du nicht. Ich werde dir beibringen, wie du denselben Effekt erzielen kannst, ohne dass irgendjemand etwas davon bemerkt."

So geschah es. Kempo lernte kurze, eingängige, archaisch anmutende Melodien; und später, diese lautlos, inwendig zu singen. Vom Aussteigen war keine Rede mehr. Sie trainierten viele Stunden am Tag, bis zum Ende von Danoits Urlaub.

Kempo bedauerte es, als der kleine Privatlehrgang aus war. So aufrichtig und herzlich hatte er sich schon lange nicht mehr bei seinem Vater bedankt.

Zum Abschied umarmte er ihn innig.

Sreda und Nedelja schüttelten verwundert den Kopf.

 

*

 

Sechs Wochen später kehrten Kempos Eltern aus dem Mic-System zurück.

Das Erste, was er ihnen voll Stolz präsentierte, war die Bewilligung für den Linearﬂug. Obwohl Yllay Hor’Boran tief in ihrer Trickkiste gekramt hatte, war er so gelassen geblieben, dass man ihn hinterher zu einem Drogentest verdonnert hatte ...

Bei seiner ersten Überlicht-Etappe außerhalb des Systems ﬁel Kempo nicht in Ohnmacht. Aber als das Schulschiff, nach einer langen Beschleunigungsphase, in den Halbraum eintrat, fühlte er sich wie von hundert Wurfscheiben zugleich getroffen.

Das Rauschen und Flimmern der Weltenwolke wandelte sich schlagartig zu einem gräulichen Sprudeln und Wallen.

Der Gestöber-Effekt blieb spürbar, jedoch vermochte Kempo die Konditionen außerhalb der Strukturdolbe nicht mehr zu differenzieren, geschweige denn einzuschätzen. Er griff sich an den Schädel, der vor Chaos zu bersten drohte, fürchtete um seinen Verstand und schwankte, als hätte er wer weiß was zu sich genommen.

Einige der Ausbilder lachten. Blinzelnd erkannte Kempo, worüber. Gleich ihm taumelten auch die anderen neun Kadetten, sich den Kopf haltend, wie sturzbesoffen durch die Zentrale.

„Uns allen ist es beim ersten Mal genauso ergangen", beruhigte sie eine Maschinistin.

Der Linearraum erschwerte die Arbeit der Piloten extrem. In dieser Phase schufen mindestens acht, besser zwölf oder vierzehn erfahrene Flieger das Strukturauge rings um die Kapsel.

Am schlimmsten war der Rücksturz in den Normalraum. Die Strukturdolben brachten dabei ihre subjektive Raum-Zeit mit – und dieser kleine Ausschnitt musste im dimensionalen Mahlstrom stabil gehalten werden, bis die Piloten im Gestöber einen „Ast" fanden, in den sie einigermaßen komfortabel eintauchen konnten, um Kräfte zu sparen und sich zu regenerieren.

Spätestens nach diesem Flug sah auch der renitenteste Kadett ein, dass sie noch unendlich viel zu lernen hatten.

 

*

 

Und sie lernten. Wochen, Jahre verstrichen im Nu. Kempo Doll’Arym holte den Rückstand auf.

Es verschaffte ihm keine geringe Genugtuung, dass er für denselben Termin zur Abschlussprüfung zugelassen wurde wie Auhara Mey’Deran und die anderen Besten seines Geburtsjahrs.

Und es freute ihn, dass sie die Prüfung an Bord der CELOWEZ ablegen sollten, die Kempos Vater Danoit kommandierte und auf der seine Mutter Sreda die Funktion der Ersten Navigatorin bekleidete.

Sie waren zwölf Anwärter, dazu eine vierköpﬁge Kommission unter Leitung Yllay Hor’Borans; mit der Standard-Crew vierzig Personen, allesamt begabte und ausgebildete Strukturﬂieger.

Niemand sprach es aus, schon gar nicht Kempo selbst, aber schon vor dem Examen stand fest, dass Kempo jedem anderen, inklusive seiner Prüfer, in Sachen Pilotensinn und Pilotenkraft überlegen war. Ihm fehlte höchstens noch der Feinschliff der Routine.

Geplant waren sechs jeweils halbtägige Linearetappen in Richtung des Zentrums, dann nochmals sechs zurück.

Somit sollte sich jeder Kadett einmal am Kommandopult beweisen.

Auhara machte den Anfang. Sie löste ihre Aufgabe bravourös. Ebenso fehlerlos brachte Kempo seinen Part über die Bühne. Steif, förmlich, doch mit einem kaum sichtbaren Augenzwinkern gratulierte Danoit Urt’Arym seinem Sohn, dem frischgebackenen Strukturpiloten.

Auch die vier Übrigen bestanden. Die angestammte Mannschaft war gerade dabei, ihr Schiff nach der sechsten Überlicht-Etappe routinemäßig durchzuchecken und für den Rückﬂug auszurichten, als der Sturm losbrach.

Ohne Vorwarnung. Binnen weniger Augenblicke geriet das Raum-Zeit-Kontinuum rings um die CELOWEZ in sirrenden, ﬂirrenden Aufruhr.

„Kein Grund zur Panik", sagte Danoit, souverän wie immer. „Wir ändern sicherheitshalber die Route und steuern Sivial an."

Das war die nächstgelegene, planetenlose Sonne, etwas weniger als zwei Lichtjahre beziehungsweise Linearﬂug-Tage entfernt. Dort, in deren Enklave, konnten sie den Struktursturm aussitzen, falls er sich bis dahin weiter verstärken sollte.

„Gar nicht schlecht", kommentierte Yllay Hor’Boran kühl in Richtung der Jungpiloten. „Auf diese Weise seht ihr gleich mal, was hier draußen droht – und wir können euch in einer echten Stresssituation beobachten." Bei den letzten Worten ruhte ihr Blick auf Kempo.

Ihm wurde unwohl in seiner Haut.

Zwar passte sich sein Pilotensinn erstaunlich rasch den verschärften Bedingungen an. Jedoch hätte er die Situation unmöglich alleine meistern können.

Danoit, Sreda und ein Dutzend weiterer Crewmitglieder bildeten einen Psi-Block, um das Strukturauge zu halten. Yllay gestattete den bereits Geprüften, sich passiv daran zu beteiligen.

„Mit Ausnahme von dir, Doll’Arym."

„Warum nicht?", begehrte er auf.

„Ich habe meine Gründe." Wieder dieser frostige, durchdringende Blick.

Während die Etappe programmiert wurde, steigerte sich die Intensität des Sturms. Auf Danoits Stirn entstand eine Sorgenfalte.

„Wir stehen dem Goldenen System deutlich näher als der Sonne Sivial", sagte Kempo nach dem Studium der in seine Brille eingeblendeten Daten.

„Dort wären wir ungleich früher in Sicherheit."

„Indiskutabel", schnappte Yllay.

„Doll’Arym, du redest ab sofort nur noch, wenn du gefragt wirst."

Ärger wallte in ihm hoch. Ein dummes Tabu wurde über Wohl und Wehe der Besatzung gestellt!

Doch das Training mit seinem Vater hatte sich gelohnt. Mittels des inwendigen Gesangs beruhigte er sich rasch.

Ganz im Gegensatz zum Struktursturm.

 

*

 

Sie waren erst wenige Minuten im Linearraum, da klappten zwei der Kadetten zusammen, gleich darauf ein dritter.

Danoit gab das Kommando, dass Auhara und der andere verbliebene Jungpilot aus dem Mental-Verbund aussteigen sollten. Vier von der Crew und zwei der Prüfer verstärkten stattdessen den Block.

Kempo spürte, dass die Kraft, die auf sie einhämmerte, immer noch wuchs.

Allein Danoits schneller Reaktion war es zu verdanken, dass die Strukturdolbe nicht plötzlich im Gestöber bloßlag – und von den Strömungen binnen eines Lidschlags zerlegt wurde.

Zwei Stunden, drei, dreieinhalb ging alles gut. Sie bewegten sich mit geringem Überlichtfaktor, doch stetig auf ihr Ziel zu. Dann aber gewann der Struktursturm erneut an Heftigkeit. In weitem Umkreis nahm Kempo nur noch Tumult wahr.

„Wir können sie nicht länger im Halbraum halten. Rücksturz!", befahl Danoit.

Während der kritischen Phase des Wiedereintritts verlor ein halbes Dutzend Piloten das Bewusstsein. Mitglieder der anderen Schicht sprangen ein.

Langsam wurde die Personaldecke dünn.

Kempo, der Auhara fest an sich gedrückt hielt, erkannte plötzlich klar, dass ihnen der Tod auf die Schulter tippte.

 

ENDE

 

Pictures/100000000000015E000001FE8EE698CD.jpg


