
		
			
		
	
Im Auftrag der Friedensfahrer

 

Bewährungsprobe für den Sternenbastard – Kantiran trifft auf die Schlangenreiter

 

von Leo Lukas

 

Über die Welten der Milchstraße bricht im Jahr 1344 Neuer Galaktischer Zeitrechnung - dies entspricht dem Jahr 4931 alter Zeitrechnung - eine Veränderung herein, wie sie sich niemand hat vorstellen können: Die Terminale Kolonne TRAITOR, eine gigantische Raumflotte der Chaosmächte, greift nach der Galaxis.

Im unmittelbaren galaktischen Umfeld der Milchstraße soll in der Sterneninsel Hangay eine so genannte Negasphäre entstehen, ein absolut lebensfeindlicher Raum. Die Menschheitsgalaxis soll dieser kosmischen Region als „Ressource" zugeführt werden.

Der Nukleus, ein Geistwesen, beschwört Perry Rhodan, dass Terra und das Solsystem nicht an die Mächte des Chaos fallen dürfe. Tatsächlich gelingt es, den Truppen des Chaos das Eindringen vorläufig zu verwehren.

Niemand weiß jedoch, wie dieser Schutz dauerhaft gestaltet oder wie man gegen die Kräfte des Chaos aktiv werden kann. Dann naht die vom Nukleus versprochene Hilfe: Die geheimnisvollen Friedensfahrer schicken zwei ihrer Vertreter nach Terra. Es sind Alaska Saedelaere und Kantiran Rhodan - sie sind beide unterwegs IM AUFTRAG DER FRIEDENSFAHRER ... 

 


	Die Hauptpersonen des Romans:

 

Kantiran da Vivo-Rhodan - Der sogenannte Sternenbastard ergreift die Chance zum Neubeginn. 

Alaska Saedelaere - Der Mann mit der Maske hat es als Mentor nicht leicht. 

Auludbirst - Ein sauertöpfischer Friedensfahrer beobachtet den jungen Halbarkoniden genau. 

Cür ye Gatta, Ejdu Melia und 'nan-Si - Die Friedensfahrer machen ihrem Ruf als Individualisten alle Ehre. 

Polm Ombar - Ein beeindruckender Kämpfer in den Weiten der Universalen Schneise. 

Wilon Vass - Der Metamatiker benötigt Hilfe. 


Vertrauen ist gut,

Kontrolle ist besser.

Lenin

 

 

PROLOG

 

Picknick im Abendrot

Isla Bartolomé,

2. Januar 1345 NGZ

 

Mein Vater ist nicht mal sieben Jahre älter als ich, dachte Kantiran, während er Perry Rhodan beobachtete. Und mit jedem Jahr, jedem Tag, jedem Atemzug verringert sich unser körperlicher Altersunterschied.

Denn meine biologische Uhr tickt unaufhörlich, während seine angehalten wurde.

Vor rund drei Jahrtausenden ...

Der Terranische Resident bewegte sich ungezwungen und entspannt im Kreise seiner Freunde und Mitstreiter. In dieser kurzen Pause zwischen den Berichten war Rhodan der immense Druck, der auf ihm lastete, nicht anzumerken. Hier ein Scherzwort mit Gucky, da ein rascher Meinungsaustausch mit Trim und Startac ...

Man hätte die Versammlung für eine Strandparty halten können.

Auf Prallfeldern schwebende Servorobs boten Getränke und Imbisse an. Eine energetische Kuppel hielt den Wind ab, ohne die Aussicht auf den Sonnenuntergang zu behindern.

Sol versank, die Wolken am tiefblauen Himmel feuerrot färbend, im Meer. Zwei Silhouetten zeichneten sich davor ab: Fawn Suzuke und, einen Schritt hinter ihr, Marc London.

So nahe am Idyll und doch unendlich weit davon entfernt, dachte Kantiran. Noch so ein Bürschchen, das gänzlich unvermutet in den Mittelpunkt des galaktischen Geschehens geraten ist.

Armer Kerl. Hoffnungslos verliebt in ein Trugbild, eine Projektion...

Aber sind wir das gewissermaßen nicht alle?

Auf einer näher gelegenen Felsenklippe saßen Trim Marath und Startac Schroeder.

Sie verzehrten mit sichtlichem Appetit irgendwelche gebackenen Bällchen. Auf den Magen war ihnen, was sie bisher gehört hatten, jedenfalls nicht geschlagen.

Das Farbenspiel am Himmel negierten sie.

Kommt wahrscheinlich grau in grau relativ unspektakulär. - Ob es ihnen Leid tut, dass sie nicht im Nukleus aufgegangen sind, so wie die anderen Monochrom-Mutanten?

Jene wurden mehr oder minder unsterblich; Trim und Startac hingegen... „Die Parapluies werden jetzt wohl nicht mehr benötigt", rief Gucky schrill. „Rrratsch!", klappten alle sechs Sonnenschirme gleichzeitig zusammen.

Kant schmunzelte.

Der Mausbiber konnte einfach keine Gelegenheit verstreichen lassen, mittels seiner telekinetischen Fähigkeiten den Pausenclown zu geben.

Immer fröhlich, immer lieb ... Was willst du damit übertünchen, Kleiner?

Deine Einsamkeit?

Mondra Diamond schlenderte ebenso lässig herum wie Rhodan. Kantiran entging nicht, dass sie eine direkte Begegnung vermieden. Andererseits umkreisten sie einander geradezu, vermutlich, ohne sich dessen bewusst zu sein.

Sie hat er tatsächlich einmal geliebt; im Unterschied zu Ascari. Ja. Mondras Sohn, mein Halbbruder Delorian, war ein Kind der Liebe; im Unterschied zu mir, dem Sternenbastard...

Lächelnd wischte er den Gedanken beiseite. Die Zeiten der Wut, des Selbstmitleids und der Racheschwüre lagen hinter ihm. Er war ihnen entwachsen, hatte seinen eigenen Weg gefunden.

Dass ihn dieser nach Terra geführt hatte, nahm Kant als ironische Wendung in Kauf.

Zumal es sich bloß um ein Intermezzo handelte. Voraussichtlich würden sie nicht lange hier bleiben.

Perry Rhodan trat auf ihn zu. Ihre Blicke verschmolzen. Unwillkürlich hielt Kantiran den Atem an.

Sein Vater schien zu spüren, dass ihm momentan nicht nach einer Aussprache zumute war. „Machen wir weiter?", fragte er.

Nachdem sich die illustre Gesellschaft wieder zusammengefunden hatte und erwartungsvolle Ruhe eingekehrt war, räusperte sich Kantiran. „Ich wurde gebeten, den Bericht fortzusetzen. Mein Teil der Geschichte beginnt ebenfalls am Ufer eines Gewässers ...

 

1.

 

Masken und schräge Vögel

Parrakh / Magellan,

16. Juli 1337 NGZ

 

Unweit des Kratersees, aus dem, schwarz schimmernd und majestätisch, der Nocturnenstock Satrugar ragte, standen sich zwei ungleiche Männer gegenüber.

Der eine, zwei Meter groß und sehr hager, hatte leicht gekrümmte Schultern und eine allgemein vorsichtige Körperhaltung. Er wirkte schwächlich, ja fragil. Jedoch umgab ihn eine eigentümliche Aura; geheimnisvolle Energie schien von ihm auszustrahlen.

Er trug leichte Raumkleidung, ohne Helm; eine schmucklose Plastikmaske verbarg sein Gesicht. Nur die Augen waren frei und verliehen dem künstlichen, unbewegten Antlitz einen Ausdruck von Verwunderung. „Ich habe schon sehr oft von dir gehört", sagte der andere, der die sehnige, vor Spannkraft strotzende Figur eines jugendlichen Leichtathleten besaß. „Du giltst schon seit Jahren als verschollen."

„Anzunehmen." Die aus dem Mundschlitz der Maske dringende Stimme klang spröde, verhalten, beinahe schüchtern. „Satrugar hat mir vor kurzem deinen Besuch avisiert." Der Junge nickte mit dem Kopf in die ungefähre Richtung des Quarzbergs. „Er meinte sinngemäß, du hättest etwas für mich. Eine ... Aufgabe."

Der Maskenmann nickte bedächtig. Nach wie vor starrte er unverwandt, forschend, zweifelnd. „Welcher Art? Was steckt denn dahinter?"

„Die kristalline Wesenheit hat mich kontaktiert. Und auf dich aufmerksam gemacht." Der Mann mit der Maske sprach stockend, als müsse er sich jedes Wort einzeln abringen. „Du zeigst viel versprechende Ansätze. Willst Gutes tun.

Gehörst aber nirgendwo wirklich hin."

„Was den ersten Satz betrifft, so steht es mir nicht zu, das zu beurteilen. Die anderen beiden beschreiben meine Situation recht gut."

„Du bist entwurzelt, auf dich selbst reduziert. Wie ich. Wie wir."

„Wer wir?"

„Die Friedensfahrer."

„Aha. Geht es eventuell ein bisschen genauer?"

„Der Nocturne glaubt, du würdest zu uns passen. Er sieht diese ... Vermittlung als Ausdruck seiner Sympathie."

„Und was glaubst du?"

Der Hagere zuckte die Achseln. „Ich kenne dich nicht."

Er senkte den Blick, betrachtete die abgewetzten Spitzen seiner Stiefel. Eine peinliche Pause entstand. „Geschwätzigkeit wurde dir wohl noch nie vorgeworfen, hm?"

„Nein."

Der Junge seufzte. „Dachte ich mir. - Ein hübsches Schiff hast du da."

Der schnittige, tropfenförmige Raumer, dem der Besucher entstiegen war, maß 48 Meter in der Höhe, bei einer größten Ausdehnung von 22 Metern. Das Material der Hülle erinnerte an hellgrün schillerndes, von unzähligen feinsten Sprüngen durchzogenes Glas.

„Eine OREON-Kapsel. Sie wurde mir vom Patronat der Friedensfahrer zur Verfügung gestellt."

„Patronat? Hört sich autoritär an. Euer Oberkommando?"

„Falsch. Ein solches haben wir nicht. Die Friedensfahrer dienen einer Ethik, doch keinem Herrn."

„Intergalaktische Anarchisten oder wie?"

„Wir verstehen uns als freie, autonome, eigenverantwortliche Beschützer der Lebewesen in unserem Einflussbereich; niemals als Gehilfen einer Macht."

„Schöne Phrasen. Bloß, wie gestaltet sich das in der Praxis?"

Die Augen hinter der Maske fixierten den Fragesteller erneut. „Ich bin nicht gut mit Worten. Aber ich kann es dir zeigen."

„Unter welchen Bedingungen?"

„Falls du dich uns anschließt, musst du bereit sein, alle Brücken hinter dir abzubrechen."

„Das zumindest sollte mir nicht schwer fallen." Der Drahtige lachte bitter auf. „Mich verbindet weder mit Arkon noch mit Terra sonderlich viel. Im Grunde bin ich da wie dort unerwünscht, sozusagen gleich zweimal heimatlos."

„Dann ...?"

„Gemach, nicht so schnell! Etwas mehr an Information solltest du schon herausrücken."

„Frag."

„Nicht hier. Komm mit, dann siehst du auch, womit ich mich in letzter Zeit beschäftigt habe.",

 

*

 

Mal Detair kniete über einem Comar-Kalb, dessen Nabelschnur er soeben durchtrennt hatte.

Hinter ihm quietschte die Stalltür. Ohne sich umzuwenden, rief er: „Kant? - Alles gut gelaufen, wenngleich ich die Geburt früher einleiten musste. Könntest du die Kuh besänftigen, sie ist noch aufgeregt, und das Kleine braucht..."

„Mal. Ich bin nicht allein."

Der Tierheiler sah nun doch über die breite Schulter zurück. „Ein Gast in unserer ärmlichen Hütte? - Oh. - He, das, das ..."

„Mein Name ist Alaska Saedelaere", sagte Kantirans Begleiter leise. Es klang wie eine Entschuldigung. „Natürlich. Äh. Ich meine, ich weiß." Mal kam sich dumm vor.

Der Mann, dessen Identität noch immer mit einer uralten Plastikmaske mehr verbunden war als mit dem eigenen Gesicht, das er in den vergangenen fast tausend Jahren lang maskenlos hatte tragen können, tauchte oft in den Annalen der Milchstraße auf. Allerdings hatte man beim besten Willen nicht damit rechnen können, dass diese lebende Legende urplötzlich in ihre Klinik spazierte. „Ich komme hier schon zurecht. Setzt euch in die Küche; sobald ich fertig bin, geselle ich mich zu euch. Äh. Wenn's recht ist."

„Klar doch, Mal."

Er versorgte erst das Neugeborene, dann die fast vier Meter lange, über anderthalb Tonnen schwere Kuh. Kantirans Psi-Begabung der Instinkt-Telepathie hätte dem nervösen Vieh die Beruhigungsspritze erspart, aber es war ohnehin nicht geplant gewesen, dass sein Partner so früh vom Nocturnenstock zurückkehrte.

Detair wusch Blut und Schleim ab, streifte eine frische Kombi über, vergewisserte sich abermals, dass beide Tiere wohlauf waren; dann stapfte er in die Küche, die auch als Aufenthaltsraum diente.

Kant und der Maskierte waren in eine angeregte Diskussion vertieft. Mal ging zum Schrank und nahm einen Kornlaib heraus. Er schnitt sich eine dicke Scheibe ab. „Sonst noch jemand Hunger?"

Sie reagierten nicht, hatten ihn gar nicht wahrgenommen. Aber er besaß ein dickes Fell. Obwohl er sich ausgeschlossen und unwillkommen fühlte, setzte er sich zu ihnen an den Tisch.

Saedelaere erläuterte gerade in merkwürdig holpriger Sprechweise, weshalb Friedensfahrer niemals im Lebensbereich ihres eigenen Volkes tätig werden durften: einerseits, weil sie ihm zu dicht verbunden waren und von daher nicht die übliche Distanz einnehmen konnten, und andererseits, damit sie nicht politisch instrumentalisiert wurden. Ihre Solidarität war eine andere; sie traten für das Leben an sich ein.

Aus demselben Grund stellten sie sich prinzipiell auch weder auf die Seite der Hohen Mächte noch bewusst in deren Weg. Sie wollten weder mit Kosmokraten noch mit Chaotarchen etwas zu schaffen haben.

Das klinge verlockend, meinte Kantiran; doch ließe sich dieser Anspruch denn auch verwirklichen?

Seit rund zweieinhalbtausend Jahren, antwortete der Zellaktivatorträger, operierten die Friedensfahrer entlang der Universalen Schneise, welche sich von Algstogermaht über die Lokale Gruppe mit der Milchstraße und Andromeda bis zum Mahlstrom der Sterne erstreckte.

Hauptsächlich waren sie zwischen den Galaxien Erranternohre und Norgan-Tur aktiv. Durchaus erfolgreich - aber eben verdeckt, wie es einer Geheimorganisation geziemte. „Tja, Sportsfreund", mischte sich Mal ungeniert ein, „seit der Erhöhung der Hyperimpedanz wurde dieser gewiss segensreichen Tätigkeit nun leider ein Riegel vorgeschoben."

„Nein", entgegnete Saedelaere trocken. „Unsere OREON-Kapseln nutzen die Quartale Kraft. Diese wirkt weiterhin nahezu ungemindert."

Kantirans Augen weiteten sich. „Ihr verfügt immer noch über problemlos funktionierende Ferntriebwerke? Trotz der geänderten hyperphysikalischen Bedingungen?"

„Wir erzielen einen maximalen Überlicht-Faktor von hundertfünfzig Millionen."

„Mit diesem kleinen Schiff?"

„Das ist ja ein Ding!" Mal hieb mit der Faust auf die Tischplatte, dass die Gläser klirrten. „Davon könnte der vermaledeite Bostich auf Arkon nicht mal träumen."

„Allerdings erzwingt der erhöhte Verbrauch von Hyperkristallen häufigere Zwischenstopps und Reparaturen. Und wenn ein Friedensfahrer Pech hat, strandet er irgendwo mitten im Leerraum zwischen den Galaxien."

Der Mann mit der Maske wetzte auf seinem Stuhl hin und her. „Bitte erlaube, dass ich nun meinerseits einige Fragen stelle. Abgesehen von Satrugars Empfehlung, weiß ich so gut wie nichts über dich."

„Schieß los."

Kant war aufgekratzt wie lange nicht mehr.

Mal bekam ein ungutes Gefühl in der Magengrube.

Bei den scheppernden Furzgewittern des gefürchteten Packmar!, dachte er. Worauf läuft das hinaus? „Du bist Halbarkonide?"

„Ein Bastard, ja."

„Deine Familie ..."

„Meine Eltern, diejenigen, die mich aufgezogen haben, sind tot. Ermordet; im Auftrag der Frau, die mich geboren und gleich darauf weggegeben hat. Mein leiblicher Vater wusste die längste Zeit nichts von meiner Existenz. Er ist mir bis heute ein Fremder geblieben. Meine so genannte Mutter hat mich später mehrfach schändlich missbraucht. Sie starb von meiner Hand; im Kampf. Ich hatte keine Wahl. Was nicht heißen soll, dass ich keine Befriedigung dabei empfand."

Während Kantiran diese Sätze hervorsprudelte, blühte er förmlich auf, ungeachtet der geschilderten Gräuel.

Weil er die seltene Erfahrung macht, dass sich jemand für ihn interessiert, dem seine Herkunft und Vergangenheit unbekannt sind. Für Saedelaere ist er nicht in erster Linie Perry Rhodans und Ascari da Vivos Sohn. Sondern bloß ein begabter Junge.

Was bedeutet, dass er auch bei den Friedensfahrern, vollkommen unbelastet von seiner Abstammung, ganz einfach er selbst sein könnte...

In diesem Moment begriff Mal Detair, dass er seinen Partner und Freund verloren hatte.

 

*

 

Alaska hielt sich einige Meter entfernt im Hintergrund, als Kantiran und der Tierheiler Abschied nahmen.

Detair war ein Bär von Mann, über zwei Meter groß, fett und kräftig, ein zotteliges Ungetüm; nach eigener Angabe Kolonialarkonide, doch wegen seiner roten Haare und derben, polternden Art konnte man ihn leicht für einen Springer-Abkömmling halten.

Jetzt weinte er wie ein kleines Kind.

Tränen rannen in Strömen über seine grobporigen Wangen. Der ganze, mächtige Leib wurde von heftigem Schluchzen geschüttelt. „Wir sehen uns wieder", sagte Kantiran, gleichfalls gerührt, mit flacher Stimme, der man den Kloß im Hals anhörte. „Ich schwör's dir, Alter. Willst du wirklich nicht mitkommen?"

Der Tierheiler schüttelte energisch den Kopf. „Mein Platz ist hier. Deine Bestimmung aber liegt da draußen, in den Weiten des Universums."

Er wischte sich übers Gesicht. „Mir war immer klar, dass sich unsere Wege irgendwann trennen würden. Es kam halt etwas überstürzt, deshalb ... Bitte verzeih meine kindische Sentimentalität."

Kant presste die Lippen zusammen und umarmte den Gefährten. „Pass auf dich auf!", stieß er halb erstickt hervor. „Du auch. Und gib ab und an Bescheid, wie es dir ergeht." Detair drehte den Kopf in Alaskas Richtung. „Das darf er doch, oder?"

„Theoretisch ja. Die Magellanschen Wolken zählen nicht zur Milchstraße.

Jedenfalls sind sie nicht terranisches oder arkonidisches Gebiet."

„Ich schaue vorbei, wenn ich in der Nähe bin", versprach Kantiran.. „Falls sie mich nicht sowieso wegen mangelnder Eignung gleich wieder zurückschicken."

Das konnte fraglos passieren. Alaska war keineswegs davon überzeugt, dass der Junge das Zeug zum Friedensfahrer hatte.

Gute Ansätze, ja, da war dem Nocturnenstock Recht zu geben; sogar ein psionischer Talent, wenngleich sich dieses auf die Beeinflussung von Tieren beschränkte.

Aber sein Charakter war merklich unausgereift. Das zeigte sich in der Körpersprache. Er stand stets sprungbereit, wie ein Nahkämpfer, der jede Sekunde einen Angriff erwartet und sofort mit einer Gegenattacke zurückschlagen wird.

Genau so agierte er auch im Gespräch. Er gab sich burschikos und aufgeschlossen.

Doch bevor er Gefahr lief, argumentativ festgenagelt zu werden, konterte er mit allem, was er hatte. Sich eine Blöße zu geben, indem er Schwächen eingestand, war seine Sache nicht. Verständlich nach dem, was er von seiner Vorgeschichte erzählt hatte. Ein besonders pflegeleichter Zeitgenosse schien er freilich nicht zu sein.

Der junge Mann hatte noch viel zu lernen.

Alaska Saedelaere hegte Zweifel daran, dass ausgerechnet er den idealen Mentor darstellte.

 

*

 

„Nettes Design. Nicht unbedingt mein Geschmack, aber hat was." Kantiran drehte sich um die eigene Achse und ließ den Raum, den ihm der Maskenmann zugewiesen hatte, auf sich wirken.

Das Gefühl, sich an Bord der OREON-Kapsel oder generell eines Raumschiffs zu befinden, wollte sich nicht recht einstellen.

Eher muteten die durch hohe, breite Schiebetüren verbundenen Zimmer wie die Suite eines noblen Appartement-Hotels an.

Verschlungene rote und goldene Dekors verzierten die in beigen und grünen Pastelltönen gehaltenen Wände.

Dazwischen waren in ovalen Vignetten bunte, stilisierte Szenen aus dem Leben Kantiran unbekannter Völker abgebildet, manche davon annähernd humanoid, andere geflügelt oder Abkömmlinge von Kiemenatmern. Auf dem weichen Teppichboden schritt man federnd wie auf perfekt getrimmtem Rasen.

Kant schnüffelte. „Dieses auf dringliche Veilchen-Aroma ist allerdings definitiv nicht mein Fall. Davon bekomme ich Migräne. Nichts für ungut - kann man die Parfüm-Beimischung in meinem Bereich reduzieren? Optimalerweise auf null?"

„Gewiss. Ich habe die Kapsel von einem anderen Friedensfahrer übernommen und nicht viel umgestaltet. Genau betrachtet nichts."

Innenarchitektur war also keines von Saedelaeres Hobbys. Falls er überhaupt welche besaß. Womit vertrieb sich ein biologisch Unsterblicher eigentlich die freie Zeit? „Offen gestanden habe ich den Duft noch gar nicht bemerkt", ergänzte er. „Veilchen, sagst du? - Mein Geruchssinn ist nicht sehr ausgeprägt."

„Verstehe. Sei froh."

Das passte ins Bild. Der Mann mit der Maske, hinter der immer wieder weiße Blitze zuckten, war alles andere als ein sinnenfreudiger Hedonist. Er lebte asketisch und legte wenig Wert auf Äußerlichkeiten. In seinem Kleiderkasten hing wahrscheinlich dreimal exakt der gleiche praktische, schmutzabweisende Overall, und das war's dann.

Kant warf seine Lederjacke und die Tasche mit den wenigen Habseligkeiten aufs Sofa. „Kann ich den Start in der Zentrale mitverfolgen?"

„Ja."

Alaska Saedelaere ging voran, den Kopf immer leicht eingezogen. Seine schiefe Haltung war aus ergonomischen Gesichtspunkten ein Graus. Jeder Andere seines Alters hätte deswegen unter Rückenbeschwerden gelitten. Doch bei ihm verhinderte wohl der Aktivatorchip jegliche Abnützung der Wirbelsäule.

Wie die Quartiere hatte auch die Zentrale nichts Technoides an sich. Eine locker angeordnete Sitzgruppe dominierte den kreisförmigen Raum. Allerdings war die Wand weniger stark dekoriert.

Ringsum angeordnete holografische Bildzonen simulierten ovale Fenster; derzeit zeigten sie die Umgebung der Kapsel. Einige vieleckige Flächen bestanden aus demselben rätselhaften Material wie die Außenhülle. „Hochverdichtet?", fragte Kant. „Sind darin mikrominiaturisierte Aggregate oder Netzwerke eingekapselt?"

„Möglich."

Saedelaere wirkte abwesend, sein Blick unfokussiert. Er legte den Kopf leicht schief, als horche er.

Aus dem Nichts erschien in der Luft neben ihm ein Vogel, etwa von der Größe eines Sperlings, doch pechschwarz wie ein Rabe.

Sein Schnabel war fleischfarben und sehr spitz. Die roten Augen strahlten so hell, als befände sich dahinter eine starke Lichtquelle.

Im selben Augenblick vernahm Kantiran eine mentale Botschaft. Er erkannte die lautlose „Stimme" als Satrugars, mit dem er im Inneren des Quarzstocks viele Unterhaltungen geführt hatte.

Ich begrüße euren Entschluss, gemeinsam aufzubrechen, teilte der Nocturnenstock mit, offenbar den seltsamen Vogel als Medium benutzend.

Meine besten Wünsche begleiten euch. Ich hoffe, Kantiran, dass du dich meiner Protektion als würdig erweisen wirst.

Gute Reise! 2.

Hahnenkämpfe Von Magellan nach Altasinth, Juli bis Oktober 1337 NGZ Das Tier flatterte, kurzzeitig irritiert, zwischen ihm und dem Jungen hin und her.

Dann setzte es sich doch auf Alaskas linke Schulter.

Wie nicht anders zu erwarten gewesen war, überschüttete ihn Kantiran, kaum dass sie gestartet waren, sogleich mit Fragen, den Lamuuni betreffend.

Er erklärte knapp, dass der Vogel ursprünglich aus der Galaxis DaGlausch stammte, von USO-Chef Monkey aus Samburi Yuras Schiff LEUCHTKRAFT gerettet worden war und sich später ihm, Alaska, angeschlossen hatte.

Lamuuni schätzten nämlich Wesen mit starkem Willen und herausragenden geistigen, speziell parapsychischen Veranlagungen.

„Ich vermag ihn nicht zu beeinflussen!", rief Kantiran perplex. „Dabei fällt mir das bei Vögeln gewöhnlich leicht. Doch diesen kann ich irgendwie nicht ... erreichen. Oder nur teilweise. Ich berühre ihn kurz und gleite sofort wieder ab. Als wäre er... nicht ganz da."

Das mochte an der absonderlichen Existenzweise dieser Tiere liegen, beruhigte ihn Alaska, und ihrer instinktiven Fähigkeit der Niveauteleportation. Sie wechselten häufig auf andere, meist niedrigere Energieniveaus, was ungefähr dem Rückzug in ein paralleles Universum entsprechen mochte oder einer Pararealität. „Kommunizierst du mit ihm?"

„Nicht verbal; mittels sehr unpräziser Gedankenbilder."

Die Augen zusammengekniffen, die Stirn gerunzelt, starrte Kantiran den Lamuuni an und murmelte etwas vor sich hin. Alaska glaubte „Dich hole ich mir schon noch" verstanden zu haben, fragte jedoch nicht nach.

Er betrachtete den Vogel, der ihm aus freien Stücken zugeflogen war, keineswegs als sein persönliches Eigentum. Besitzgier war ihm fremd. Trotzdem missfiel ihm die Vorstellung, sein Schüler könnte versuchen, ihm den Lamuuni abspenstig zu machen.

Im Geist ermahnte sich Alaska, wachsam zu bleiben. Sollte er entsprechende Intentionen bemerken, würde er Kantiran zur Rede stellen. Aber nicht jetzt; dafür war es zu früh. Ihr Verhältnis sollte nicht gleich am Anfang getrübt werden.

 

*

 

Mittlerweile hatten sie das Parr-System verlassen. Alaska wies den Bordrechner MIRKET an, Kurs aus der Großen Magellanschen Wolke und in Richtung der Galaxis Altasinth zu setzen.

Auf die FORSCHER, deren Bezeichnung er ebenfalls von seinem Vorgänger Xa-Va-Riin Qaar übernommen hatte, wirkte sich die gestiegene Hyperimpedanz dahingehend aus, dass sie nicht mehr ganz dieselbe Spitzengeschwindigkeit erzielte wie früher.

Dennoch flogen sie immer noch gewaltig schnell, verglichen mit den Schiffen der Gurrads oder der Milchstraßen-Völker, welche technologisch weit zurückgeworfen worden waren. Auch in den anderen Bereichen des Kosmos, die Alaska als Friedensfahrer bereist hatte, war die herkömmliche intergalaktische Raumfahrt so gut wie vollständig zum Erliegen gekommen.

Er führte seinen Schützling in die Besonderheiten der Kapsel ein: die starken Defensivschirme, insbesondere die OREON-Haube; die Waffensysteme, allen voran der psionische LICHT-Generator; die manuellen Bedienungselemente; und nicht zuletzt die Mentalsteuerung.

Diese erlernte Kantiran in Rekord- zeit, rascher noch als damals Alaska selber.

Möglicherweise kam dem hochintelligenten und äußerst wissbegierigen Halbarkoniden dabei seine Psi-Gabe zugute. Schließlich „steuerte" er die von ihm kontrollierten Tiere auf ähnliche Weise. Die entsprechenden psychischen Techniken mochten sich im Ansatz gleichen. Jedenfalls beherrschte er die mentale Befehlseingabe schon nach wenigen Tagen perfekt.

MIRKET unterzog ihn nebenbei diversen Eignungstests. Deren Ergebnisse würden später an den Großrechner auf dem Orakelmond übermittelt werden. Kantiran schlug sich mehr als wacker. Körperlich war er sowieso topfit, und auch an intellektuellem Potenzial herrschte kein Mangel.

Falls Grund zur Besorgnis bestand, dann nur hinsichtlich seiner Gesinnung ...

Häufiger, als Alaska lieb war, verwickelte der Junge ihn in hitzige Diskussionen. Die widerstrebend abgegebenen Aussagen über Existenzzweck und Ziel der Friedensfahrer zweifelte er unverhohlen an.

Die ganze Organisation sei einzig und allein zu dem Zweck aus der Taufe gehoben worden, einige tausend unabhängige Individualisten nach eigenem Gutdünken durch die gigantische Universale Schneise gondeln zu lassen? - Das konnte und wollte er so nicht hinnehmen. Daran war etwas faul. Er roch förmlich ein Geheimnis, das ganz gezielt verborgen gehalten wurde.

Alaska gab zu, diesbezüglich nie Nachforschungen angestellt zu haben. Er war keinesfalls leichtgläubig, doch konnte er sich mit dem Credo der Friedensfahrer vorbehaltlos identifizieren. Und ersah ihre Erfolge, an denen er seit drei Jahrzehnten auch selbst bescheidenen Anteil hatte.

Das genügte ihm.

Als allgemein bekannt galt, dass die jetzige Gesellschaft der Friedensfahrer aus einem weit größeren Völkerbund hervorgegangen war, dem neben vielen anderen die Enthonen und Varia angehört hatten.

Jene Koalition hatte vor langer Zeit gegen Truppen der Chaotarchen gekämpft - und verloren; worauf sie zerschlagen worden war. Daher rührte der Schwur, sich niemals mehr in Angelegenheiten der Hohen Mächte einzumischen.

Kantiran machte keinen Hehl daraus, dass ihn diese spärlichen Datenbrocken nicht zufrieden stellten. Alaska, der dem Jungen beim besten Willen nicht weiterhelfen konnte, vertröstete ihn auf Rosella Rosado.

Schon in der zweiten Woche ihrer Reise zum Hauptsitz der Friedensfahrer kam es zu einem unangenehmen Zwischenfall.

 

*

 

Als Aktivatorträger benötigte Alaska Saedelaere wenig Schlaf, bloß vier bis fünf Stunden pro terranischen Standardtag. Da MIRKET den Flug der Kapsel überwachte, konnte er sich für diese Erholungsphasen guten Gewissens in seine Kabine zurückziehen.

Ein Geräusch weckte ihn. Es klang wie dezentes, allmählich lauter werdendes, menschliches Hüsteln. Hastig griff Alaska nach seiner Maske und befestigte sie; erst dann schlug er die Decke zurück und die Augen auf.

Am Fußende seines Bettes schwebte Callebu, der Bordroboter, der sich als „gute Seele" und „selbständig praktizierender Psychomed" der FORSCHER verstand. Die hoch entwickelte Maschine mit Biokomponente schüttelte den gelb glimmenden Sensorkranz, den sie an Stelle eines Kopfes auf dem konischen Körper trug, als wolle sie Besorgnis ausdrücken. „Was ist?"

„Entschuldige bitte die Ruhestörung.

MIRKET und ich sind zur Auffassung gelangt, dass deine Anwesenheit in der Bordwerkstatt leider dringend vonnöten ist."

„Wieso?"

„Es gibt Probleme mit deinem Gast."

Alaska zog sich an und folgte dem Medorob. In der kleinen, doch ausgezeichnet bestückten, im oberen Drittel der FORSCHER gelegenen Werkstatt fand er Kantiran vor, hektisch tutend umkreist von Globus, der Servoeinheit. „Hallo. Kein Grund zur Aufregung", sagte der Junge gelassen. „Ich trachte bloß, mir ein wenig Aufschluss über die hier verwendete Hightech zu verschaffen."

„Er steht im Begriff, Einrichtungen der OREON-Kapsel zu beschädigen!", klagte Callebu. „Stimmt das?"

„Ach woher. Ich will nur ein paar deiner Analysegeräte mit meinen Dwarmaris kombinieren", Kantiran klopfte auf eine Art Halfter, das er um die Hüfte geschnallt trug, „um hinter diese Abdeckung gelangen zu können."

„Dwarmaris?"

„Winzige Insekten. Sie dienen mir als lebende Spionsonden."

„Wieso höre ich davon zum ersten Mal?"

„Es gab bis jetzt keinen Anlass, darüber zu reden."

Diesem Argument hatte Alaska wenig entgegenzusetzen. Schließlich war er es, der allzu ausgedehnte Gespräche scheute. „Dein Passagier ..."

„Mein Schüler."

„Wie auch immer. Er will die Fugen der Glaswand erweitern, um seine Kleintiere einschleusen zu können. Mit einem Bohrer!", zeterte Callebu. „Das ist purer Vandalismus!"

„Wenn du mich fragst, hat dieser Roboter einen Knall. Ich mache doch nichts kaputt.

Ich möchte nur hinter die Kulissen sehen."

„Vergiss es. Der Versuch einer Demontage irgendwelcher Aggregate fruchtet nicht.

Glaub mir, das haben bereits Hunderte vor dir probiert. Ergebnislos."

„Warum führen sich der gelbe Gockel und die grüne Kugelqualle dann so auf?"

Missmutig schüttelte Alaska den Kopf. „Auch ihre Basis-Programmierung stammt von Xa-Va-Riin Qaar. Sie empfinden deine Vorgangsweise als Sakrileg."

Kantiran hob abwehrend die Arme. „He, ich wollte dich nicht hintergehen, ehrlich.

Bloß ein wenig Nachschau halten. Ich meine, das Schiff heißt FORSCHER, oder nicht?"

„Ich habe keine Lust, mit dir zu streiten.

Stell deine sinnlose Tätigkeit unverzüglich ein. Mit unseren Mitteln ist den Kapseln nicht beizukommen."

„So viel zu Autonomie und Selbstverantwortung."

„Sage mir: Wie alt bist du? In Erdenjahren."

„Hm ... vierundzwanzig."

„Erwachsen. Benimm dich danach.

Kritisch zu hinterfragen ist gut; blindlings gegen alles aufzubegehren ist töricht und lästig."

Damit ließ er ihn stehen und ging zurück in seinen Wohnbereich.

Wieder im Bett, überlegte Alaska, ob er sich zu brüsk verhalten hatte. Vielleicht.

Aber er konnte nun mal nicht aus seiner Haut.

Andererseits durfte er nicht von sich auf andere schließen. Damals, als er selbst in der Rolle des Lernenden gewesen war, hatte er sich bei Qaar nach Möglichkeiten, die OREON-Technologie besser zu verstehen, erkundigt. Kantiran hingegen nahm aktiv seine Interessen in die Hand und erkundete auf eigene Faust.

Grundsätzlich kein schlechter Zug ... Doch Alaskas Ahnung, dass ihm Satrugar beträchtlich mehr Schwierigkeiten aufgehalst hatte, als er sich auszumalen vermochte, wurde langsam zur Gewissheit.

 

*

 

Am 25. Oktober 1337 NGZ, nach einer Flugzeit von mehr als drei Monaten, trafen sie im System Rosella Rosado ein.

Wie bei jeder Ankunft eines Schiffs wurde auch die FORSCHER wieder von der Heißen Legion geprüft. Kantiran, der vorgewarnt war, ließ das beklemmende psionische Phänomen ruhig über sich ergehen.

Allerdings dauerte seine Durchleuchtung nur kurz, im Gegensatz zu Alaska, den die Legion erneut intensiv heimsuchte; wie dieser vermutete, wohl entweder wegen seines Cappin-Fragments oder wegen des Zellaktivators kosmokratischer Fertigung.

Letztlich wurde auch ihm der Zutritt gewährt.

MIRKET hatte die Holo-Fenster „verdunkelt", so wie damals bei Alaskas erstem Besuch im Rosado-System.

Uneingeweihten, klärte er seinen Schüler auf, war es nicht erlaubt, das Hauptquartier der Friedensfahrer zu sehen oder zu betreten. Daher musste Kantiran in der Kapsel warten, bis sein Fürsprecher mit dem Beiboot und einer Initiationsaufgabe von der Mondkette zurückkehrte. „Wie lange? Stunden, Tage, Wochen?"

„Schwer abzuschätzen. Monate jedenfalls nicht." '„He, das war ein Scherz, nicht wahr?"

„In der Tat. Bei mir ging es relativ rasch.

Qaar blieb nur sieben Tage weg."

„Du hast einen Funken Humor aufblitzen lassen! Ich fasse es nicht. Was kommt als Nächstes? Veranstalten wir an Bord eine Fete?"

„Die freche Unterstellung, ich wäre keiner heiteren Gemütsregung fähig, beleidigt mich. Jedoch schreibe ich diese Unbotmäßigkeit deiner enthemmenden Euphorie nach dem Passieren der Heißen Legion zu."

Unter der Maske musste Alaska über seine eigene Hölzernheit schmunzeln. „Nun gehab dich wohl. Nutze die Zeit zur Perfektionierung der Sprache Thonisch.

Und lass mir um aller Himmel willen die Roboter in Ruhe!

 

3.

 

Was heißt hier loyal?

Rosella Rosado,

Ende Oktober 1337 NGZ

 

Genau das tat Kantiran nicht.

Callebu faszinierte ihn. Der Psychomed hatte weit mehr drauf als gängige arkonidische oder terranische Modelle.

Unter anderem vermochte er, untypisch selbst für hochgezüchtete Robs mit Biopon-Modulen, sich bewusst zu verstellen.

Seine Haltung Kant gegenüber hatte sich während der Reise mehrfach geändert. Er hatte den Kumpel gespielt, dann den strengen Aufseher, dann wieder den eifersüchtigen Rivalen. Gegenwärtig führte er sich wie ein hochnäsiger Butler auf, der den Schützling seines Dienstgebers für geistig minderbemittelt hielt.

Kant hegte den Verdacht, der Roboter wolle ihm mit diesen Scharaden all jene „zwischenmenschlichen" Interaktionen ersetzen, die Saedelaere aufgrund seiner zurückhaltenden Persönlichkeit nicht bieten konnte. Gleichzeitig horchte ihn Callebu unauffällig aus, um ihn gegebenenfalls bei seinem Herrn anschwärzen zu können.

Die Frage war: bei welchem Herrn?

Das herauszufinden, setzte Kantiran ganz oben auf die imaginäre Liste seiner nächsten Ziele. Insgesamt brannte er darauf, mehr über die Friedensfahrer zu erfahren. Bei allem Wohlwollen - mit wenigen ausgewählten, häppchenweise dargebotenen Informationen würde er sich keinesfalls abspeisen lassen.

Er hatte nichts dagegen, examiniert zu werden; im Gegenteil: Eine Geheimgesellschaft, die leichtfertig Neumitglieder aufnahm, hätte erst recht seinen Argwohn geweckt. Allerdings sollte, nach seinem Verständnis von „autonomer Moral", wer geprüft wurde, auch umgekehrt das Recht zu prüfen in Anspruch nehmen dürfen.

Falls die Friedensfahrer. Duckmäuser und Mitläufer suchten, dann hatten sie den Falschen erwischt.

Ihr Idiom, das zu erlernen er sich nach Kräften bemühte, gefiel ihm recht gut. Ähnlich wie einige wenige antike Sprachen der Milchstraße besaß das Thonisch nur zwei Zeitformen, Vergangenheit und Zukunft, doch kein Präsens.

Philosophisch ein durchaus reizvoller und logisch zwingender Gedanke: Über ein „Jetzt" zu reden oder zu schreiben war ja eigentlich unmöglich.

Dafür fanden insgesamt dreizehn verschiedene Verb-Modi Verwendung.

Diese drückten die Haltung des Subjekts zur jeweiligen Tätigkeit aus. Es gab „gern tun", „widerwillig tun", „gezwungen sein", „aus Vernunft", „aus Eigensinn", „mit Rücksicht auf höhere Werte" und eine Reihe weiterer Abstufungen bis hin zu „ohne die geringste Einschätzung der Konsequenzen". Thonisch war also einerseits simpler und andererseits wesentlich komplexer als beispielsweise das Interkosmo.

Nachdem er einige Stunden mit Sprachstudium zugebracht hatte, streunte Kantiran durch die Korridore der FORSCHER. Er gab sich den Anschein der Niedergeschlagenheit, ließ Kopf und Schultern hängen, schlich dahin, leise eine melancholische Melodie summend.

Callebu schluckte den Köder prompt. Er ließ nicht lang auf sich warten. „Kann ich dem jungen Herrn behilflich sein?"

„Ich fühle mich einsam. Außerdem ist mir langweilig. Mein Tagespensum habe ich bereits erledigt."

„Soll ich dem jungen Herrn eine spannende Anekdote erzählen? Im Rahmen meines Einsatzes als Exomed auf dem Schatzsucher-Planeten Dheuton ..."

Kant winkte ab. „Von Abenteuern anderer Leute zu hören würde mein Leiden unter der Untätigkeit noch verstärken."

„Sehr wohl. Vielleicht präferiert der junge Herr ein Strategiespiel? Meine Speicher enthalten allein fünftausend Varianten von >Raumschiffe verstecken<, darunter ..."

„Ich hätte keine Chance gegen dich, und noch mehr Frustration ertrüge ich nicht."

„Frustration?"

Kantiran stellte sich vor, welche Blitze gerade innerhalb der künstlichen Synapsen-Netzwerke des Roboters gewitterten. „Es macht mich trübsinnig, nicht im Mindesten zu wissen, wo wir uns befinden und was außerhalb der Kapsel vor sich geht."

„Ich bin untröstlich, jedoch nicht befugt, derlei Auskünfte zu erteilen. Dies liefe den Intentionen von Herrn Saedelaere zuwider.

Erst nachdem der junge Herr initiiert wurde, steht ihm die Mondkette so offen wie jedem anderen Friedensfahrer auch."

„Ah! Deiner Formulierung entnehme ich, dass es Einschränkungen gibt?"

„Diese Aussage darf ich zum gegebenen Zeitpunkt nicht kommentieren."

„Keine Antwort ist auch eine Antwort."

„Mitnichten. Daraus lässt sich nur ableiten, dass deine Theorie sowohl richtig als auch falsch sein könnte."

„Toll. Und das soll mich aufheitern?"

„In Zeiten psychischer Unausgeglichenheit empfiehlt sich körperliche Ertüchtigung.

Ich könnte MIRKET beauftragen, geeignete Trainingsgeräte für den jungen Herrn bereitzustellen."

„Muss der Bordrechner deine Anweisungen befolgen? Alle?"

„Nur, sofern sie das Wohl der Besatzung betreffen. Wir haben klar abgegrenzte Zuständigkeitsbereiche."

„Deine Loyalität liegt im Zweifelsfall bei der Mannschaft, nicht beim Schiff?"

„Das ist richtig. Ich bin ja erst mit Herrn Qaar an Bord gelangt und nunmehr Herrn Saedelaere verpflichtet."

„Gut zu wissen. Du bist also autark; Globus hingegen gehört zur FORSCHER und untersteht MIRKET?"

„Ja. - Würde es dem jungen Herrn viel ausmachen, mir zu erhellen, ob er mit diesem Gespräch eine bestimmte Absicht verfolgt?"

„Sage mir, Callebu: Wenn ich etwas anstelle, was gewisse Regeln verletzt, die OREON-Kapsel jedoch nicht im Mindesten tangiert - würdest du mich dann verpfeifen? Beim Schiff, meine ich.

Gesetzt den Fall, dass ich dich ausdrücklich bäte, dies nicht zu tun, um meines Seelenheils willen?"

„Ich würde dem jungen Herrn davon abraten."

„Weich nicht aus! Hältst du zu mir oder zu MIRKET?"

„Eine, mit Verlaub, absurde Frage. Der Kapselrechner ist ein Verbündeter, kein Kontrahent. Wir kommen schon lange bestens miteinander aus."

„Schon klar. Aber einmal angenommen, es entstünde ein Interessenkonflikt - auf wessen Seite stündest du?"

Der Roboter zögerte, was unzweifelhaft Teil des Rollenspiels war. Eine Maschine seiner Güteklasse benötigte für die Kalkulation weit schwierigerer Problemstellungen nur Bruchteile von Sekunden. „Auf deiner", erklärte er schließlich. „Fein. Ich nehme dich beim Wort. - An die Arbeit!"

 

*

 

Der Auszubildende forderte Callebu auf, ihn in seine Unterkunft zu begleiten. Dort entnahm er seinem Gepäck diverse Kleinteile, die er mit raschen Handgriffen zusammensetzte. „Mal sehen, ob ich schon alles vergessen habe, was mir auf der Paragetha beigebracht wurde",. murmelte er dabei. „Paragetha?"

„Kadettenschule am Hof des Imperators von Arkon. Schloss eine fundierte technische Ausbildung mit ein."

„So der junge Herr beabsichtigt, abermals die Schiffssysteme auszuspionieren", warnte Callebu, „müsste ich den Anweisungen Herrn Saedelaeres höhere Priorität einräumen als deinen."

„Klar. Keine Sorge. Ich sagte doch, das Schiff wird nicht tangiert. - Stehst du mit MIRKET in permanenter Funkverbindung?"

„Nein. Falls jedoch ein Datenaustausch notwendig wäre, könnten wir augenblicklich Kontakt aufnehmen."

„Das klingt sinnvoll. Hast du unser bisheriges Gespräch übermittelt?"

„Wo denkst du hin! Die Intimsphäre bleibt an Bord selbstverständlich gewahrt."

„MIRKET überwacht mein Quartier also nicht?"

„Lediglich insofern, als Individualtaster deine Anwesenheit registrieren. Sollten die Lebensfunktionen des jungen Herrn aussetzen oder bedrohlich absinken, würde ich alarmiert."

Dagegen sei im Prinzip nichts einzuwenden, meinte der Eleve. Eine hübsche Vokabel; Callebu schätzte das aktuell benutzte Persönlichkeits-Konvolut nicht zuletzt wegen des reichen aktiven Wortschatzes.

Andererseits war das technische Verständnis des Kammerdiener-Charakters reduziert. Callebu wechselte daher, ohne sich dies äußerlich anmerken zu lassen, kurzzeitig auf „Assistent des Bordingenieurs".

Die primitive Apparatur, die auf dem Couchtisch Gestalt annahm, enthielt ein Energieversorgungsmodul niedriger Stufe, welches zusätzlich Raumwärme und Lichtdruck in elektrischen Strom umwandelte. Einige weitere Komponenten ließen sich als solche identifizieren, die überwiegend in Ortungsgeräten Verwendung fanden.

Der Lehrling fügte gerade mit ungelenken Fingern einen Mini-Holoprojektor hinzu. „Ich möchte", sagte er, „dass du mich von jeder Anfrage oder sonstigen Reaktion MIRKETS unverzüglich in Kenntnis setzt.

Verstanden?"

Callebu wechselte über Psychoanalytiker - die Gesprächstherapie schlug gut an, der hysterische Patient hatte seine endogene Depression weitgehend abgelegt - zurück auf Butler. „Sehr wohl. Gestattet der junge Herr die Frage, was er im Schilde führt?"

„Selbstverständlich; jedoch beantwortet er sie vorerst nicht."

Den Impuls, als Kampfsport-Trainer dem renitenten Zögling einen kräftigen Tritt gegen das Gesäß zu verabreichen, verwarf Callebu sogleich wieder. „Wie es beliebt."

„Tu nicht so eingeschnappt. Ich weiß doch selbst nicht, ob das improvisierte Ding überhaupt funktioniert. - Unsere OREON-Haube ist derzeit abgeschaltet, nehme ich an."

„Das stimmt. Es besteht kein Grund, sie innerhalb des Rosado-Systems zu aktivieren."

„Gut ..." Der Auszubildende betätigte eine Taste. Zwei rote Lämpchen zeigten' an, dass das Gerät in Betrieb ging.

Flackernd baute sich ein kleines Hologramm auf. Aus dem grauen Flimmern schälten sich verschieden gefärbte Symbole: winzige Kreise, Kreuze, Dreiecke. Am unteren Bildrand lief Schrift von rechts nach links. „Na bitte! Es läuft. - Ganz schöner Betrieb.

Haufenweise OREON-Kapseln, dazu etliche größere Flugkörper. Was sind das für welche?"

Bevor- Callebu antworten konnte, meldete sich per Intern-Funk MIRKET. Der Bordrechner teilte mit, dass in der Nähe stehende Einheiten ungewöhnliche, von der FORSCHER ausgehende Orter-Signale angemessen hätten. Daraufhin hatte er deren Ursprung lokalisiert - im selben Mannschaftsraum, in dem sich auch Callebu aufhielt. „Die Aktivitäten des jungen Herrn wurden entdeckt."

„Respekt; das ging flott."

Heulend wie eine Sirene kam Globus hereingerollt. Aus Öffnungen im dunkelgrünen Leib schwebten stark verkleinerte Ausgaben seiner selbst. Die etwa fünf Zentimeter durchmessenden, mit Fein-Werkzeugen bestückten Kugeln stürzten sich auf die Apparatur und zerlegten sie binnen Sekunden in ihre Bestandteile. „Du hast die Verhaltensregeln für Novizen missachtet", gab Callebu MIRKETS Stellungnahme weiter, „und dich eines Vergehens gegen die Sicherheitsbestimmungen im System schuldig gemacht. Eine Dokumentation deiner Tat wurde soeben an die zuständige Stelle übermittelt."

„Einfach so? Ohne dass davor die Zustimmung des Schiffskommandanten Saedelaere eingeholt wurde?"

„Für einen solchen Fall treten Überrang-Befehle in Kraft."

Kantiran grinste breit. „Sieh mal einer an."

 

*

 

Schon am dritten Tag erhielt Alaska vom Großrechner auf dem Orakelmond Norenor die Initiationsaufgabe für seinen Schüler.

Kantiran und dessen Mentor - der wie üblich gehalten war, möglichst wenig einzugreifen - wurden einer Gruppe von Friedensfahrern zugeteilt, die demnächst in die Galaxis Zheiranz aufbrechen würden.

Sie sollten eine Kontroverse bereinigen, die um die Lieferungen hochwertiger Hyperkristalle vom Planeten Lasses Ipes-Uper entstanden war.

Die insgesamt acht Teilnehmer an der Mission trafen sich demnächst zu einer Besprechung. Wegen Kantiran wurde diese auf einer Raumstation außerhalb des Rosado-Systems abgehalten.

Das Orakel erachtete also den Jungen nach dem von ihm erstellten Profil einer Prüfung für würdig. Eine gute Nachricht, fand Alaska. Jedoch schlug ihm, zurück auf der FORSCHER, keineswegs ungetrübte Begeisterung entgegen.

Statt sich über die Erteilung der Aufgabe zu freuen, zürnte Kantiran: „Wusstest du, dass MIRKET Botschaften verschickt, ohne sich einen Deut um deine Genehmigung zu scheren?"

Das war Alaska neu und schockierte ihn tatsächlich. Nachdem er von Callebu und dem Jungen über die Details ins Bild gesetzt worden war, stellte er MIRKET zur Rede. „Deine Befehlsgewalt an Bord steht völlig außer Frage. Ich darf dich normalerweise nicht übergehen", beruhigte ihn der Rechner. „Ausschließlich in exakt festgelegten Fällen, wenn gegen eherne Regeln der Friedensfahrer verstoßen wird, muss ich dem Revisor im Asha Ger davon Meldung erstatten."

„>Eherne Regeln<", motzte Kantiran. „Man benützt ein selbst mitgebrachtes, lächerlich schwaches Utensil, und flugs wird die Geheimpolizei verständigt."

„Lächerlich machst eher du dich", wies ihn Alaska zurecht. „Sowohl mit deinem auf Provokation abzielenden Dumme-Jungen-Streich als auch mit dieser weit überzogenen Polemik."

Der Revisor im Asha Ger stellte so etwas wie das personifizierte Gewissen der Friedensfahrer dar. Über sein Aussehen und seine Identität war nichts bekannt.

Angeblich gehörte er zu den ersten, die vom Patronat rekrutiert worden waren.

Es musste sich also um ein ähnlich langlebiges Wesen wie die Enthonen handeln. Vielleicht verbrachte es ja zwischendurch immer wieder längere Perioden in einem Tiefschlaf-Tank.

Für den sehr seltenen Fall, dass ein Mitglied der Geheimgesellschaft sich über deren Regeln hinwegsetzte und infrastrukturelle Einrichtungen grob missbräuchlich verwendete, trat der Revisor auf den Plan. Er schützte die Integrität der Friedensfahrer, indem er den Abtrünnigen aufspürte und ihm OREON-Kapsel sowie Zutrittsberechtigung für die Transporter, Bahnhöfe und sonstigen Stützpunkte entzog.

Weitere Strafen verhängte er nicht - mit dem unwiderruflichen Ausschluss aus der Gemeinschaft war die Sache erledigt. Der letzte derartige Eingriff des Revisors lag weit über hundert Jahre zurück.

All das hatte Kantiran bereits während ihrer intergalaktischen Reise von Alaska erfahren. Aber mit der ihm eigenen Sturheit weigerte er sich, die Existenz einer Kontrollinstanz hinzunehmen, und agierte sie noch so zurückhaltend. „Ach, jetzt bin ich der dumme Junge. Habe ich denn ein Kapitalverbrechen begangen?", verteidigte er sich hitzig. „Zu wissen, wo man sich aufhält und ob einem eventuell Gefahr droht, sollte doch eigentlich zu den Grundrechten zählen, die jedem Raumfahrer zustehen."

„Mit Verlaub, von seinem Standpunkt aus betrachtet, hat der junge Herr Recht."

Verdutzt starrte Alaska den Roboter an.

Wortgefechte lagen ihm sowieso nicht.

Wenn sich jetzt auch noch Callebu einmischte... „Die Regel, vor der Initiation keine näheren Informationen über Rosella Rosado zu erhalten, hat ihren Sinn", sagte er. „Wäre der Beitritt zu diesem Zeitpunkt bereits sicher und die Aufnahmeprüfung reine Formsache, würde sie sich ja erübrigen."

„Herr Saedelaere hat ebenfalls Recht."

„Klappe, Callebu. Mach einen Abgang."

„Sehr wohl, junger Herr." Der Roboter trollte sich. „Ich sehe ein, dass die Anordnung begründet ist", sagte Kantiran, etwas gemäßigter. „Aber eine Körperschaft, die mich zum Mitglied will, muss es sich gefallen lassen, dass ich ihr Regelwerk anfechte. Selbst wenn es sich seit Jahrtausenden bewährt hat, zum Nutzen unzähliger Personen, und ich es grundsätzlich ganz vernünftig finde."

„Offensichtlich tut sie das auch; dein Verhalten tolerieren, meine ich. Der Vorfall ist drei Tage her, also wohl in dein Profil eingeflossen. Dennoch wurdest du nicht abgelehnt."

„Warten wir mal, was da noch kommt."

Diesmal beendete der Junge das Streitgespräch. Mit den Worten: „Tut mir Leid, mir wird's hier zu eng" verschwand er aus der Zentrale.

Alaska sah dunkle Wolken an seinem geistigen Horizont aufziehen. Er begriff, dass seine Motivation sich von jener Kantirans gravierend unterschied.

Er selbst hatte sich - nach anfänglicher Skepsis - dem zutiefst humanistischen Credo der Friedensfahrer unterworfen und akzeptierte dieses nun als bindend. Er hatte sich freundlich aufgenommen gefühlt, niemals gezwungen oder gegängelt.

Der Junge hingegen empfand keine Dankbarkeit; und eine Organisation, wie wohltätig auch immer, stellte als solche für ihn noch keinen absoluten Wert dar. Er war bereit, sich notfalls auch gegen Patronat und Friedensfahrer zu wenden.

Beispielsweise, wenn die Bedrohung durch die Negasphäre akut werden sollte ...

Unbestritten suchte er ebenso im Kosmos nach einem persönlichen Lebenssinn wie Alaska, und gleich ihm wollte er dabei seine humanistische Gesinnung wahren.

Doch Kantiran war keiner, der geduldig diente; sondern, trotz oder wegen seiner Jugend, ein Mann der Tat. Wenn er zur Auffassung gelangte, dass dies nötig war, würde er sich der Friedensfahrer für seine Zwecke bedienen.

Alaska war erfahren genug, daraus den richtigen Schluss zu ziehen: Es würde schon in absehbarer Zukunft noch ungleich schwerer werden mit dem Jungen.

Und er, der Unsterbliche, musste höllisch Acht geben, dass ihn sein eifriger Schüler nicht überrollte

 

4.

 

Was man so Elite nennt

Raumstation YCHTHO,

Ende Oktober 1337 NGZ

 

Die Aussicht, ihr kleines Schiff verlassen zu können, stimmte Kant froh. Noch mehr beglückte ihn, endlich andere Friedensfahrer kennen zu lernen.

Nichts gegen Alaska Saedelaere - der Maskenmann war, in seiner eigenen, introvertierten Art, schwer in Ordnung. Er täuschte nichts vor. Er log und intrigierte nicht. Insofern konnte man ihm rückhaltlos vertrauen. Und das Wenige, was er von sich gab, hatte Hand und Fuß.

Qualitäten, die Kant bisher ganz selten angetroffen hatte; eigentlich nur bei Mal Detair.

Der Tierheiler fehlte ihm. Saedelaere war, trotz guten Willens und aufrichtiger Bemühungen, kein Ersatz für den langjährigen Freund. Kant und den Aktivatorträger trennten Welten, ach was: Universen. Zwar ertrug Alaska seine Launen meist ähnlich stoisch wie Mal; doch damit waren die Gemeinsamkeiten auch schon erschöpft.

Manchmal hasste Kant sich selbst für die hohen Ansprüche, die er an jeden stellte, der ihm nahe kommen wollte. Woher das rührte, war sonnenklar: von den vielen Enttäuschungen, die er erlitten hatte. Dass Misstrauen als Grundhaltung gegenüber jeglichen Zeitgenossen angebracht war, hatte er bitter gelernt.

Aber tat er gut daran, seine negative} Erfahrungen auf eine so positive Organisation wie die der Friedensfahrer zu übertragen?

Verbaute er sich mit dieser schon zwanghaften Skepsis nicht die Möglichkeit, endlich seinen Platz in der Unendlichkeit des Alls zu finden? Ja. Nein. Vielleicht.

Er wusste es nicht. Doch von dem vielen, was Saedelaere ihm beizubringen versuchte, hatte er zumindest eines kapiert: Es war nicht, niemals!, richtig, sich zu verleugnen.

Was das betraf, gehörte paradoxerweise ausgerechnet der Mann mit der Maske zu den offensten, redlichsten, ihre Persönlichkeit am wenigsten versteckenden Individuen, denen Kant je begegnet war. Man kam nicht leicht mit Alaska aus; jedoch wurde seine Sprödheit bei weitem aufgewogen durch die Gewissheit, dass er ihm Anvertraute nie betrügen, niemals verraten, unter keinen Umständen im Stich lassen würde. Gleichwohl. Saedelaere mochte Kosmopolit im besten Sinn sein und an den exotischsten Orten die unglaublichsten Dinge erlebt haben - er stand doch, als Mensch, als Terraner, Kantiran zu nahe.

Nicht zuletzt gehörte er dem Kreis der Unsterblichen um Perry Rhodan an, auch wenn sich ihre Wege oftmals getrennt hatten.

Und liebäugelte Kant nicht gerade deshalb mit den Friedensfahrern, weil sich ihm hier die Chance bot, seiner Herkunft zu entfliehen?

Wenn er ehrlich war, suchte er nicht bloß nach einem Sinn, sondern auch nach, einem Vorbild, einem Idol. Vielleicht lag das daran, dass man ihm als Heranwachsendem die grenzenlose Verehrung für den Kristallimperator eingebläut hatte - welche jäh ins Bodenlose verfallen war, sobald er Bostich und sein Geschmeiß von Mascanten, Kralasenen, Celistas und sonstigen Handlangern aus der Nähe genossen hatte.

In Kantirans Herz klafften viele Lücken, viele Wunden. Eine hatte diese vermeintliche Leitfigur gerissen, die sich als skrupellos machtgierig und unbarmherzig berechnend entpuppt hatte.

Eine, nein zwei andere verdankte er seiner leiblichen Mutter Ascari da Vivo, die ihn nicht nur eines fürsorglichen Elternhauses beraubt hatte, sondern auch seiner großen Liebe, der Schneiderin Thereme. Und. Und. Und!

Hatte er sich denn nicht auf diese Reise, diese Queste, begeben in der Hoffnung, wenigstens die eine oder andere Lücke, wenigstens ansatzweise, zu schließen? Die eine oder andere Wunde zumindest rudimentär versorgt zu wissen? Ja. Nein. Vielleicht.

Jedenfalls konnte Saedelaere, der notorische Einzelgänger, zwar allemal zur Orientierung dienen, jedoch Kants bohrenden seelischen Hunger nicht dauerhaft stillen.

Genauso wenig vermochte Alaska für ihn die Friedensfahrer zu repräsentieren. Denn wie seine Maske und das Grauen, das sich darunter verbarg, hing ihm auch die Milchstraße an, die gemeinsame Geschichte Arkons und Terras, die Verbundenheit mit Atlan da Gonozal und Perry Rhodan.

Umso wichtiger und ausschlaggebender für seine Entscheidung, spürte Kantiran, würden die sechs anderen Friedensfahrer sein, die er in Bälde treffen würde. Er lechzte nach der Begegnung mit ihnen.

Aber er fürchtete sich auch davor.

 

*

 

Der Erste stank.

Die Zweite zitterte spastisch.

Das Pärchen, das Nummer drei und vier sehr offensichtlich bildeten, tauschte, halb nackt, ungeniert Zärtlichkeiten aus.

Der Fünfte schaufelte, die Eintretenden gleichfalls ignorierend, große, blutige Fleischstücke in sein Maul.

Der oder die Sechste war von einer Aureole umgeben, welche so grell strahlte, dass die Form des Körpers auf einen Stern aus vier Strichen minimiert wurde. Eine aus seiner Richtung entspringende, angenehm samtige Stimme sagte: „Wir begrüßen mit großer Freude und Ehrerbietung den Friedensfahrer Alaska Saedelaere und seinen Novizen Kantiran von Satrugar."

Von Satrugar ... ein guter Name. Ich sollte dabei bleiben, dachte Kant.

Hochgradig gestresst versuchte er die vielen neuen Eindrücke zu verarbeiten.

 

*

 

Er hatte die FORSCHER per Mentalsteuerung hierher geflogen. Sowohl Alaska als auch MIRKET und Callebu waren voll des Lobes über seine astrogatorischen wie navigatorischen Fertigkeiten. „Wenn der junge Herr diese saloppe Formulierung gestattet: butterweich angedockt", säuselte der Roboter.

Von außen glich die Raumstation einer glitzernden Muschel, dreihundert Meter lang und hundertzwanzig hoch.

Hunderttausende in allen Spektralfarben funkelnde Solarzellen an der elegant geschwungenen Oberseite versorgten das unweit einer planetenlosen Sonne situierte Habitat mit Energie. Laut Callebu war es permanent von zwanzig Androiden bemannt und diente hauptsächlich Konferenzen, die aus verschiedenen Gründen nicht auf Rosella Rosado abgehalten werden konnten.

Zwei der äußerst menschenähnlichen, doch unverkennbar künstlichen Geschöpfe empfingen Kant und Alaska in der Schleuse. Ihre makellos glatten Gesichter drückten distanzierte Freundlichkeit und unbeseelte Hilfsbereitschaft aus. Angeblich hatte die Superintelligenz ES quasi „unter der Hand" den Friedensfahrern eine große Anzahl dieser vielseitig einsetzbaren Wesen zur Verfügung gestellt. So, wie ES anfangs auch „unter der Hand" den Schutzherren von Jamondi Unterstützung geleistet hatte.

Einer der Androiden erklärte in wohlklingendem, doch ein wenig zu perfekt moduliertem Thonisch, dass die übrigen Teilnehmer der Besprechung bereits eingetroffen waren. Dessen hätte es nicht bedurft: Kant hatte die sechs an der Station verankerten OREON-Kapseln beim Anflug gesehen.

Saedelaere fragte: „Warten sie schon lange auf uns?"

„Nein. Ihr alle seid überpünktlich. Wollt ihr euch ebenfalls zuvor an den Annehmlichkeiten YCHTHOS ergötzen?

Unsere Küche und Erholungs-Einrichtungen werden weithin gerühmt."

„Danke. Vielleicht später."

Die Androiden eskortierten sie durch hohe, helle Gänge in ein luxuriös ausgestattetes Foyer voller Skulpturen und Wandbilder.

In ein muschelförmiges Becken, das die Mitte des Raums einnahm, ergoss sich aus gut fünfzig Metern Höhe ein Wasserfall, jedoch völlig lautlos und ohne zu spritzen.

Vielarmige Kristalllüster schwebten frei in der ozonreichen, leicht würzigen Luft.

Dezente Musik erklang aus unsichtbaren Lautsprechern. Alles wirkte erlesen, exquisit, trotz der Fülle keineswegs protzig oder überladen. „Eins muss man den Friedensfahrern lassen - sie verstehen zu leben", sagte Kant leise zu seinem Mentor.

Der zuckte die Achseln. „Manche legen Wert auf Stil; andere nicht."

Wieder einmal erschien unvermittelt der Lamuuni neben Alaskas Kopf. Wieder einmal streckte Kant seine telepathischen Fühler nach dem Vogel aus ... und wieder einmal scheiterte er.

Kurz flammten die roten Leuchtaugen des merkwürdigen, psionisch begabten Tieres noch intensiver auf, und eine mentale Verbindung schien sich zu etablieren. Aber gleich darauf verlor der Lamuuni das Interesse, und das unsichtbare Band zwischen ihnen riss wieder ab.

Mache ich etwas falsch?, überlegte Kant, der sonst ganze Vogelschwärme dirigierte, verdrossen. Oder weist er mich zurück, weil ich noch zu unreif für ihn bin? „Sie sind im Saal der Sonnen", sagte der Androide und wies auf ein Portal, dessen schwere, mit Reliefs verzierte Flügeltüren sich im selben Moment öffneten: Kantiran und Alaska Saedelaere traten ein.

 

*

 

Der Maskenträger erwiderte den Willkommensgruß durch ein knappes Kopfnicken. Kant, unsicher, wie er sich verhalten sollte, tat es ihm nach. „Mein Name ist [Klick] 'nan-Si", stellte sich das Wesen vor, dessen Aureole langsam zwischen Rotgolden und Blausilbern changierte. „Bitte seid nicht verunsichert, falls ihr euch scheinbar grundlos zu mir hingezogen fühlt."

In der Tat verspürte Kant eine heftige emotionale Aufwallung, fast so, als hätte er sich auf den ersten Blick in den Fremden verliebt. „Dies ist meine Psi-Gabe, welche sich bedauerlicherweise nicht steuern lässt", erklärte 'nan-Si weiter. „Jedermann mag mich sofort. Das kann recht anstrengend sein und macht einsamer, als man vermuten würde. Sicherlich, im Einsatz als Friedensfahrer kommt mir mein Flair zugute. Aber nehmt es, bitte, nicht persönlich."

„Das reicht. Hör auf zu schwätzen, Spinnerich!", rief dröhnend, begleitet von einer Wolke abscheulichen Gestanks, das Wesen, welches am nächsten zum Eingang hockte.

Es erinnerte an einen Ochsenfrosch mit kurzen, dicken Beinstummeln, die fast zur Gänze unter den Speckfalten seines ausladenden Bauchs verschwanden. Bei jedem Wort blähte sich der violette Kehlsack zur Größe des restlichen Körpers auf und fiel schlaff wieder zusammen. „Sucht euch einen Platz, Leutchens, damit wir loslegen können."

Den Froschartigen, der nur eine ärmellose, mit zahlreichen ausgebeulten Taschen besetzte Jacke anhatte nicht auf Anhieb abstoßend zu finden, fiel mindestens so schwer, wie 'nan-Sis Ausstrahlung zu widerstehen. Nicht bloß der Mundgeruch - sehr viel Mund und sehr viel Geruch -, die ganze Erscheinung war Ekel erregend.

Kant musste sich innerlich ermahnen, ihn und die anderen nicht vorschnell zu beurteilen.

Ihm fiel auf, dass sich die sechs Friedensfahrer - mit Ausnahme des Paares - so über den gewaltigen, von den Nachbildungen Hunderter im Deckengewölbe hängender Sonnen erleuchteten Saal verteilt hatten, dass jeweils möglichst viel Abstand zwischen ihnen blieb. Seine und Alaskas Schritte hallten von den Marmorwänden wider, als sie, bemüht, sich in dieses Muster einzufügen, zu einer der vielen freien Sitzgruppen gingen.

Sie ließen sich auf einer weich gepolsterten Bank nieder. Das Pärchen stellte seine schamlose Turtelei ein; der männliche Teil stand auf und trat vor, ungefähr in die Mitte des Saals.

Diese zwei gehörten offensichtlich demselben Volk an. Sie waren annähernd humanoid, etwa eineinhalb Meter groß und besaßen zwei Beine, jedoch nur einen sehr langen Arm mit vier Gelenken, der vorne, mittig, knapp unterhalb des Halses ansetzte. Dafür hatten sie am Rücken Flügel mit flauschigen rosa Federn. Der Kopf bestand aus einem weißen Haarknäuel, das sich permanent bewegte, wie eine Seeanemone in starker Strömung.

Beide trugen grünbraune Hosen mit Camouflage-Muster und schwarze, glänzende Stiefel. Die hellhäutigen, unbehaarten Oberkörper waren bis auf breite Hosenträger nackt, die vier faustgroßen Brüste der Frau entblößt. „Ich heiße Wilon Vass? Gebürtig aus dem Volk der Sepfa von Ornid Buurn?", begann der Mann in singendem Tonfall, den er an den Satzenden verwirrenderweise hob statt senkte. „Da ich schon mehrfach mit der Galaxis Zheiranz und der Zivilisation der. Shazzorien befasst war?

Werde ich euch einen Überblick über die Sachlage geben?"

„Wohl wieder mal zu faul gewesen, ordentliche Dossiers vorzubereiten", knurrte der Froschartige verächtlich. „Selbstverständlich werden diese im Anschluss verteilt? Doch gebietet meiner Ansicht nach die Höflichkeit gegenüber unseren Neuzugängen eine verbale Einführung?"

„Können sie nicht lesen?"

„Freund Auludbirst, ich bitte dich inständig um Mäßigung", sagte 'nan-Si. „Wer würde dir und deiner Aura einen Wunsch abschlagen, >Freund< Spinnerich." `Das kam so zynisch und griesgrämig, dass sich Kantiran lieber nicht vorstellte, wie Auludbirsts Laune erst ohne Einfluss des Aureolen-Flairs beschaffen sein musste.

Die Sepfa-Frau kicherte. Als Kant hinsah, verzog sie die Sprechöffnung im Hals zu einem Kussmund und räkelte sich anzüglich auf ihrer Liege.

Rasch wandte er die Augen von ihr ab. Der grobschlächtige Humanoide, der hinter einem vor. Schüsseln überquellenden Tisch hockte und unablässig rohes Fleisch in sich hineinschlang, bot freilich auch keinen sonderlich erfrischenden Anblick.

Er trug eine schlichte, graue, einteilige Raumkombi mit kurzen Ärmeln, die er über und über mit Blut und Soßen bekleckert hatte. Die muskulösen Armund Beinpaare sowie der kahle, wuchtige Schädel waren eisengrau, in unregelmäßigen Sechseckwaben gemasert.

Unter knochigen Brauenwülsten glühten rote, katzenhaft geschlitzte Augen.

Falls er bemerkte, dass Kant ihn musterte, so erachtete er dies keiner Reaktion wert.

Er aß, als sei er allein dazu hier, als ginge ihn die ganze Versammlung nichts an. „Seit über tausend Jahren haben die Shazzorien den Friedensfahrern Hyperkristalle höchster Qualität geliefert?", fuhr Wilon Vass fort. „Unsere Organisation hat sie einmal vor dem sicheren Untergang gerettet? Seither gilt das so genannte >Ewige Abkommen<?

Oder besser? Galt?"

„Was plauschst du, wenn du dir selber nicht sicher bist!", warf Auludbirst ein, sehr zur Belustigung der Sepfa-Frau; womit sie so ziemlich die Einzige war.

Ihr Gatte oder Liebhaber ließ sich davon nicht beirren. Das Ewige Abkommen beinhaltete, erläuterte er, dass die Shazzorien, begnadete Prospektoren, den Bedarf der Friedensfahrer deckten, solange diese in der Universalen Schneise ihre Tätigkeit entfalteten.

Seit dem Hyperimpedanz-Schock jedoch waren zunehmend weniger Lieferungen von Lasses Ipes-Uper eingetroffen; umso beunruhigender angesichts des gestiegenen Bedarfs. Die letzten OREON-Transporter, welche gewöhnlich unbemannt verkehrten, waren ohne Angabe von Gründen gar leer zurückgekommen. „Somit ist das Kernziel unserer Mission wohl klar formuliert?", schloss Wilon Vass, die Flügel ausbreitend, die eine beeindruckende Spannweite aufwiesen. „Ein dauerhafter Ausfall der Versorgung aus Zheiranz träfe Rosella Rosado und die Gesamtheit der Friedensfahrer hart? Wir sollen also auf der shazzorischen Hauptwelt Lasses IpesUper nach dem Rechten sehen?"

Er deutete eine Verbeugung an und flog mit einem einzigen Schlag der Schwingen zurück an seinen Platz. Dort warf er sich sofort auf die Artgenossin, umarmte sie und vergrub das weiße, wuschlige Kopfbüschel zwischen ihren Brüsten.

Kantiran, der mittlerweile nicht mehr wusste, ob er lachen oder weinen sollte, flüsterte Saedelaere zu: „Kennst du diese Kollegen?"

„Nur den, der immer hungrig ist. Er heißt, wenn ich mich recht entsinne, Polm Ombar und gilt als unbesiegbarer Kämpfer."

„Ein Raufbold? Das passt."

„Er misst sich gern mit anderen. Allerdings ausschließlich, wenn er herausgefordert wird. Man sagt, er hätte noch nie verloren.

Meist hält er sich im Hintergrund und tritt erst in Aktion, wenn er gebraucht wird."

„Na immerhin."

Die Sechste - oder, wenn man Kant und Alaska mitzählte, Achte - im Bunde hatte sich während Vass' Vortrag ebenso teilnahmslos, ja autistisch verhalten wie Ombar. Sie war schwer zu beschreiben, da kein Teil ihres Körpers auch nur für Bruchteile von Sekunden still hielt.

Unausgesetzt vibrierte, bibberte, schlackerte sie.

Am ehesten hätte Kant sie als insektoid definiert, als eine Art überdimensionierte Heuschrecke. Jedoch waren die zahlreichen Glieder, Mandibeln und Fühler dick wie Menschenarme, während der blässlich orangefarbene, in durchsichtige Folie gehüllte Leib keine Chitin-Panzerung aufwies. In Summe stellte sie das am schwierigsten einzuordnende Wesen dar, mit dem er sich je im selben Raum befunden hatte. Auch, warum er sie intuitiv als weiblich ansah, hätte er nicht zu begründen vermocht.

Bislang hatte sie tonlos vor sich hin gezittert. Jetzt äußerte sie, ohne ihre kauernde Haltung zu verändern, mit durchdringend hohem und monotonem Organ: „Eine weitere Kapsel bittet um Parkgenehmigung. Diese wird soeben gewährt. Es ist die ASH AFAGA."

„Der Revisor?", donnerte Auludbirst. Der üble, seinen Ausruf begleitende Schwall von Faulgasen raubte Kantiran sogar auf diese Entfernung den Atem. „Allmacht!

Was will denn der hier?

 

5.

 

Ein starker Auftritt

Lasses Ipes-Uper,

25. November 1337 NGZ

 

Die Quartale Kraft beförderte sie binnen weniger als einem Monat zur rund zehn Millionen Lichtjahre entfernten, dem ersten Anschein nach nicht sonderlich aufregenden Zwerggalaxis Zheiranz.

Nach wie vor übte diese Form des Überlichtfluges eine enorme Faszination auf Kantiran aus. Dagegen war die mühevolle, langwierig vorbereitete, mit ungeheurem Materialaufwand betriebene Expedition aus der Milchstraße in die Große Magellansche Wolke ein Katzensprung gewesen.

Wie viele OREON-Kapseln hätten in einem einzigen Triebwerksblock der RICHARD BURTON untergebracht werden können? Dutzende? Hunderte?

Welches Potenzial die Friedensfahrer dank der einzigartigen, himmelhoch überlegenen Fernflug-Technologie, die ihnen zur Verfügung stand, in Händen hielten, konnte Kant weder konkret abschätzen noch in Worten ausdrücken.

Sie gaben sich unwichtig und relativ einflusslos. Und ja, ihre Gruppierung war klein, ihre Zahl verschwindend gering.

Aber die Universale Schneise, in der sie operierten, umfasste viele tausend Galaxien, insgesamt ein Gebiet von Hunderten Millionen Lichtjahren Länge!

Darin stellten sie allein aufgrund ihrer Transportmittel und des Netzwerks der 550 Bahnhöfe einen Machtfaktor dar, dem keine andere eingeborene Gruppierung gleichkam.

Ich könnte einer von ihnen sein...

Vorausgesetzt, sie dulden mich...

Sofern ich überhaupt will...

Das Schiff des Revisors hob sich von den anderen OREON-Kapseln durch deutlich dunklere Grünfärbung und einen Doppeldorn-Aufbau am Bug ab. Es hatte sich dem kleinen Pulk beigesellt, ohne dass seine Besatzung irgendeine Form von Kommunikation mit ihnen aufgenommen oder ihre Anfragen beantwortet hätte. Die ASH AFAGA flog einfach mit, ein stummes, sich taub stellendes Menetekel.

Wegen wem wohl?

Abermals hatte Alaska Saedelaere das Kommando über die FORSCHER an Kantiran abgetreten: „Du bist es, der sich im Rahmen dieser Mission bewähren muss."

Noch hatte Kant denkbar wenig beigetragen. Die Besprechung war aufgehoben worden, unmittelbar nachdem Cür ye Gatta - so der Name der Heuschreckhaften - die Ankunft des Revisorschiffs bekannt gegeben hatte.

Wilons Dossiers waren von der SepfaFrau verteilt worden, unter Vollführung aufdringlich lasziver Hüftschwünge.

Mittlerweile hatten Alaska und Kant die Unterlagen ausgiebig studiert. Sie enthielten eine Vielzahl astrogatorischer Angaben sowie Detailinformationen, die politischen und wirtschaftlichen Strukturen der Shazzorien-Kultur betreffend, aber nicht wesentlich mehr über die aktuelle Situation, als ihnen der Geflügelte skizziert hatte.

Vass mochte unter den Friedensfahrern der führende Experte für Zheiranz sein. Doch seine letzte Visite auf Lasses Ipes-Uper, hatte er erklärt, datierte noch vor dem Hyperimpedanz-Schock. Seither konnten sich die Zustände in der Zwerggalaxis ebenso frappant verändert haben wie überall sonst. Die Friedensfahrer würden sich vor Ort ein Bild machen müssen.

 

*

 

Die acht OREON-Kapseln fielen am Rand des Uper-Systems aus dem Hyperraum. In schnurgerader Ketten-Formation trieben sie mit Restfahrt weiter, Wilon Vass' SCHWINGE voran, als letzte die ASH AFAGA des Revisors, der nach wie vor jedwede Kommunikation verweigerte.

Die Schiffe der Friedensfahrer hatten ihre OREON-Hauben aktiviert, waren also unsichtbar und nicht zu orten. Ihrerseits maßen sie Unmengen von Emissionen an. „Massenhaft Raumforts; Heerscharen von bis an die Zähne bewaffneten schweren Kampfeinheiten; dazu Minengürtel!", rief Kantiran. „Was ist hier los? Die Datensätze unseres geflügelten Kameraden verzeichnen nichts dergleichen."

„Der Hyperimpedanz-Schock scheint die Shazzorien bei weitem nicht so stark getroffen zu haben wie viele andere, weniger entwickelte Zivilisationen", konstatierte Alaska. „Kunststück, schließlich handelt es sich um einen der Hauptumschlagplätze für Hyperkristall."

„Schwingquarze stellen heute ein begehrteres Gut dar denn je ..."

„Eben. Die Bewohner von Lasses Ipes-Uper sind reich. Einen erklecklichen Teil ihres Vermögens dürften sie in Aufrüstung investiert haben."

Starke Funkfeuer verbreiteten permanent die Botschaft, unautorisiertes Eindringen ins System zöge sofortige militärische Gegenschläge nach sich. Man sei gewappnet und nicht im Mindesten bereit, Übergriffe hinzunehmen.

Wer so laut brüllt, hat sehr viel Schiss, dachte Kant. Aber warum und vor wem?

Früher lebten die Shazzorien doch in schönstem Einvernehmen mit ihren Nachbarn...

Per Rafferspruch meldete sich 'nanSi „Werte Mitstreiterinnen und Mitstreiter, ich rege an, im Schutz der Tarnschirme zum Hauptplaneten vorzustoßen. Wir landen mitten auf dem wichtigsten öffentlichen Platz und geben uns erst dann zu erkennen. Großes Trara und Hallo! Ein derart effektvoller Auftritt verschafft gleich einmal Respekt."

„Das halte ich nicht für klug?", widersprach Wilon Vass. „Das Konsortium würde sich überrumpelt und brüskiert fühlen? Unsere Verhandlungsposition wäre von Anfang an eine unausgewogene?"

Auludbirst knurrte: „Ist sie sowieso, Schlauköpfchen. Immerhin haben die Shazzorien ihre Lieferungen eingestellt, ohne einen Pieps der Entschuldigung."

„Was sagt eigentlich unser Neuling dazu?"

Das war laut mitgeschickter Kennung Ejdu Melia, die Sepfa-Frau. Sie sprach aus ihrer eigenen Kapsel, der ESONA, deren Name übersetzt „Feingefühl", aber auch „Echo" bedeutete. „Ich persönlich wäre sehr interessiert daran, seine Meinung zu hören."

Kant vernahm ihre Stimme zum ersten Mal. Im Gegensatz zu Vass sprach sie das Thonisch völlig akzentfrei und perfekt betont. Seltsam...

Er wusste noch viel zu wenig von den anderen. Wenn sie als Team zusammenarbeiten sollten, musste er sich schleunigst mit ihnen und ihren Fähigkeiten vertraut machen.

Kantiran drängte sich der Gedanke auf, dass dies durchaus Teil seiner Eignungsprüfung sein mochte: wie weit es ihm gelang, mit den altgedienten Friedensfahrern zu kooperieren.

Vielleicht hatte man ja ganz bewusst eine besonders inhomogene Gruppe eingefleischter Eigenbrötler zusammengestellt, um ihm seine Aufgabe zu erschweren...

Er entschloss sich, die Initiative zu übernehmen. „Ich schlage einen Kompromiss vor. Wir durchdringen die beiden äußeren Verteidigungsringe mittels der OREON-Hauben. An unseren Sonderstatus zu erinnern kann nicht schaden. Außerdem sparen wir Zeit, wenn wir uns nicht mit irgendwelchen Abschnitts-Kommandanten -aufhalten müssen."

„Meine Rede", funkte 'nan-Si. „Ich pflichte unserem Nesthäkchen vollkommen bei. Wozu hat man Zauberkästen, wenn man damit nicht auftrickst?"

„Moment! - Noch vor dem innersten Ring, etwa auf Höhe der Bahn des vierten Planeten, sollten wir uns enttarnen", setzte Kant fort. „Und ganz offiziell beim Händlerkonsortium um Einflug- und Landeerlaubnis ansuchen. Das hält den Affront in Grenzen und gleicht unser rüdes, offensives Vorgehen wieder einigermaßen aus. Insgesamt demonstrieren wir auf diese Weise, dass wir zwar nicht gewillt sind, uns abwimmeln zu lassen, jedoch die Souveränität der Shazzorien achten."

„Ausgezeichneter Plan!", lobte die Kommandantin der ESONA. „Ich stimme zu? Meine Kalkulation ergibt einen hohen Grad an Ausgewogenheit und somit Aussicht auf Erfolg?"

„Meine Wenigkeit ist ebenfalls dafür", sendete 'nan-Si. „Unter der Bedingung, dass ich mit der SCHOTHAIM ein kleines Impuls-Feuerwerk anlässlich unserer feierlichen Enthüllung inszeniere."

„Von mir aus. - Auludbirst, Ende."

Cür ye Gatta und Polm Ombar gaben keine Stellungnahme ab. Ihre OREON-Kapseln schlossen sich aber an, als die übrigen Schiffe Fahrt aufnahmen; desgleichen die ASH AFAGA des Revisors. „Das ging schon fast verdächtig glatt", sagte Kantiran. Er lehnte sich in seinem Sitz zurück und verschränkte die Finger hinter dem Kopf. „Meinst du nicht auch?"

„Mh." Saedelaere hatte entweder seine Gesprächszeit für diesen Tag verbraucht, oder er nahm die Weisung sehr ernst, sich möglichst wenig einzubringen.

Irgendetwas ist hier faul, spürte Kant. Sei auf der Hut, Sternenbastard; sei auf der Hut!

 

*

 

Nachdem sie die vereinbarte Position erreicht und die OREON-Hauben desaktiviert hatten, zeigte 'nan-Si, was er unter einem „kleinen Feuerwerk" verstand.

Die SCHOTHAIM überschwemmte das Sonnensystem mit einem Schauer von Impulsen auf sämtlichen Frequenzen, dass die Funkfeuer der Shazzorien daneben verblassten. Der Text der mit bombastischen Fanfaren unterlegten Sendung grenzte hart ans Peinliche: „Hurra, hurra, die Friedensfahrer sind da!

Eure Freunde und Helfer kommen nach viel zu langer Zeit endlich wieder einmal zu euch. Jauchzet und frohlocket!"

„Du hattest ja so Recht", sagte Kant feixend zu Saedelaere. „Manche legen Wert auf Stil; andere nicht."

„Mh."

„Außerdem dachte ich, ihr seid eine Geheimgesellschaft. Wie verträgt sich das damit, dass 'nan-Si unsere Ankunft dermaßen hinausposaunt?"

„Diese Region von Zheiranz stellt eine Ausnahme dar, junger Herr", erklärte Callebu, „insofern als die Friedensfahrer hier seit ihrer historischen Rettungstat legendären Status genießen."

„Davon merke ich aber herzlich wenig.

Besonders frenetisch reagieren die hiesigen Machthaber nicht."

Weder auf 'nan-Sis pompöse Botschaft noch das nachgestellte formelle Ansuchen um Landegenehmigung auf Lasses Ipes-Uper ging eine Antwort ein. Hingegen gruppierten sich in den nächsten Stunden einige Flotten von Tausenden Kampfschiffen um, bis sie die sieben OREON-Kapseln in Form einer Kugelschale einschlossen. 'nan-Si, Auludbirst, die beiden Sepfa und Kantiran waren übereingekommen, erst einmal abzuwarten. Dass sie mit Verachtung gestraft wurden; war nach ihrem überraschenden Auftauchen psychologisch verständlich.

Ihr habt uns düpiert, mochte das heißen, dafür schmollen wir jetzt und lassen euch schmoren.

Endlich, fast einen halben Tag nach ihrer „Enthüllung", rührte sich das Handelskonsortium, die oberste Instanz der Shazzorien. Kurz angebunden, ja frostig wurde mitgeteilt, dass Miralhub Belen, Stellvertretende Vize-Magisterin für Exportfragen, bereit sei, der Delegation der Friedensfahrer eine Audienz zu gewähren.

 

*

 

Lasses Ipes-Uper erwies sich als hoch industrialisierter Planet, dominiert von riesigen Fertigungsanlagen und Frachthäfen.

Während des Anflugs meldete sich überraschend Cür ye Gatta: „Hier lagern ungeheure Vorräte an Hyperkristallen höchster Qualität."

Sie legte Koordinatensätze bei, die Kant von MIRKET nachprüfen ließ. In der Tat identifizierten die Orteranlagen der OREON-Kapsel über den ganzen Planeten verstreute, unterirdische, vorzüglich abgeschirmte Depots mit Hyperquarzen, teils im suprahochfrequenten Bereich schwingend.

Arkonidische oder terranische Instrumente hätten diese speziellen Kristalle nicht einmal anmessen können. Aber auch der FORSCHER wären sie ohne Cürs Hinweise verborgen geblieben. Ihre introvertierte Mitstreiterin musste eine wahre Koryphäe auf dem Gebiet der Sensortechnik sein.

Kantiran stieß einen leisen Pfiff aus. „Unglaublich, auf welchem Schatz die hier sitzen! In der ganzen Milchstraße gibt es keine Welt, die derartige Bestände vorzuweisen hätte."

„Mir ist auf meinen Reisen auch in anderen Galaxien kein vergleichbarer Ort untergekommen", sagte Saedelaere. „Das erklärt die groß angelegten Sicherheitsvorkehrungen der Shazzorien.

Jedoch erst recht nicht, warum sie den Friedensfahrern weitere Schenkungen verweigern."

„Wirwerden es herausfinden. - Nun konzentriere dich auf die Landung. Falls plötzlich Hyperstrahlung von Kristallen durchschlägt, könnte MIRKET beeinträchtigt werden."

 

*

 

Alaskas Sorge erwies sich als unbegründet.

Die FORSCHER setzte ebenso sacht auf wie die übrigen OREON-Kapseln.

Ihr zugewiesener Landeplatz befand sich auf einer etwas über dreißig Meter breiten, gut zehnmal so langen Brücke, die zwei kegelförmige, neunhundert Meter hohe Türme knapp unterhalb der Spitzen verband. Beide zusammen bildeten den Palast des Konsortiums von Shazzor, dessen Einflussbereich rund ein Sechstel der Galaxis Zheiranz umfasste.

Wie vereinbart blieb Saedelaere in der FORSCHER zurück. Kant stieg die Rampe hinunter. Ein kühler Wind wehte; er schloss die Lederjacke, die Thereme für ihn geschneidert hatte. Das Material sah außen abgeschabt aus, war aber nahezu unverwüstlich, da mit einem innen eingeflochtenen Drahtnetz aus haarfeinem Ynkonit verstärkt.

Ringsum herrschte reger Flugverkehr. Die Hauptstadt erstreckte sich in allen Richtungen bis zum Horizont, der von Bergketten mit teils schneebedeckten Gipfeln begrenzt wurde. Im orangen Licht der hoch stehenden Sonne Uper funkelten die spiegelglatten, keramischen Außenflächen der Gebäude wie rotes Gold.

Eine Metropole, unverkennbar geprägt von Emsigkeit und Wohlstand.

Aber auch von Angst ...

Auf vielen Dächern und Terrassen störten klotzige Batterien schwerer, gen Himmel gerichteter Geschütze die architektonische Harmonie. Eigentlich dominierten geschwungene Linien und weiche, organische Formen. Die Artillerie-Stellungen waren offenkundig erst nachträglich errichtet worden.

Wann?, überlegte Kant. Nach dem Hyperimpedanz-Schock? Als sich zeigte, dass der allgemeine Bedarf an Schwingquarzen signifikant steigen würde?

An beiden Längsseiten der Landebrücke, auf der die OREON-Kapseln hintereinander aufgefädelt ruhten wie grün schillernde, überdimensionale Glastropfen, verliefen kaum eineinhalb Meter breite Förderbänder. Eines stand still. Dem anderen vertraute sich Kantiran an - mit einem leicht mulmigen Gefühl, denn das Geländer, das ihn vom gähnenden Abgrund trennte, reichte ihm nicht einmal bis zum Knie.

Es war anzunehmen, dass unsichtbare Prallfelder zusätzlichen Schutz boten. Aber sicherheitshalber ging Kant in die Hocke, um nicht von einer jähen Bö erfasst und in die Tiefe geweht zu werden.

Vor ihm wälzte Auludbirst seinen plumpen Leib aufs Band. Der fette, krötenhafte Gnom steckte in einer dunkelblauen, stark zerknitterten Montur, die Raum für den Kehlsack ließ; sodass es aussah, als trüge er nicht bloß am Rücken, sondern auch auf der Brust einen voluminösen, pulsierenden Tornister.

Kant ertappte sich dabei, dass er unwillkürlich die Nase rümpfte...

Er riskierte einen Blick zurück. Polm Ombar stand stocksteif, hoch aufgerichtet, dennoch wie festgewurzelt auf dem Rollband.

Der weit über zwei Meter große Hüne war in einen eng anliegenden, halb transparenten Anzug gehüllt, der seine mächtigen Muskelstränge eher noch betonte. Die Kiefer mahlten; vielleicht aus reiner Gewohnheit. In der rechten Hand, an der überproportional dicke Knöchel auffielen, hielt Ombar eine Art Hellebarde.

Alles in allem assoziierte man mit seinem Erscheinungsbild nicht unbedingt Pazifismus oder Gewaltlosigkeit.

Die Statue des grauen Ritters, schweigsam und in sich gekehrt ...

Das Laufband mündete in eine leicht gewölbte, wie eine vorgestülpte Unterlippe auskragende Plattform. Ein drei Meter höher, parabolischer Torbogen umgab den Zugang zur Turmspitze. Davor hatten Cür ye Gatta, 'nan-Si und Ejdu Melia bereits Aufstellung genommen.

Wilon Vass landete eben bei ihnen. Er klappte die Flügel zusammen und rieb sich sofort stürmisch an der Artgenossin, welche seine Zuneigungen ebenso hitzig erwiderte. Kälteempfindlich schienen die beiden Sepfa nicht zu sein. Obwohl die Temperatur nur geschätzte zehn Grad betrug, waren sie ebenso spärlich bekleidet wie zuletzt bei der Besprechung im Sonnensaal auf der Raumstation YCHTHO.

Auch nachdem sich Auludbirst, Kant und Ombar zu den anderen gesellt hatten, stellten die einarmigen Engel ihr nervtötendes, obszön indiskretes Liebesspiel nicht ein. Sie hörten erst damit auf, als das Tor geöffnet wurde und die Kampfdrohnen daraus hervorquollen.

 

*

 

Was folgte, lief viel schneller ab, als Kantiran es mit Worten hätte schildern können.

Ein Schwarm mechanischer Libellen umschwirrte, maliziös summend, die siebenköpfige Gruppe. Ungefähr so lang wie menschliche Unterarme waren die Körper der fragilen Kunstgeschöpfe, doch deutlich dünner; an Vorder- wie Hinterende glomm die Abstrahlmündung je einer schussbereiten Hochenergiewaffe.

Kants Paragetha-Ausbildung klickte ein.

Ohne nachzudenken, hechtete er zur Seite, bevor noch eine der Drohnen das Feuer eröffnen konnte. Er rollte ab, kam hoch - und erkannte, dass er bei weitem nicht als Erster reagiert hatte.

Ejdu Melia stützte sich breitbeinig, den schlanken Leib extrem nach hinten gekrümmt, auf den Flügeln ab. Aus ihrem Nabel entsprangen vier dünne, mehrere Meter lange Tentakel, die in atemberaubend rascher Folge eine Libelle nach der anderen aus der Luft peitschten. Ähnlich schnell schwang Polm Ombar seine Hellebarde über dem Kopf hin und her. Offenbar versetzte er mit der Waffe den Flugrobotern, die davon wie magnetisch angezogen wurden, starke Stromstöße. Wann immer er einen berührte, explodierte dieser in einem grellen Blitz.

Auludbirst wiederum spuckte, staunenswert treffsicher, faustgroße Schleimbatzen auf die ihn umkreisenden Drohnen: eine klebrige Masse, rauchend wie sehr aggressive Säure, die sie prompt außer Gefecht setzte.

Der Spuk dauerte nur wenige Augenblicke.

Dann fielen die letzten, etwa zwei Dutzend noch verbliebenen Kleinflugkörper wie Steine zu Boden. „Habe die Funkverbindung zur Steuerzentrale überlagert", erklärte Cür ye Gatta in ihrem üblichen hohen, monotonen Singsang.

Kant erhob sich. „Das war ... beeindruckend", sagte er. „Wiewohl das Auftauchen des Schwarms mit hoher Wahrscheinlichkeit fehlinterpretiert wurde? Sie hätten ja auch bloß eine Art Spalier bilden können?"

„Wenn du das ausrechnest, wird's schon stimmen, Zahlenmeister", entgegnete Auludbirst dem Geflügelten. Er rülpste lautstark. „Aber wer uns diese Dinger geschickt hat, soll ruhig merken, dass friedfertig nicht gleichbedeutend ist mit wehrlos.

 

6.

 

Die Schlangenreiter

Lasses Ipes-Uper,

Ende November 1337 NGZ

 

„Ich bin untröstlich", flötete 'nan-Si, „wenn einige von uns, wohl etwas vorschnell, eventuell ein kleines bisschen überreagiert haben sollten. Wir bitten dafür in aller gebotenen Form um Vergebung."

Seine Aureole sprinkelte so hell, dass die unterschiedlichen Rottöne der zahlreichen Stehlampen in der Audienzhalle kaum zur Geltung kamen. Doch Miralhub Belen, die Stellvertretende Vize-Magisterin für Exportfragen, zeigte keinerlei Wirkung.

Ejdu wunderte sich nicht darüber. Zum einen ließ sich das psionische Flair des achtbeinigen Tricksters mit ausreichend Willenskraft relativ mühelos abblocken.

Auch der Novize Kantiran - übrigens ein recht schnuckeliges Bürschchen - hatte das flott gelernt. Für 'nan-Si entflammte man auf den ersten Blick; beim zweiten oder spätestens dritten reduzierte sich gewöhnlich die Faszination auf ein leicht verkraftbares Maß.

Zum anderen sprachen die Shazzorien vermutlich von vornherein nicht sehr auf den geschwätzigen Charme des Arachnoiden an. Ihre Emotionen hatten nämlich mit denen der meisten anderen bekannten Völker wenig gemein.

Sie waren symbiotische Lebewesen, die sich aus je einer intelligenten und einer animalischen Komponente zusammensetzten. Letztere bestand aus einer vier bis sechs Meter langen Riesenschlange mit kreisförmigem Kopfschild. Unmittelbar dahinter saß, als ein Mittelding zwischen Zackenkamm und kurzem, struppigem Gefieder, der intelligente Symbiont, welcher über keine eigenen Sinnesorgane verfügte.

Soviel Ejdu wusste, war nur der tierische, „Sha" genannte Teil für sich allein lebensfähig. Dessen Triebe dominierten die Gefühlswelt des Wesens, während die „aufgepfropfte" Komponente - „Zzorien" hieß Reiter - das rationale Handeln bestimmte.

Und der junge Kantiran ist Instinkt-Telepath ... Man hatte ihn also bestimmt nicht ohne Hintergedanken ausgerechnet dieser Mission zugeteilt.

Vize-Magisterin Miralhub Belen, ein besonders großes Exemplar ihrer Gattung, räkelte den apart gemusterten Leib und gab abgehackte Zischlaute von sich. Aus dem mit Juwelen reich bestückten Diadem auf ihrem Schädel erklang die thonische Übersetzung: „Das Konsortium der Hohen Händler ist nicht amüsiert. Ihr liefert einen Eklat nach dem anderen - da sollen wir euch Hyperkristalle liefern? Euer Benehmen ist schlichtweg skandalös."

Ihre ineinander verschlungenen Adjutanten wanden sich, um Belens Worten Nachdruck zu verleihen, demonstrativ erregt in der mit Edelsteinen ausgelegten Nestmulde. Ein schauriger Anblick für Leute mit Schlangenphobie - doch in Wahrheit nur die pantomimische Entsprechung des bei solchen Anlässen üblichen empörten Gemurmels und verkniffenen Mienenspiels unbedeutender Hofschranzen.

Wilon trat vor, die Flügel ausgebreitet.

Sehr neckisch und sexy, zumindest für Ejdu. „Mit Verlaub? Hier werden Fakten unzulässig vermengt und zeitliche Abläufe umgedreht? Unser Hier sein und die Art unserer Vorgehensweise gründen schließlich im Ausbleiben des Nachschubs von Lasses Ipes-Uper? Gilt denn das Ewige Abkommen für euch nicht mehr."

„So ist es", antwortete die Vize-Magisterin kalt. „Suche und Gewinnung aller Arten von Schwingquarzen sind seit der Erhöhung des Hyperphysikalischen Widerstandes so sehr erschwert, dass wir es uns nicht mehr leisten können, euch zu unterstützen. Was heute verschenkt wird, könnte morgen unsere nackte Existenz retten."

„Quatsch." Auludbirst blies den Kehlsack zum vollen Volumen auf und dröhnte: „Ihr hortet opulentere Schätze denn je!"

„Mag sein. Aber sie sind in Zheiranz und den umgebenden Sterneninseln derart begehrt, dass wir keine Wahl haben, als uns abzusichern. Du hast es ja selbst gesehen, duftender Schreibeutel, welch immensen Aufwand wir betreiben müssen, um uns einigermaßen gegen räuberische Angriffe gefeit fühlen zu können."

„Etwas passt hier nicht zusammen", ergriff der von Chyndor empfohlene Aspirant das Wort. „Ihr verbarrikadiert euch hinter einem dicken Schild aus Militär, weil ihr eure Reichtümer schützen müsst. Und zugleich häuft ihr immer noch mehr davon an, um die System-Verteidigung finanzieren zu können. Da beißt sich doch das Reptil in den eigenen Schwanz!"

Die Schlangenreiterin musterte. Kantiran einige Sekunden lang starr, als wolle sie ihn jeden Moment anfallen und ihre Fangzähne in seinen Hals schlagen. Dann zischte sie: „Lass unsere Sorge sein, wie wir unsere Zivilisation gestalten!"

„Ich maße mir keineswegs an, mich in eure internen Belange einzumischen, jedoch ..."

„Die Hilfeleistung, die wir den Friedensfahrern so lange gewährt haben, beruhte immer auf Dankbarkeit und freiem Willen. Dies ist nun zu Ende. Ihr müsst eure Versorgung mit Hyperkristallen auf anderem Wege bewerkstelligen."

„Dir ist klar? Dass das einen schweren Rückschlag für unsere gesamte Organisation bedeutet?" Wilon schlenkerte allerliebst mit dem knackigen Hintern. „Wir waren doch Freunde? Oder nicht?"

„Eure Freundschaft", gab Miralhub Belen ungerührt zurück, „kommt uns neuerdings zu teuer. Geht jetzt. Kehrt heim. Die Audienz ist vorüber."

 

*

 

Selbstverständlich flogen sie nicht gleich wieder unverrichteter Dinge zurück.

Sich dermaßen kaltschnäuzig abwimmeln zu lassen hätte in keiner Relation zur weiten Reise von Altasinth hierher gestanden. Darum bat Wilon Vass, gleich nachdem sie den Palast des Konsortiums verlassen hatten, zu einer Krisensitzung in seiner SCHWINGE.

Auludbirst mochte den geflügelten Lackaffen nicht. Allerdings mochte er kaum jemanden. Auch die feiste, warzige Fratze, die ihm von jeder spiegelnden Fläche entgegenglotzte, konnte er meistens nicht ausstehen. Und in Wilons klinisch blitzblanker Kapsel spiegelte so gut wie alles.

An Eitelkeit übertraf der Einarmige die schlimmsten Gecken, denen Auludbirst auf seinen vielen Friedensfahrten begegnet war, um Klassen: Was der Kerl immerzu an seinen Flügelfedern herumzupfte, als gäbe es sonst nichts zu tun auf den zahllosen Welten der Universalen Schneise!

Der Sepfa war in seiner Heimat eine Art Fürstbischof gewesen, bevor er sich den Friedensfahrern angeschlossen hatte. Die überwiegend repräsentativen Pflichten seines Amtes hätten ihn nicht ausgefüllt, gab er an, zumal er über den höchsten je bei einem Angehörigen seines Volkes gemessenen Intelligenzquotienten verfügte.

In der Tat hatten sich seine metamatischen Fähigkeiten seither oft als ganz brauchbar erwiesen, wie sogar Auludbirst einräumte.

Als Logistiker und Analyst war Wilon unerreicht; da sah oder besser: hörte man auch über sein quälendes, permanent falsch betontes Thonisch hinweg. „Klarerweise können wir die soeben erlittene Abfuhr nicht ohne Weiteres hinnehmen?", eröffnete er die Sitzung, an der alle außer Saedelaere, dem angenehm unaufdringlichen Maskenträger, und dem nach wie vor unsicht- und -nahbaren Revisor teilnahmen. „Die Gesellschaft der Friedensfahrer hat sich bisher weitgehend auf die Unterstützung aus Zheiranz beziehungsweise von Lasses Ipes-Uper verlassen? Natürlich wurde in gewissem Rahmen vorgesorgt? Aber ein dauerhafter Totalausfall der Shazzorien als Lieferanten würde uns zumindest für eine Zeitspanne von einigen Jahren brenzlige Engpässe bescheren?"

Die Hebungen an Stellen, wo keine hingehörten, nervten Auludbirst gewaltig.

Wie bei manchen abgelegenen Naturvölkern, die, warum auch immer, jeden gesprochenen Satz mit einem hinten angehängten „Oder?" abschlossen.

Vollkommen idiotisch so was. Aber diese Hintersümpfler behaupteten wenigstens nicht, zu den schlauesten Sterblichen des bekannten Universums zu gehören!

Na ja.

In der Sache musste er Vass Recht geben.

Ohne die hochwertigen Kristalle von Lassunseppesüber oder wie der vor Mordwerkzeugen starrende, grässlich kalte Planet hieß, sah die Geheimgesellschaft deutlich schwierigeren Zeiten entgegen.

Und überhaupt: So schnell schmissen Friedensfahrer den Flammenwerfer nicht ins Beet! „Schon klar", pflichtete Auludbirst dem Geflügelten daher bei, so freundlich und geruchsneutral er konnte. „Komm zur Sache, Zahlenklauber! Was willst du unternehmen?"

„Bitte entschuldigt", mischte sich da der dürre Jungspund ein, der leider nicht annähernd so zurückhaltend agierte wie sein maskierter Mentor, „dass ich die Frage anders formuliere: Was können wir unternehmen? Beziehungsweise: Was können wir überhaupt, jede und jeder Einzelne von uns?"

Man möge Verständnis dafür aufbringen, bat er, dass er dringend über die jeweiligen speziellen Talente der Mitglieder dieser Runde aufgeklärt werden wollte.

Schließlich bestünde die ihm gestellte Initiationsaufgabe darin, das Seine zum Gelingen der Mission beizusteuern.

Aber wie solle er sich an einer vernünftigen Planung beteiligen, wenn ihm keine Informationen über die Stärken der eigenen Truppe vorlägen?

Ejdu, das dauerbrünstige Weibchen, klatschte sich begeistert mit ihrer einen Hand auf die oberen Euter. „Sehr richtig!", rief sie enthusiastisch. „Also los, Freunde!

Höchste Zeit, dass wir uns unserem Jüngsten ordentlich vorstellen."

„Nach dir", brummte Auludbirst missvergnügt.

 

*

 

Der Revisor lauschte dem Gespräch, das ihm seine Sensoren übermittelten, mit wachsendem Interesse.

Er kannte so gut wie alle Friedensfahrer persönlich, obgleich sich jene natürlich dessen nicht bewusst waren, wenn er mit ihnen in direkten Kontakt trat. Jedoch lehnte er es aus Überzeugung ab, Personalakten über seine Mitstreiter zu führen.

Auch bespitzelte er sie normalerweise nicht absichtlich. Er betrachtete individuelle Freiheit und moralische Autonomie keineswegs als hohle Floskeln.

Nur wenn ihm Bedenkliches zugetragen oder - wie in diesem Fall - ins Asha Ger gemeldet wurde, trat er in Aktion.

Besonnen, ohne Hast, dafür gewissenhaft.

Wie er es sich selbst, seiner Stellung und dem Patronat schuldig war. In vielen, vielen Jahrhunderten hatte er die Fähigkeit, sich in Geduld zu üben, zur Perfektion entwickelt.

Nein, der Revisor überstürzte nichts. Aber er empfand gleichwohl Freude, wenn er den Eindruck gewann, die Geschehnisse kämen schön langsam in Fahrt.

 

*

 

Alaska sah von seinem 3-D-Rätselgitter hoch, als Kantiran nach der Krisensitzung in die Zentrale der FORSCHER zurückkehrte. Der Junge war bester Laune, er strahlte übers ganze Gesicht. „Stell dir vor, sie haben mir die Gesamtkoordination unserer nächsten Schritte übertragen!", sagte er. „Weil es ja, bei aller Wichtigkeit eines Erfolges für die Gesellschaft, auch um meine Initiation geht."

„Gut."

„Nicht wahr? Endlich kann ich beweisen, was in mir steckt."

„Freut mich für dich. Wie werdet ihr vorgehen?"

„Zuerst mal, das versteht sich von selbst, genauer recherchieren, was es mit der ungeheuren Aufrüstung der Shazzorien und ihrem vermehrten Horten von Schwingquarzen auf sich hat. Dazu teilen wir uns in drei Kleingruppen."

Wilon Vass, der Metamatiker, würde einige Verbindungen spielen lassen und Kontaktpersonen aufsuchen, die er noch von früher kannte. Dabei assistierte ihm 'nan-Si; die beiden übernahmen sozusagen die informelldiplomatische Ebene.

Cür ye Gatta war, wie Kant bereits gemutmaßt hatte, ein lebendes Funkgerät; sogar ultrahohe Frequenzen vermochte sie wahrzunehmen und auszulesen. Sie würde den Äther auf relevante Kommunikation durchkämmen, zuerst in der Nähe des Konsortiums-Palastes, dann bei den am prallsten gefüllten, von ihr aufgespürten Hyperkristall-Depots.

Da Cür sich im Nahkampf so gut wie gar nicht selbst verteidigen konnte, begleitete Polm Ombar die Frequenzhörerin.

Schwerwiegende Angriffe standen zwar nicht zu befürchten, doch in ein Handgemenge konnte man durchaus verwickelt werden, wenn man sich unautorisiert auf einem fremden Planeten bewegte. „Für solche Fälle, quasi als Leibwächter, ist Polm der ideale Mann", schwärmte Kant. „Wusstest du, dass er mit seinen Fingerspitzen Stromstöße einer Spannungsstärke von bis zu zehntausend Volt abgeben kann?"

„Bilde mir ein, davon gehört zu haben."

„Kein Wunder, dass er im waffenlosen Kampf noch nie besiegt wurde. Aber das ist noch nicht alles. Sein Körper stellt eine Art organisches Kraftwerk dar. Darum isst er so viel! In genetisch programmierten Windungen - die er übrigens >Spiralen< nennt - legt er große Mengen Eisen an, wodurch er Hände und Füße als biologische Elektromagneten einzusetzen vermag. Das ermöglicht ihm, ohne technische Hilfsmittel beispielsweise eine Metallwand hochzuklettern."

„Vorausgesetzt, diese ist ferromagnetisch."

„Klar. Ombar muss sich dazu konzentrieren, und er läuft bei einem solchen extrem kräftezehrenden Vorgang auch sehr schnell heiß. Buchstäblich!

Darum sind in seinen Anzug Trockeneis-Patronen eingearbeitet, die er bei Bedarf zünden kann. Findest du das nicht phantastisch?"

„Nein."

Alaska wollte Kantirans Euphorie keineswegs dämpfen. Doch zu einer Falschaussage ließ er sich deswegen nicht verleiten.

Der Junge war in seinem entfesselten Elan ohnehin nicht zu bremsen. „Auludbirst, Ejdu und ich werden uns im zwielichtigeren Milieu der Stadt herumtreiben. Damit bliebe für dich der Auftrag, die OREON-Kapseln im Synchronflug zu einem weniger prominenten Parkplatz zu verlegen und anschließend dort die Stellung zu halten.

Den Herrn in der ASH AFAGA kann ich ja nicht gut darum bitten."

„Bitten schon. Ob der Revisor sie erfüllt ..."

„... steht auf einer anderen Folie, exakt. - Du bist doch einverstanden?" Saedelaere bejahte.

Nachdem Kant sich einige Gegenstände aus seiner Kabine geholt und auch den Ausrüstungs-Arsenalen der FORSCHER einen Besuch abgestattet hatte, verließ er beschwingten Schritts die Kapsel.

Endlich kann er aktiv werden, zu einer konkreten Unternehmung aufbrechen, dachte Alaska. Er gönnte es seinem Schützling nach der langen, großteils von Wartereff erfüllten Zeit von Herzen.

Abschiedsworte der Marke „Pass auf dich auf und gib Funknachricht, wenn du gut am Einsatzort angekommen bist" verkniff er sich.

Alaska glaubte sich dunkel daran zu erinnern, dass derlei bei Personen niedrigen Alters nicht übermäßig gut ankam.

 

*

 

Wie in jeder Metropole, gab es auch in Bärr-Kisses, der Hauptstadt des Shazzorien-Reichs, ein Exotenviertel.

Schließlich trieben alle Raumfahrt-Zivilisationen der Galaxis Zheiranz regen Handel mit den Konzernen der Schlangenreiter.

Viel, hatte Kant Wilons Dossier entnommen, lief dabei über Agenturen, welche ein Verbindungsglied zwischen den shazzorischen Firmen, Kommerzbanken sowie Konsistorial-Institutionen auf der einen und den Vertretern diverser Fremdvölker auf der anderen Seite darstellten. Es gab auch ein Rating, eine offizielle Rangliste dieser Vermittler; Cür hatte sie noch während der Sitzung auf den aktuellen Stand gebracht.

Fast alle Agenten hatten ihren Sitz in dem Viertel, das auch die hierzulande als Exoten Firmierenden bevorzugten. Es erstreckte sich, ungefähr dreieckig, zwischen dem wichtigsten Personen-Raumhafen, der Vergnügungsmeile und dem Börsenbezirk. „Wir nehmen eines der Büros mit dem zweitschlechtesten Ranking", schlug Ejdu Melia vor. „Die ganz oben Gereihten sind garantiert derart in die Hochfinanz verstrickt, dass sie keine Indiskretionen preisgeben. Die auf dem letzten Platz wiederum arbeiten wahrscheinlich als Strohmänner für Verbrechersyndikate, weshalb sie sich ebenso zugeknöpft verhalten."

„Klingt einleuchtend", knurrte Auludbirst.

Täuschte sich Kant, oder stanken dessen Ausdünstungen tatsächlich nicht mehr ganz so übel?

Vielleicht lag es daran, dass Kant mittlerweile über deren Ursache Bescheid wusste. Wenn Polm Ombar ein lebendes Kraftwerk darstellte und Cür ye Gatta eine Funkstation, so verkörperte Auludbirst ein mobiles biochemisches Labor.

Der Froschartige war nach eigener Aussage auch selbst das Ergebnis einer Genfabrik. Er bezeichnete sich als „misslungenes, da zu helle gewordenes Experiment, das seinen Erschaffern entfleucht ist".

In seinen überaus komplizierten inneren Organen liefen permanent Reaktionen ab, die eine breite Palette chemischer Stoffe produzierten. In gewissem Umfang konnte er diese Vorgänge bewusst steuern und verschiedenste Substanzen ausscheiden: Säuren, Gifte, Pheromone ...

Auf Kants Frage, warum er dann hauptsächlich grauenhafte Gerüche absondere, hatte Auludbirst grantig geantwortet, das sei noch das geringere Übel. Im Übrigen empfänden ihn beispielsweise die Shazzorien durchaus als wohlriechend.

 

*

 

Wäre Kantiran gefragt worden, wer aus der Friedensfahrer-Gruppe ihn nun, da er ihre jeweiligen Eigenheiten kannte, am meisten faszinierte, so hätte er dennoch Ejdu Melia genannt.

Ja, die Sepfa-Frau; die aber gar keine Sepfa war und vielleicht nicht einmal weiblich.

Ejdu beherrschte die Fähigkeit der Gestaltwandlung. Allerdings nicht spontan, wie die Atto von Andromeda oder das bis vor einigen Jahrhunderten in zahlreichen Galaxien aufgetretene, unheimliche Volk der Gys-Voolbeerah. Bei ihr dauerte die Metamorphose, je nach dem Grad des Unterschieds, Wochen oder Monate. Auch war der Prozess mit starken Schmerzen verbunden und in hohem Maße lebensbedrohlich, jedes Mal wieder.

In eine Sepfa verwandelt hatte sich Ejdu, im wahrsten Wortsinn, Wilon zuliebe.

Kant konnte nicht anders, als diese Hingabe zu bewundern und, tief im Grunde seines Herzens, den Metamatiker zu beneiden.

Zur Friedensfahrerin qualifizierte Melia vornehmlich ihre zweite, nicht ganz so spektakuläre, doch in der Praxis ungleich nützlichere Gabe. Sie war Intuitivsprecherin; was bedeutete: ein Sprachgenie. Bereiche ihres Gehirns arbeiteten offenbar wie ein angeborener Translator, der aus wenigen Vokabeln und Grundmustern schon nach kurzer Zeit ein komplettes Idiom rekonstruierte.

Während ihres Fußmarsches durch die stark frequentierten Straßen von Bärr-Kisses - Saedelaere hatte das Trio im Schutz der Deflektoren mittels Traktorstrahler hinab zum Bodenniveau befördert - hatte Kant die Probe aufs Exempel gemacht. Tatsächlich: Ein paar Sätze reichten aus, und Ejdu war in der Lage, sich mit ihm in fließendem, akzentfreiem Interkosmo zu unterhalten.

Bemerkenswert ... Seinen ersten Eindruck von den Friedensfahrern, mit denen er zusammengespannt worden war, hatte Kantiran mittlerweile revidiert. Jeder und jede für sich war eine außergewöhnliche, hoch talentierte Persönlichkeit.

Wie es freilich mit ihrer Kooperationsbereitschaft aussah, musste sich erst noch herausstellen.

 

*

 

Der Vermittler hieß Gordular Sponk. Sein Büro lag unweit des Freizeitgeländes in einer engen Seitengasse, eher einem Spalt zwischen zwei Hochhäusern, in den sich kaum ein Sonnenstrahl verirrte. Dafür pries ein grell blinkendes Holo-Schild „Die Agentur eures Vertrauens - Geschäftsanbahnungen aller Art. 1a Referenzen!"

Laut Rangliste betrug Sponks Status zwar 17W, aber Kant betätigte trotzdem den Summer. Noch ehe Auludbirst seinen Prallfeld-Roller im Rucksack verstaut hatte, flog die Tür auf, und ein kreischendes Knäuel purzelte ihnen vor die Füße. „Ich öffne, habe ich gesagt. Weil ich der Chef bin!"

„Chef? Ha! Ein Blindschleicher bist du, ein Abflussschliefer und Kotringler!"

„Das nimmst du zurück, oder... oder ich ..."

„Oder? Oder?"

„Oder ich feuere dich." .„Mich feuern? Du? Mir gehört jedes einzelne Einrichtungsstück in diesem Loch. Sogar deine Zahnprothese!"

„Frechheit! Die wirst du gleich zu spüren kriegen, du undankbarer Stuhlwurm. Wer hat dich denn ausgebildet?"

„Derselbe, dem ich ein Vermögen in den eitrigen Rachen gesteckt habe, weil ich seinen großkotzigen Versprechungen geglaubt habe. Derselbe, der mich nach Strich und Faden über den Wärmstein gezogen hat. Derselbe, der sich nicht entblödet, sogar beim Singspiel zu betrügen!"

„Das nimmst du zurück, oder ... oder ..."

„Oder? Oder?"

Kantiran hüstelte. Hustete.

Stampfte mit dem Fuß auf.

Schrie: „He! Kundschaft!"

Nachdem das Gezeter endlich verstummt war, regelte er die Lautstärke seines Translators wieder zurück auf normal.

„Sind wir hier richtig bei Gordular Sponk?"

Zuerst hatte er vermeint, sich einem einzelnen Shazzori mit zwei Köpfen gegenüberzusehen. Als sich das Knäuel entwürte, kamen denn doch zwei getrennte Schlangenleiber zum Vorschein, jeweils nicht einmal halb so lang wie Miralhub Belen und nicht annähernd so stattlich.

Der eine, dessen Schuppenhaut so dicht mit Wundnarben und Geschwulsten bedeckt war, dass sich das braunblaue Karomuster nur noch erahnen ließ, richtete sein vorderes Drittel auf. Jetzt reichte er Kant bis knapp über die Hüfte.

Hin und her schwankend, die gespaltene Zunge in rascher Folge aus- und einfahrend, zischelte das Reptil: „Richtiger könntet ihr gar nicht sein, edle Herrschaften. Gordular Sponk, der Agent eures Vertrauens, in Person! Das Lumpenbündel hier ist mein Stift, Vomper Tschaggunz."

„Stift? Stift wie Lehrling? Dass ich nicht würge", keifte der andere, rot und weiß quergestreifte Shazzori. „Stifter wie Finanzier, das träfe es eher. Ohne mein Erbe wärst du längst in der Gosse gelandet, du heimtückischer Kloakenkriecher!"

„Das nimmst du zurück, oder ... oder ich..."

„Jetzt reicht's", knurrte Auludbirst.

Er pumpte seinen Kehlsack auf und blies eine blassblaue Wolke aus. Diese roch intensiv süßlich, mit der Beimengung einer leicht versengten Note; immerhin angenehmer als alles, was Kant bisher von ihm gewohnt war.

Die Shazzorien hingegen reagierten entsetzt. Wehlaute ausstoßend, ringelten sie sich auf der flachen Rampe, die ins Innere des Gebäudes führte, zusammen.

Sie verfärbten sich ins Gelbliche und erschlafften. Nur die Symbionten im Nacken zuckten unkontrolliert. „Was war das?", fragte Ejdu. „Harmloses Nerventoxin für Kaltblüter.

Die Wirkung lässt gleich wieder nach."

„Musste das denn sein?"

„Ja."

Auludbirst behielt Recht, was das Betäubungsgas betraf. Eine halbe Minute später kamen die Shazzorien wieder zu sich.

Ohne sich im Mindesten über die herbe Behandlung zu beschweren, jedoch noch bedeutend unterwürfiger als zuvor, bat Gordular Sponk die drei Friedensfahrer in sein Büro.

 

*

 

Sie erfuhren einiges, was neues Licht auf die Situation in Zheiranz warf. Weil sie, ohne sich diesbezüglich vorher abgesprochen zu haben, erstaunlich gut zusammenspielten.

Ejdu Melia, die mit den Schlangenreitern in deren eigener Sprache redete, gab die Verständnisvolle, Großzügige, zu monetären Konzessionen Bereite. Kantiran machte klar, dass er nur zahlen würde, wenn er vom Wert der Informationen überzeugt war. Und Auludbirst hielt sich als keineswegs unauffällige, stets präsente Drohung im Hintergrund.

Das Agenturbüro war eine niedrige, enge, doch langgestreckte Betonhöhle, der Boden mit klumpigem Sand bedeckt. Die an den feuchten Wänden übereinander gestapelten, nicht immer auf Anhieb funktionierenden technischen Geräte bedienten die Shazzorien mittels filigraner Kunstglieder, welche sie an Gurten um den Leib geschnallt trugen.

Tschaggunz erwies sich als der wesentlich Geschicktere und Aufmerksamere der beiden. Dass er seinen schon etwas senilen Lehrmeister Sponk, ungeachtet ihrer immer wieder aufflackernden Animositäten, sehr verehrte, offenbarte sich bald. Das alte Ekel, erwähnte er nebenbei, war früher tatsächlich 1a-Agent gewesen, jedoch bei gewissen Machthabern in Ungnade gefallen. „Weil ich mich nicht für jede Schweinerei hergegeben habe. Aber Rückgrat war auf Lasses Ipes-Uper noch nie gefragt. Sei froh, Vomper, dass du keines besitzt!"

„Das nimmst du zurück, Gordular!"

„Oder? Oder?"

Auludbirst verlagerte kaum merklich sein Gewicht von einem Beinstummel auf den anderen. Sofort beruhigten sich die Streithähne wieder.

Die derzeitige Entwicklung, erläuterten sie mit vereinten Kräften, hatte ihren Anfang genommen, kurz nachdem der Hyperimpedanz-Schock einigermaßen überwunden war. Irgendjemand im Konsortium der Hohen Händler schaltete schneller als die anderen und erkannte, dass die Vormachtstellung der Shazzorien in ihrer Zwerggalaxis angesichts der veränderten Bedingungen nicht bloß gefestigt, sondern weiter ausgebaut werden konnte. „Wer?", fragte Kant. „Keine Namen", wehrte Sponk erschrocken ab. „Dies ist meine letzte Haut; ich habe vor, sie bis an mein Lebensende zu behalten."

Jedenfalls schlossen sich die führenden, nach außen hin unabhängigen Prospektoren und Kristallhändler heimlich zu einem Kartell zusammen, welches bis zum heutigen Tag eine, wie sich Tschaggunz ausdrückte, zahnharte Preispolitik verfolgte.

Damit trieben sie die meisten konkurrierenden Schürfunternehmen in den Ruin. Was übrig blieb, kauften sie auf, wobei feindliche Übernahmen eher die Regel als die Ausnahme darstellten.

Gegenwärtig beherrschten die Shazzorien zwar nach wie vor, astrografisch und militärstrategisch gesehen, nur ein Sechstel von Zheiranz. Wirtschaftlich jedoch kontrollierte das Kartell mehr als achtzig Prozent der bewohnten Welten. „Und mit dem Rest unterhalten sie verdeckte Joint Ventures", hauchte Vomper Tschaggunz; wobei er sich gehetzt umsah, als lauerten in den von Spinnweben verhangenen Winkeln Gespenster, die ihn jeden Moment verschlingen konnten. „Ganz ehrlich", sagte Gordular Sponk geifernd. „Als Agent eures Vertrauens empfehle ich, in einer anderen Galaxis euer Glück zu versuchen. Hier ist der Mauskuchen verteilt, so gut wie gegessen."

„Auf die Gefahr, dass ihr das ausgehandelte Honorar verweigert: Über uns kommt ihr an die großen Macher nicht heran", ergänzte sein Kompagnon, den Hinterleib betreten geknickt. „Und wenn jemand von den anderen Agenturen behauptet, euch Zugang zu den erlauchten Kreisen des Kartells verschaffen zu können, so lügt er."

Kantiran beglich trotzdem den vereinbarten Preis. Er gab sogar Trinkgeld. „Trinken, ja. Saufen, das kannst du, du schludriger Schluckschlund!

Achtzigprozentigen Fusel, der dir die letzten Relikte von Zurechnungsfähigkeit wegbrennt."

„Als ob ich jemals mehr als Tröpfchen und Bröckchen zu mir nehmen dürfte! Du galliger Geizhals hältst mich so knapp, dass ich meine eigenen Schuppen abnagen muss, um nicht der Auszehrung zum Opfer zu fallen."

„Schämst du dich nicht, dermaßen würdelos das Mitleid unserer Klienten zu erheischen? Nein, natürlich nicht. Anstand und Haltung waren immer schon Fremdwörter für dich, du hoffnungslos vergreister Lurchrobber! „Das nimmst du zurück, oder ... oder..."

„Oder? Oder was?"

Auludbirst seufzte, zog die Tür hinter ihnen zu, packte seinen Roller aus und setzte sich in Bewegung.

 

*

 

Zurück in der SCHWINGE, berichtete Cür ye Gatta: Auf die Existenz eines Kartells deutete in den von ihr ausgewerteten Funknachrichten nichts hin. Wenn sich die wichtigsten Handelshäuser und Prospektoren-Sippen illegal untereinander absprachen, dann trafen sich deren Repräsentanten dazu wohl persönlich und in vollkommen abgeschirmten Räumlichkeiten. „Hm. Ich glaube trotzdem nicht, dass uns Sponk und Tschaggunz angeschwindelt haben. Beweise konnten sie zwar keine vorlegen, sie beriefen sich nur auf Gerüchte. Aber ihre Schilderungen erscheinen mir sehr plausibel."

„Doch? Doch? Da dürfte schon etwas dahinter sein? Meine Analysen des Kapitalverkehrs ergeben durchaus Anhaltspunkte für eine derartige geheime Struktur innerhalb des Konsortiums?"

Wilon Vass konnte problemlos gleichzeitig gescheit reden und Ejdu befummeln.

Kantiran tauschte einen kurzen, despektierlichen Blick mit Auludbirst.

Das hätte er sich im Saal der Sonnen auch nicht gedacht, dass er sich ausgerechnet mit dem „Stinker" am besten verstehen würde... „Ich habe aber sehr wohl etwas Interessantes entdeckt", lenkte Cür ye Gatta die Aufmerksamkeit auf sich.

Auffällig viele Aktivitäten, erklärte die Frequenzhörerin mit ihrer durchdringenden, leiernden Stimme, gingen von den Miralhubs aus: jenem Klan, dem bekanntlich auch die Stellvertretende Vize-Magisterin für Exportfragen angehörte.

Diese Familie mischte überall mit: beim Ausbau der Raumflotten und sonstigen Verteidigungs-Maßnahmen; bei der stetigen Aufstockung der Kristalldepots, insbesondere im Segment der seltensten und wertvollsten Quarze; und nicht zuletzt bei der überaus offensiven Erschließung sowohl neuer Lagerstätten als auch Absatzmärkte.

Selbstverständlich lief die Kommunikation zum überwiegenden Teil verschlüsselt ab und getarnt durch weit verzweigte Konstrukte scheinbar eigenständiger Unternehmen. Aber Cür hatte aufgrund kleinster technischer Merkmale den Datenfluss verfolgt und aufgedeckt, dass hinter alldem ein und dieselbe Sippe steckte, angeführt von deren Oberhaupt Miralhub Tsidam. „Sie ist die neue starke Mutter und zieht die Fäden wie die Spinne im Netz."

„Meine Lieben, ich muss bei aller Freundschaft gegen diese chauvinistische Metapher protestieren", warf 'nanSi ein. „Mit dieser Wortwahl unterstellt man pauschal sämtlichen Arachnoiden von vornherein böse Absichten und ..."

„Weiter!", dröhnte Auludbirst, wobei er schleimige Spucke auf die umliegenden Glasflächen verteilte.

Spinne oder Schlange, jedenfalls gebot Miralhub Tsidam über das ausgeklügeltste wirtschaftliche, politische und militärische Netzwerk des Shazzorien-Reichs. Wenn tatsächlich ein Kartell existierte, so gab darin mit hoher Wahrscheinlichkeit sie den Ton an. „War das also der Name, den uns die beiden Agenten nicht verraten wollten?", fragte Kantiran. „Miralhub?"

Er würde dem keine so große Bedeutung beimessen, meinte Wilon. Jede liberale Marktwirtschaft tendierte nun einmal zur Galaktisierung und Konzentration auf Oligo- oder Monopole. Derlei Streben sei ganz normal, systemimmanent Aus räumlicher und zeitlicher Distanz betrachtet, war das nicht weiter schlimm, solange die ökonomische Hegemonie zyklisch wechselte. Als er Lasses Ipes-Uper das letzte Mal besucht hatte, dominierte gerade die Vomper-Sippe. „Damit will ich mitnichten den Wert der von euch gesammelten Informationen schmälern? Immerhin klären sie die Schlüsselposition von Miralhub Belen als Ansprechpartnerin für uns?"

Das klang verflixt nach „Danke, Kinder, sehr lieb, dass ihr euch ebenfalls Mühe gegeben habt, obwohl es nicht nötig gewesen und ich auch alleine drauf gekommen wäre."

Kantiran ermahnte sich, seine Verärgerung wegzustecken. Was ihn als Arroganz verdross, war bloß gesundes und allemal berechtigtes Selbstbewusstsein.

Außerdem riss sich Vass keineswegs um die Rolle des Anführers. Er drängte sich auch nicht in den Mittelpunkt, sondern knutschte entspannt im hintersten Winkel seines Wohnsalons mit Ejdu Melia. „Wir sollten uns also um eine weitere Audienz bei der Vize-Magisterin bemühen", fasste Kant zusammen. „Und dabei durchblicken lassen, dass wir inzwischen besser über die Verhältnisse im Shazzorien-Reich Bescheid wissen und am liebsten mit Miralhub Tsidam persönlich verhandelt würden. - Wie schätzt du die Chancen auf einen baldigen Termin ein, Wilon?"

„Hoch? Meines Erachtens wollen die nämlich sehr wohl auch etwas von uns?"

„Inwiefern?"

Die schroffe Haltung, die das Konsistorium an den Tag legte, sei nur vorgetäuscht, meinte der Metamatiker.

Reine Verhandlungstaktik, darauf abzielend, die Friedensfahrer zu zermürben - um schließlich eine Gegenleistung für weitere Lieferungen einfordern zu können. 'nan-Si, der knapp unter der Decke schwebte und sich an den Reflexionen seiner Aureole zu ergötzen schien, flötete: „Kurz gesagt, sie wollen uns das Zeug nicht länger schenken, sondern in Zukunft verkaufen."

„Nachvollziehbar", knurrte Auludbirst, „bei einem Krämervolk. Ein Wunder, dass sie nicht schon früher auf die Idee gekommen sind."

„Habt ihr eine Ahnung, was sie verlangen werden?", fragte Kant.

Laut Andeutungen, die sie Wilons Kontakten entlockt hatten, sagte 'nanSi, sei die Forderung hoch, jedoch nicht maßlos überzogen, jedenfalls für die Gesellschaft der Friedensfahrer leistbar. „Genaueres wissen sie entweder nicht, oder sie hüten sich verständlicherweise, ihrem Konsistorium in den Rücken zu fallen. - Soll ich also die Gnädigste nochmals beknien?"

Kant blickte in die Runde und erntete zustimmende Gesten. „Gut. Dann auf ein Neues!

 

7.

 

Ein Chip für den Revisor

Galaxis Zheiranz,

Anfang Dezember 1337 NGZ

 

Alaska Saedelaere hatte die FORSCHER sowie, mit Hilfe der Bordrechner, die übrigen Friedensfahrer-Schiffe ins Freigelände des Vergnügungsbezirks überstellt. Die ASH AFAGA war kommentarlos gefolgt.

Jetzt ruhten die acht Kapseln, verborgen unter ihren OREON-Hauben, in einem Badesee, der um diese Jahreszeit nahezu ausgetrocknet war und entsprechend wenig Besucher anzog. Eigentlich bestand keine Notwendigkeit, sich zu verstecken. Aber Kantiran hielt es für einen sinnvollen psychologischen Schachzug, den Shazzorien ihren exakten Aufenthaltsort nicht zu offenbaren.

Soviel Alaska mitbekam, machte sich der Junge als Koordinator der gemeinsamen Mission ganz gut. Niemand focht seine leitende Funktion an. Das bewies, dass er Führungsqualitäten besaß. Sogar Auludbirst begehrte nur selten auf.

Nach wie vor hielt sich Saedelaere an die Anweisung des Orakels, außen vor zu bleiben. Er nahm aktiv weder an den Besprechungen der Gruppe teil noch an der zweiten Audienz bei Miralhub Belen.

Umso erstaunter war er, als ihn Kantiran kurz danach um ein Gespräch unter vier Augen bat; in seinem Wohnbereich, wo MIRKET laut Callebu nicht mithörte.

 

*

 

„Ich muss dich etwas fragen", begann der Junge. „Es handelt sich um eine sehr wichtige, eventuell die folgenschwerste Entscheidung, die ich bei diesem Auftrag zu treffen habe."

„Frag."

„Versteh mich richtig - ich erbitte keinen Ratschlag von dir, sondern bloß eine private Meinung. Als Mensch, nicht als Friedensfahrer. Klar?"

„Das lässt sich nicht trennen. Aber mir ist klar, was du meinst."

„Fein. Die Shazzorien sind bekanntlich symbiotisch existierende Wesen, deren Gefühle weitgehend von der animalischen Komponente bestimmt werden. Ich könnte Einfluss darauf nehmen. Bin mir ziemlich sicher, dass das funktionieren würde, ich hab's ansatzweise gerade bei der Vize-Magisterin ausprobiert."

„Aber?"

„Begreifst du? Ich könnte ihr und den anderen Entscheidungsträgern, die wir demnächst treffen werden, starke Bewunderung für die Friedensfahrer suggerieren und zugleich heftige Abneigung gegen geldgieriges Verhalten.

Soll heißen: Auf diese Weise wäre es mir möglich, ein für uns günstigeres Abkommen zu erwirken."

„Aber?", wiederholte Alaska.

Kant ballte die Hand zur Faust und klopfte damit gegen die Kabinenwand. „Ich zweifle verdammt noch mal daran, dass das ... richtig wäre."

„Dann tu's nicht."

„Ha! Wenn das so einfach wäre! Ich meine, es geht schließlich um sehr viel.

Und das Mond-Orakel wird sich wohl etwas dabei gedacht haben, wenn es einem ausgewiesenen Instinkt-Telepathen dies hier als Initiations-Aufgabe zuweist."

„Anzunehmen."

Der Junge atmete tief durch. „Ich gestehe, mittlerweile Gefallen an den Friedensfahrern gefunden zu haben.

Diejenigen, die ich bis jetzt kennen lernen durfte, imponieren mir, und eure Organisation scheint auch Hand und Fuß zu haben. Offen gesagt, ich wäre wirklich gern dabei."

„Freut mich."

„Mich würd's ebenfalls freuen. Dennoch widerstrebt es mir, die Erwartungen des Orakels - und vermutlich auch der übrigen Gruppenmitglieder, obwohl mich noch niemand direkt darauf angesprochen hat - zu erfüllen, indem ich die Shazzorien parapsychisch manipuliere. Zwar würde ich damit unter Beweis stellen, wozu meine Psi-Fähigkeiten taugen. Aber bei den Sternengöttern, ich fände das einfach nicht in Ordnung! Die Schlangenreiter sind keine Feinde, sondern ehemalige Gönner und potenzielle zukünftige Partner. Sie auszutricksen käme für mich einem Betrug nahe. Das kann doch kein gutes Fundament für eine dauerhafte, faire Beziehung ergeben!"

„Und?"

„Ich will nicht von dir wissen, wie ich mich entscheiden soll. Sage mir bitte nur: Was würdest du tun, gesetzt den Fall, du müsstest zwischen deiner persönlichen Überzeugung und der Loyalität zu den Friedensfahrern wählen?"

Alaska zögerte, überlegte sich seine Antwort gut. „Die Friedensfahrer - wie ich sie verstehe - würden von mir erwarten, dass ich meiner inneren Überzeugung den Vorzug gebe."

Kantiran sah ihm lange in die Augen. Dann nickte er. „Ich danke dir."

 

*

 

Drei Tage später gab Miralhub Tsidam einen Empfang zu Ehren der Friedensfahrer.

Der Stammsitz der Sippe lag auf der anderen Seite des Planeten in der ebenso trockenen wie heißen Äquatorialregion.

Diese Wüste war die einzige große, naturbelassene Landfläche von Lasses Ipes-Uper, unbesiedelt bis auf den Gebäudekomplex, in dem Tsidam wohnte oder besser: residierte. „Ein Prunkschloss mitten im Nationalpark", stellte Kant während des Landeanflugs fest. „Deutlicher kann man Wohlstand, Einfluss und Hemmungslosigkeit kaum demonstrieren."

Der weitläufige Bau war sichtlich nach dem Hyperimpedanz-Schock errichtet worden. Es gab keine Gestaltungselemente, deren statische Konstruktion auf dem Dauereinsatz von Antigravfeldern beruhte. Stattdessen hatte man sich nach Kräften bemüht zu zeigen, dass man auch ohne diese energieintensive Technik grazile Brücken, kühn geschwungene Rampen und Plattformen auf zahlreichen verschiedenen Ebenen zustande brachte.

Alaska ging zusammen mit Kantiran von Bord, denn die Einladung war dezidiert an alle Friedensfahrer gerichtet worden. Nur der Revisor verließ seine ASH AFAGA, wie erwartet, weiterhin nicht.

Eine kleine, unbewaffnete Eskorte - keine Drohnen diesmal, sondern Shazzorien, die überreichlich Geschmeide und Edelsteine zur Schau stellten - geleitete die Gruppe ins Zentrum der Anlage. Bei ihren Audienzen im Palast des Konsortiums waren sie nicht annähernd so freundlich empfangen worden. „Wilon dürfte richtig liegen", raunte Kant. „Nach der kalten Schulter kommt die ausgestreckte Hand. Jetzt geht es ans Eingemachte."

Sie wurden in ein Atrium geführt, das gut und gern sechzig Meter durchmaß. Der Boden war mit verschiedenfarbigen Sanden und Kieseln bedeckt und senkte sich zur Mitte hin sanft ab. Dort, unter einem von Säulen getragenen Baldachin, erwartete sie Miralhub Tsidam.

Das Alter der Matriarchin war nicht abzuschätzen, zumal Zzorien, die es sich leisten konnten, ihre Schlangen-Symbionten auswechselten, sobald diese gebrechlich wurden. Tsidam trug im Unterschied zu ihren Höflingen kaum Schmuck, dafür an beiden Seiten des kantigen, hellroten Schädels schlanke, silberne Implantate mit kurzen Antennen.

Sie strahlte Autorität aus, Machtbewusstsein und Respekt gebietend starke, körperliche Präsenz. Wenn sie sich aus ihrem Nest erhob und den Vorderleib aufrichtete, überragte sie sogar Polm Ombar.

Begrüßungsfloskeln und Höflichkeiten wurden ausgetauscht, eine gute halbe Stunde lang. Für die Friedensfahrer übernahm diesen Part 'nan-Si, der sich dabei unverkennbar in seinem Element fühlte.

Danach gab es Getränke und Speisen, von denen niemand kostete außer Auludbirst und Ombar, der verschlang, was ihm hingestellt wurde; sowie eine folkloristische Musik-, Tanz- und Akrobatikvorführung. Alaska bemühte sich vergeblich, den langatmigen Darbietungen etwas abzugewinnen. Ejdu Melia hingegen unterbrach immer wieder das Liebesspiel mit Wilon Vass, um lautstark Beifall zu äußern.

Fast vier Stunden waren verstrichen, als das Oberhaupt der Miralhub-Familie endlich zur Sache kam.

 

*

 

Sie bedaure sehr, erklärte Tsidam, dass das Konsistorium der Hohen Händler von Lasses Ipes-Uper sich gezwungen gesehen habe, das sogenannte Ewige Abkommen mit den Friedensfahrern aufkündigen zu müssen. Und sie könne sich, wiewohl ihre Person eine sehr unmaßgebliche sei, eine für beide Seiten befriedigende Lösung vorstellen.

Dann ließ sie die Katze aus dem Sack.

Es sei bloß eine einmalige Gegenleistung nötig, um das Abkommen zu reaktivieren, zischte die Schlangenreiterin züngelnd, den mächtigen Schädel wie ekstatisch hin und her wiegend. Diese Gegenleistung bestünde aus der Überlassung von zehn OREON-Transportern. „Ein Vorschlag", sagte Kantiran nach einer sehr kurzen, kaum merklichen Schrecksekunde, „der nicht vermessen klingt, über den wir jedoch keinesfalls ohne Rückfrage urteilen können."

„Dies lässt sich aber binnen kurzer Zeit bewerkstelligen?", gab sich Wilon Vass optimistisch. „Wir werden das schon morgen in die Wege leiten?"

Tatsächlich befand sich in etwa einem Flugtag Entfernung ein Bahnhof der Friedensfahrer. Von dort bestand eine Hyperfunk-Relaisverbindung nach Rosella Rosado.

Zehn OREON-Transporter ... Alaska hatte noch nicht oft mit den 240 Meter langen, an der dicksten Stelle 110 Meter durchmessenden Schiffen zu tun gehabt.

Die meisten Operationen der Friedensfahrer verliefen minimallinvasiv, ohne großen Materialaufwand. Freilich wusste er, dass jedem der 550 Bahnhöfe ein robotgesteuerter, gewöhnlich im Ortungsschatten der jeweiligen Sonne geparkter OREON-Transporter zugeordnet war. Einige Dutzend solcher Versorgungsschiffe waren im Rosado-System stationiert; sie wurden kaum je gebraucht.

Die Forderung lag also auf dem Tisch beziehungsweise Wärmstein. Zu beurteilen, ob sie vertretbar und erfüllbar war, fühlte Alaska sich nicht berufen. Mit Sicherheit würde es im Anschluss noch eine ausgiebige interne Diskussion der Friedensfahrer-Gruppe geben.

Und so kam es auch. Zuvor allerdings mussten sie, der Etikette wegen, eine Fülle weiterer kultureller und kulinarischer Höhepunkte über sich ergehen lassen.

Wenigstens Ejdu und Polm delektierten sich daran.

 

*

 

Die Besprechung fand wieder in Wilon Vass' SCHWINGE statt.

Alaska betrat das Schiff des Metamatikers zum ersten Mal. Er war beeindruckt von den Adaptionen, die der Sepfa vorgenommen hatte. Verglichen mit der FORSCHER, war dies hier eine Luxusyacht, bis ins kleinste Detail auf ihren Benutzer zugeschnitten.

Jedoch gab es keinen überflüssigen Tand.

Jeder Komfort hatte seine Berechtigung.

Vass hatte sich einen hochgradig personalisierten Arbeitsplatz geschaffen, an dem er seine Talente optimal zur Entfaltung bringen konnte.

Ich hingegen würde sogar Qaars Hosen auftragen, wenn sie mir gepasst hätten ...

Dieser Gedanke erfüllte Alaska nicht mit Bitterkeit. Er war eben kein Perfektionist wie Wilon. Genau das gefiel ihm ja so gut bei den Friedensfahrern: dass jeder nach seiner eigenen Fasson das für alle.

Beteiligten Beste aus sich machen konnte.

Kaum hatten sie sich im Wohnsalon verteilt, sagte 'nan-Si: „So. Da haben wir's.

Zehn OREON-Transporter. Na ja. Aus Sicht der Shazzorien kein hoher Preis für die Dauerversorgung mit Hyperkristallen.

Wobei freilich nicht ausgeschlossen ist, dass sie schon nächstes Jahr noch mehr verlangen. Ich würde niemals das Wort >Erpressung< Sprachorgan nehmen, aber ..."

„Stell das Gefasel ein, Spinnerich!", unterbrach ihn Auludbirst. „Die ganze Debatte ist sowieso müßig. Das Patronat würde niemals einen OREON-Transporter hergeben und schon gar nicht zehn Stück."

„Da wäre ich mir nicht so sicher", entgegnete Ejdu Melia. „Vor dem Hyperimpedanz-Schock hätte ich dir rückhaltlos beigepflichtet. Doch seither haben sich die Verhältnisse grundlegend geändert. Sogar die Friedensfahrer müssen sich anpassen und Zugeständnisse machen."

Kantiran, den es nicht auf seinem Hocker hielt, durchmaß mit energischen Schritten den Raum. Vor Cür ye Gatta blieb er stehen. „Ist es richtig, dass die Geheimnisse der OREON-Raumer mit herkömmlichen Mitteln nicht zu enträtseln sind, auch nicht von den Shazzorien?"

„Vorbehaltlose Zustimmung."

„Die Schlangenreiter könnten die Transporter also ebenso wie wir verwenden, jedoch nicht nach- oder umbauen, beispielsweise zu Schlachtschiffen. Somit gäbe das Patronat weder die technologische Vorherrschaft aus der Hand noch den Shazzorien eine allen anderen in diesem Sektor überlegene Waffe. Oder liege ich völlig daneben, Polm?"

„Nein."

Wilon Vass, der den Arm zweimal um Melias Hüfte geschlungen hatte, räusperte sich und sagte: „Die Sorge unseres Freundes 'nan-Si halte ich übrigens für unbegründet? Meiner Kalkulation nach werden sich die Shazzorien mit weiteren Forderungen sehr zurückhalten?

Schließlich könnten wir ihnen im Fall des Vertragsbruchs auch diese zehn Transporter jederzeit wieder wegnehmen?"

„Könnten wir?"

Cür ye Gatta bejahte: Zumindest der Revisor verfügte über die Möglichkeit, jedes OREON-Schiff in Fernsteuerung zu nehmen.

Nach der Erwähnung ihres mysteriösen Begleiters in der ASH AFAGA herrschte einige Atemzüge lang Stille.

Als Erster durchbrach 'nan-Si das Schweigen. „Es muss uns allerdings klar sein, dass wir, indem wir ihnen vergleichsweise schnelle Ferntransporter zur Verfügung stellen, dem Streben des Kartells und der Miralhubs nach einem Handelsmonopol für Schwingquarze weiteren Vorschub leisten. Sie könnten ihre Dominanz in Zheiranz untermauern und mit der Zeit sogar in benachbarte Galaxien expandieren."

„Dann wird Tsidam oder ihre Nachfolgerin endgültig zur regionalen Königin der Quarze.„„Und? Was ist daran schlecht?", fragte Ejdu. „Jede und jeder von uns hat schon eine Vielzahl bedeutend unsympathischerer Völker, Systeme und Herrscher getroffen. Schimpft mich pragmatisch, aber eine unangefochten starke Position unserer Lieferanten kann uns im Endeffekt nur recht sein, oder etwa nicht?"

Niemand widersprach. „Wir sind uns einig", sagte Kant, „dass Kontakt mit Rosella Rosado aufgenommen und das Angebot der Shazzorien dem Patronat gegenüber befürwortet werden sollte. Gegenstimmen? - Keine. Danke.

Wer fliegt zum Bahnhof?"

Wilon Vass meldete sich. Da er als Experte für diesen Sektor der Universalen Schneise galt, hatte sein Wort beim Patronat am meisten Gewicht. Die Übrigen erklärten sich einverstanden, im UperSystem auf seine Rückkehr zu warten und die Shazzorien einstweilen weiter zu beobachten.

Damit endete die Besprechung. Alaska wandte sich bereits zum Gehen, da fragte Kant den Geflügelten: „Äh ... was dagegen, wenn ich mitkomme?"

 

*

 

Natürlich nicht, antwortete Wilon. Er verstehe gut, dass der Aspirant sich diese Gelegenheit, erstmals einen Bahnhof der Friedensfahrer zu betreten, nicht entgehen lassen wollte.

Das Ansinnen des jungen Humanoiden überraschte ihn keineswegs. Er hatte buchstäblich damit gerechnet.

Ach, die meisten Zeitgenossen waren so erschütternd leicht zu durchschauen, ihr Denken und Handeln in so rührend simple mathelogische Kausalitätsketten zerlegbar...

Nachdem er sich ausgiebig von der süßen Ejdu verabschiedet hatte - wobei Kantiran, der wohl einem der prüderen Völker entstammte, seine Betretenheit und latente Eifersucht nur unzureichend verbarg -, brachte Wilon die SCHWINGE auf Kurs.

Sodann wies er dem Jungen eine Gästekabine an, in welcher bereits eine geeignete Schlafstatt sowie Lesestoff und allerlei Zerstreuungsmedien vorbereitet waren.

Die ASH AFAGA blieb beim kleinen Pulk zurück. Auch das hatte Wilon vorhergesehen. Was oder wen immer der Revisor für überprüfenswert hielt - der schwatzhafte 'nan-Si wollte aufgeschnappt haben, dass Kantiran durch Übereifer auffällig geworden war -, den Brennpunkt des Geschehens stellte Lasses Ipes-Uper dar und nicht jener abgelegene, unbesiedelte Planet, wo der Bahnhof stand.

Der Metamatiker überließ die Steuerung seinem Bordrechner EXZELLENZ und begab sich zur Ruhe, pünktlich um dieselbe Zeit wie immer, so dies irgend möglich war. Auf die Minute genau erwachte er, bestens ausgeruht und sofort voll da.

Er liebte es, wenn sein Leben wohlgeordnet verlief, klar und stringent wie eine gut formulierte Gleichung.

Deshalb würde er auch niemals die gesamte Nacht mit Ej du verbringen, sosehr er die körperliche Entspannung schätzte, die sie ihm bescherte.

Die dauerhafte Anwesenheit einer zweiten Person in der SCHWINGE hätte er schon gar nicht geduldet. Viel zu viele die herrliche Routine störende Fremd-Parameter! Außerhalb seiner Kapsel stellte er sich laienhaft organisiertem Durcheinander gerne, das hielt frisch und agil. Sein Domizil jedoch teilte er am liebsten nur mit Ebenbürtigen, ergo sich selbst.

Nun, Kantiran ließ sich ertragen.

Außerdem war es für a) bloß zwei, drei Tage und b) einen guten Zweck.

Er hatte den Neuling gebeten, sein Frühstück in der Kabine einzunehmen.

Zwar legte er bessere Tischmanieren an den Tag als Auludbirst oder der grauenhafte Muskelprotz Ombar - was nicht schwer fiel -, aber sicher war sicher.

Auf exakt halbem Weg zu ihrem Bestimmungsort nahm Wilon Vass die SCHWINGE aus dem Hyperraum und legte einen Zwischenstopp ein. Nachdem weit und breit keine zur Beunruhigung Anlass gebenden Aktivitäten geortet worden waren, begab er sich in den Salon.

Die Wahrscheinlichkeit, dass Kantiran dort bereits ungeduldig seiner harrte, betrug 96,224 Prozent.

Das zweiarmige, doch flügellose Kindchen hüpfte auch gleich erfreut auf, als er eintrat. „Alles in Ordnung?"

„Natürlich?"

„Bist du mit der Entwicklung in Zheiranz zufrieden?"

„Um meine persönliche Befriedigung geht es hier nicht?"

„Ich denke, doch. Ach, wo wir jetzt unter uns sind - würde es dir viel ausmachen, mir die zugegeben originelle Sprach-Marotte ab sofort zu ersparen? Ich weiß, du kannst es, und sage es auch keinem weiter."

Das verblüffte Wilon nachgerade ein wenig. Während er einige hundert Variablen, Prämissen und Algorithmen erneut feinjustierte, gab er, regulär betont, zurück: „Sieh an, du bist mir auf die Schliche gekommen. Wie?"

Der Bursche holte so weit aus, wie es sein rechter Armstummel erlaubte, und umfasste mit dieser lächerlich plumpen Geste das korrekt platzierte Interieur des Salons. „Ein Perfektions- und Kontrollfreak wie du würde sich eine derartige Macke nur sehr bewusst gestatten: nämlich, um durch diese scheinbare Schwäche von seiner sonstigen Überlegenheit abzulenken. Ich unterstelle mal, das lässige Zurschaustellen intimer Praktiken mit Ejdu dient demselben Zweck."

„Hier irrst du. Mein Volk ist einfach weniger verklemmt als das deine. Dabei bin ich überzeugt, du denkst um einen Faktor von mindestens 7,6 häufiger an Geschlechtsverkehr als ich."

Das war vollkommen ins Blaue geschossen - Wilon besaß keine empathischen Fähigkeiten -, gleichwohl erzielte es die intendierte Wirkung. Chyndors und Saedelaeres Schützling trat verunsichert von einem Fuß auf den anderen. „Egal", sagte er dabei. „Auch sonst passt manches nicht zusammen. Weißt du, ich habe während unserer Tage eine Reihe von Einzelgesprächen mit den Friedensfahrern geführt. Dich habe ich mir bis zum Schluss aufgespart, quasi als abschließenden Höhepunkt."

„Oho. Womit verdiene ich, dass mir solche Ehre zuteil wird?"

„Süffisante Ironie steht dir nicht so gut.

Glaub mir, das zumindest können Arkoniden besser. - Wie gesagt, mir sind einige Ungereimtheiten aufgefallen. Polin hat bestätigt, dass die Shazzorien, immerhin über viele Jahrtausende alteingesessene, Pardon, -gelegene, friedliche Prospektoren und Händler, doch einigermaßen verblüffend rasch eine großmaßstäbliche militärische Infrastruktur auf die nicht vorhandenen Beine gestellt haben."

„Scharfsinnig gedacht und recht präzis formuliert, mit erquicklicher Beachtung sprachlicher Feinheiten. Ich mag so was.

Das Thonische ist dafür wie geschaffen, nicht wahr?"

Wilon bildete sich nicht ein, dass dem Aspiranten seine Irritationsmanöver verborgen blieben. Gleichwohl funktionierten sie. Jung Kantirans Erregung stieg. Schon bald würde er die Contenance verlieren und umso leichter dirigierbar sein.

Er hatte begonnen, den Raum zu durchwandern wie ein Raubtier im Käfig.

Was er wohl auch war. Seine Schrittlänge variierte im Dezimeterbereich, Zeichen eines unausgeglichenen Gemüts. „Jaja. - Ähnliches wie für die Aufrüstung gilt laut 'nan-Si für den relativ plötzlich entstandenen galaktischen Allmachtsanspruch und laut Cür für die überaus avancierte, geradezu perfid ausgeklügelte finanztechnische Software.

Derlei hatten die Schlangenreiter früher nie entwickelt, da Schlichtweg nicht nötig."

„Andere Zeiten, andere Programme? Hat Auludbirst zu allem Überdruss vielleicht auch noch eine erschreckende Zunahme in der Verbreitung bewusstseinserweiternder Drogen eruiert?"

„Nein. Jedoch eine signifikante Erhöhung ihrer Drüsensekretion, jedes Mal, wenn Miralhub Tsidam dich ansah. Da du Wortspiele schätzt: Er riecht nicht gut, aber er riecht sehr gut."

„Sehr hübsch. Bravo!"

„Deiner Gespielin, der Intuitivsprecherin Ejdu, ist eine vergleichbare Änderung ihrer Syntax aufgefallen, wann immer die Matriarchin dich direkt angeredet hat."

Jetzt folgte der Knabe einem Leitstrahl, dessen Richtung Wilon besser behagte. „Mein Freund, versteigst du dich da nicht etwas? Tsidam bringt mir Hochachtung entgegen. Na und? Wie sollte das anders sein? Ich habe schon mit den Großeltern der heutigen Familienoberhäupter kooperiert."

Kantiran blieb stehen und stemmte die Ärmchen in die Hüften. „Dank meiner eigenen, unspektakulären psionischen Gabe empfing ich von Tsidams Schlangen-Komponente in besagten Momenten die Vorstellung einer riesigen, das gesamte Nest nach Gutdünken kommandierenden Natter. Ich kann gewiss nicht so toll rechnen wie du, Wilon, aber eins und eins und nochmal eins zusammenzählen, das schaffe ich."

„In der spekulativen höheren Mathematik muss das Ergebnis nicht unbedingt drei lauten."

Und jetzt war es so weit: Dem Knaben platzte der Kragen. „Hinter den signifikanten Veränderungen in Charakter und Verhalten der Schlangenreiter steckt eine Person von außerhalb", schrie er, den Zeigefinger anklagend auf Wilon gerichtet: „Du!"

 

*

 

Er erhob und verneigte sich. „Meine Gratulation. Ich bin ertappt, enttarnt, überführt. Ähem - welches Verbrechens genau?"

Kant, wütend über die Präpotenz des Geflügelten, aber mehr noch über sich selbst, weil er sich so hatte aus der Reserve locken lassen, antwortete in gemäßigterem Tonfall: „Du hintergehst die Gemeinschaft der Friedensfahrer."

„Weshalb wohl?"

So schnell ändern sich die Standpunkte, dachte Kantiran. Saedelaere gegenüber habe ich akribisch nach Flecken auf der angeblich so weißen Weste der Geheimgesellschaft gesucht. Und hier und jetzt mache ich mich zum glühenden Fürsprecher, was deren Credo und Ausrichtung betrifft.

Laut sagte er: „Weil das Patronat deine Vorgangsweise nicht gutheißen würde."

„Weißt du, dass Gerüchte über deine Aufmüpfigkeit die Runde machen, obwohl du noch keinen Fuß auf einen der Rosella-Monde gesetzt hast? Lass dir gesagt sein: Diese deine Zweifel sind mehr als berechtigt, und sie legen Zeugnis dafür ab, dass du einen wachen Geist dein Eigen nennst."

Kant schüttelte den Kopf. „Warum?", fragte er. „Warum spielst du dein eigenes Spiel und mit so hohem Einsatz?"

„Liegt das nicht auf der Hand? Weil die Friedensfahrer - wir Friedensfahrer - die vom Patronat bereitgestellten Ressourcen viel zu schlecht nutzen, namentlich die OREON-Technologie. Wir verzetteln uns in der Bekämpfung lokaler Symptome - und könnten doch die Krankheit als solche ausrotten."

„Ausrotten, ja?"

„Versuch nicht, mich als verrückten Wissenschaftler abzustempeln, der mit übermäßigem Sendungsbewusstsein seine Schneisenherrschafts-Fantasien rechtfertigt. In diesem geistigen Asyl wohnen viele Genies, doch ich nicht. Ich will unsere Organisation keineswegs von Grund auf ändern oder gar übernehmen; bloß stärken, und zwar ohne Ruhm oder Dankbarkeit zu erhoffen."

„Dein Ziel besteht darin, den Friedensfahrern einen zusätzlichen, wirtschaftlichen Arm zu verschaffen.

Zheiranz ist nur der Anfang, ein erster kleiner Schritt. Haben sie erst die OREONTransporter, können die Shazzorien beziehungsweise die im Kartell verbundenen Sippen, beziehungsweise deine Marionette Miralhub Tsidam die Nachbargalaxien angehen. Überlegene Ferntransportmittel, dazu die von dir perfektionierte, nahezu ebenso überlegene, wirtschaftsmathematische Software ..."

„Metamatische", warf der Engelhafte lächelnd ein. „Darauf lege ich Wert."

„Soll sein. Ich habe nichts gegen Eitelkeit und die Heiße Legion offenbar auch nicht.

Tritt wohl bei autonomen Individualisten nicht gerade selten auf, dieses Phänomen."

„Der Schelm denkt, wie er ist ..."

„Jedenfalls willst du dich, vorerst heimlich, zum ökonomischen Patron der Friedensfahrer aufschwingen."

„Das stelle ich nicht in Abrede. Aber, ich schwöre dir - sobald das Werk vollbracht ist, übergebe ich die Früchte davon der Gemeinschaft der Friedensfahrer. Der Vollversammlung, dem Patronat, dem Revisor - allen auf einmal. Dir, falls du dich der Verantwortung gewachsen fühlst."

„Weil es dich dann nicht mehr fesselt und, du dir gelangweilt ein neues Spielfeld suchst?"

„Mag sein. Bist dahin wird noch viel Urmaterie den Quellen entspringen oder in den Senken versickern."

„Das ist die Ebene, die dich wirklich interessieren würde, nicht wahr?"

Wilon lachte, drohte neckisch mit dem viergliedrigen Finger. „Uoh! Noch ein Klischee. Alle, die ein bisschen mehr im Kopf zusammenbringen, als die fünfte Wurzel einer sechsstelligen Primzahl zu ziehen, wollen gleich Superintelligenzen werden. Ich bitte dich! Dazu genieße ich die Annehmlichkeiten der körperlichen Existenz viel zu sehr, beispielsweise die Freuden, die ich im Arm der entzückenden Ejdu erfahre. Nein, junger Mann, ich kann meinen Platz im Universum und in unserer wundervollen Schneise sehr gut bestimmen; auf ziemlich viele Kommas genau. Ein Imperium, das mich kontinuierlich als Führer benötigt, wäre nicht wert, errichtet zu werden."

„Aus reiner Gutherzigkeit nimmst du diese Anstrengungen auf dich? Und das Risiko in Kauf, aus der Gesellschaft der Friedensfahrer, der du doch eigentlich weiterhin zu dienen vorgibst, ausgeschlossen zu werden?"

„Dazu müsste mich erst einmal jemand verraten."

„Wie wär's mit mir?"

„Aber nein, mein Lieber. Könntest du meine Kalkulationen nicht wenigstens ansatzweise nachvollziehen, hättest du meine hehren Absichten niemals entschlüsselt."

„Der Schelm denkt, wie er ist, was?"

Wilon breitete die Schwingen aus. „Willkommen im Team. Mensch - diese Bezeichnung goutiert deine Spezies doch, oder?-, niemand außer uns beiden hat begriffen, dass man seit der Hyperimpedanz-Misere mit einigen wenigen fernflugtauglichen Schiffen und dem Monopol auf Schwingquarze ganze Mächtigkeitsballungen kontrollieren könnte! Akzeptanz und Harmonie stiften, statt Ordnung oder Chaos aufzuzwingen ...

Und nochmals: Nein, ich maße mir nicht an, mich mit den Kosmokraten auf eine Stufe stellen zu wollen. Ich bin - wir beide sind nur zwei kleine Friedensfahrer, die das fromme Gerede einiger alter. Zausel ein wenig ernster nehmen als andere."

Kantiran setzte sich und nahm den Kopf zwischen die Hände. Er gestand sich ein, dass Wilons Ausführungen eine starke Versuchung beinhalteten, eine Verlockung, sich in die wahrscheinlich ernsthaft gutgemeinten Träume kippen und von ihnen einfangen zu lassen.

Und doch spürte er im Innersten, dass der Sepfa zweifellos intellektuell Recht hatte, aber im Begriff war, unrecht zu tun. Den Shazzorien zum Beispiel. Den Friedensfahrern. Deren Patronat.

Und ihm,, ihm, Kantiran da Vivo-Rhodan: dem Sohn einer arkonidischen Mascantin, die keine Sekunde gezaudert hätte, eine derartige Machtfülle an sich zu reißen; und eines terranischen Residenten, der die pure Anmutung, ein Gebiet von der Größe der Universalen Schneise überblicken, geschweige denn leiten und lenken zu können, entrüstet von sich gewiesen hätte.

„Sicher", sagte er mit leiser, belegter Stimme. „Ruinenfelder werden wieder erblühen, mystische Vögel sich aus der Asche erheben ... Bloß, weil zwei notorische Besserwisser, einer schlauer und selbstverliebter als der andere, sich Blutsbrüderschaft schwören ... Nein, Wilon Vass, vergiss es. Die Einschränkung, die uns von der Charta der Friedensfahrer auferlegt wird, hat ihre Berechtigung, das erkenne ich in diesem Augenblick klarer denn je."

„Schade. Na ja. Ein kleines Karo", versetzte der Geflügelte, „suhlt sich eben doch lieber im kleinen Muster."

„Stell das vor dir selbst dar, wie es dir gefällt. Rechne, bis du schwarz wirst, aber nicht mit mir. Und noch ein Wortspiel: Du übernimmst dich; mich jedoch übernimmst du nicht."

„Wer", fragte Vass heiter, „sollte mich daran hindern?"

 

*

 

Es tat ihm ehrlich Leid für und um das aufgeschlossene, begabte Jüngelchen, das er gern als Adjutanten an seiner Seite gehabt und unter seine Fittiche genommen hätte.

Wilon wäre sogar geneigt gewesen, der Bindung halber mit ihm, vernünftig befristet, das Lager zu teilen; durchaus auch im Beisein der bezaubernden Ejdu Melia. Letztlich siegte jedoch Kantirans kleinkrämerische Seele oder wohl eher sein mit dem Makel der Engstirnigkeit behaftetes Erbgut.

Was er jetzt auspackte, war jedenfalls letztklassig: Einen billigen Datenträger holte er aus der Tasche seiner schmuddeligen Jacke und hielt ihn sich stolz vors schweißfeuchte, abstoßend klobige Gesicht. „Dein Geständnis", krächzte er dabei, „fein säuberlich aufgezeichnet. Für den Revisor."

Wilon hockte sich ihm gegenüber, die Flügel züchtig gefaltet, schlang den Arm darum und stützte seinen Kopfwuschel auf die Handfläche. Machte sich, mit anderen Worten, so klein wie möglich, damit der andere die Botschaft auch wirklich annehmen konnte. „Höre", sagte er leise und eindringlich. „Wir sind allein im weiten, weiten Weltall.

Dein Chip hilft dir exakt nichts. Wie willst du ihn aus der SCHWINGE schaffen? Du wirst diese Kapsel nicht bei Bewusstsein verlassen. Nein, keine Angst, töten werde ich dich nicht. Ich bin Friedensfahrer, aus tieferer Überzeugung als die meisten anderen. Du wirst eingeschläfert, tiefgefroren, mitsamt dem Kryo-Aggregat auf der nächsten passablen Welt ausgesetzt, ruhig gestellt für die nächsten Jahrtausende. Bis dahin sollte das Meiste in meinem Sinn geregelt sein."

„Was erzählst du auf Lasses IpesUper, wo ich verblieben bin?"

„Auf dem Rückflug wird mir so langweilig sein, dass mir etwa 234 glaubhafte Geschichten einfallen werden. Die nummeriere ich durch, und je nach den ersten drei Zahlen der Quersumme der Buchstabensynonyme des ersten an mich gerichteten Satzes werde ich auswählen.

Zufall ist lustig, wenn man ihn beeinflussen kann."

„Wer bin ich, dir zu widersprechen?"

Zwei Handbreit über dem unästhetisch feinstrukturlosen Haupt des verhinderten Lehrbuben erschien aus dem Nichts ein kleiner schwarzer Vogel. Hektisch flatternd stürzte er sich auf den Datenträger, schnappte ihn mit den Schnabelspitzen und entmaterialisierte so unerwartet, wie er aufgetaucht war. „Ein Lamuuni", sagte Kantiran müde. „Hat einiger Mühe bedurft, bis Alaska und ich ihn so weit hatten, dass er auch mich als Auftraggeber akzeptiert. Er fliegt durch Wände; durch die Trennwände zwischen den Kausalitäten."

„Weißt du, dass die Gleichung, welche du soeben implementiert hast, von berückender Schönheit ist?", fragte Wilon. „Nein. Ich weiß momentan nur, dass ich nie, nie mehr anstreben werde, alles zu wissen."

Zwischenspiel: Mitternachtsspaziergang Isla Bartolomé, 2./3. Januar 1345 NGZ Er weinte. „Ihr versteht hoffentlich", sagte Kantiran, als er sich die Tränen abgewischt hatte, „wie ungern ich ihn ausgeliefert habe? Dieser Wilon Vass, ein begnadeter Geist in einem perfekt gepflegten Körper, war beileibe kein Böser. Sondern, viel schlimmer, ein zu Guter. Bei einem Schurken, der jedem Satz ein >Har, har, har< angefügt hätte, wäre es mir ungleich leichter gefallen, sein Lebenswerk zu zerstören."

„Was geschah mit ihm?", fragte Startac Schroeder. „Der Revisor peilte Wilons Kapsel an und legte deren Triebwerke still. Dazu dient der erwähnte Doppeldorn-Aufbau der ASH AFAGA. Sie fiel Stunden später knapp neben uns aus dem Hyperraum und nahm die SCHWINGE in Schlepptau. Eine Androidenstimme informierte uns, dass, Wilon mit einem psionischen Siegel belegt werden würde, welches ihm für alle Zukunft den Zutritt zum Rosella-Rosado-System und den Bahnhöfen sowie Schiffen der Friedensfahrer verwehren würde."

Diese Schmach, erzählte Kant, wartete der Metamatiker nicht ab. Als sie auf Lasses Ipes-Uper zur Landung ansetzten, sprang er aus der SCHWINGE. Ohne Raumanzug oder Antigravgürtel; auch seine Flügel breitete er nicht aus. Sondern er benutzte sie nur dazu, seinen Absturz derart zu steuern, dass er in unbewohntem Gebiet zerschellte.

 

*

 

Perry Rhodan schlug eine Pause vor. Da es kurz vor Mitternacht war, kamen sie überein, es für diesen Tag gut sein zu lassen. Erschöpft von den ausführlichen Berichten, zogen sich die Meisten in ihre Quartiere im Leichten Kreuzer HOPE zurück.

Kantiran schlenderte Richtung OREON-Kapsel, blieb aber nach wenigen Schritten wieder stehen. Er wirkte unschlüssig.

Einem spontanen Impuls nachgebend, ging Mondra zu ihm und sprach ihn an: „Hast du noch Lust auf einen kleinen Strandspaziergang?"

Er nickte. „Gute Idee. Ich bin zu aufgewühlt von der Erinnerung an Wilon, um jetzt schon schlafen zu können. Es wäre mir lieber, über meiner Initiation läge nicht der Schatten seines Selbstmords."

„Du hast deine Aufgabe nach bestem Gewissen erledigt. Dich trifft keine Schuld an seinem Freitod. Die liegt ganz allein bei ihm und seinen hochfliegenden Plänen, Man bezeichnet das auf Terra als Ikarus-Syndrom."

„Schon klar. Aber trotzdem ..." Er schluckte. „Gehen wir?"

Eine Zeitlang liefen sie schweigend nebeneinanderher. Schließlich räusperte sich Mondra und sagte: „Der Vollbart steht dir gut. Womit ich nicht ausdrücken will, dass du auf den alten Bildern hässlich aussiehst."

Kantiran schmunzelte. „Gucky hat mich schon deswegen aufgezogen. Ich habe mir den Bart nach meiner Aufnahme in die Gesellschaft der Friedensfahrer wachsen lassen. Von wegen neuer Lebensabschnitt und so."

„Kleine Symbole können sehr wichtig sein."

„War übrigens eine schöne Zeremonie. Ich werde morgen nicht näher darauf eingehen, weil Alaska den Kapellenmond Ospera und die Glasbasilika ohnehin bereits geschildert hat. Bei mir war's praktisch dasselbe, nur dass das Patronat von einem anderen Enthonen vertreten wurde."

„Ich bin schon gespannt auf die Fortsetzung deiner Geschichte.

Beispielsweise, wie es dazu kam, dass die OREON-Kapsel FORSCHER heute im Solsystem weilt - trotz des Tabus eurer Geheimgesellschaft, das Aktivitäten in der Heimatgalaxis verbietet. Schätze, da erwarten uns noch einige Überraschungen."

„Oh ja ..."

Wieder gingen sie minutenlang wortlos dahin. Mondra genoss die Ruhe, die friedliche Atmosphäre der Insel. Beinahe hätte sie vergessen können, dass Terra in höchster Gefahr schwebte.

Und dass sich die Verstärkung, die der Nukleus der Monochrom-Mutanten versprochen hatte, vorerst bloß als aus zwei Personen mit einem sehr kleinen Schiff entpuppt hatte ...

 

*

 

Irgendwann drehten sie um, ohne sich zuvor darüber verständigt zu haben. Als sie etwa die Hälfte des Rückwegs zurückgelegt hatten, ergriff Mondra Diamond abermals das Wort. „Weißt du", sagte sie, „ich maße mir keineswegs an, dir die Mutter ersetzen zu können. Andererseits sind wir über Perry, deinen Vater, verbunden, ob wir wollen oder nicht. Auch wenn er und ich kein Paar mehr sind. Ich möchte, dass du weißt, dass du auf mich zählen kannst. Als ... Freundin." Nach einer kurzen Pause fügte sie hinzu: „Freundin der Familie, wenn du so willst."

Er sah sie an. Die Frau war eine echte Schönheit und eine starke, in sich gefestigte Persönlichkeit; wenigstens einmal hatte Perry Rhodan Geschmack bewiesen ...

Kantiran wusste von Alaska, dass Mondra mittlerweile rund 75 Erdenjahre alt war.

Aber sie wirkte viel jünger, wie dreißig, maximal vierzig.

Vielleicht, überlegte er, ist es wegen Delorian. Mein Halbbruder spielte eine gewichtige Rolle bei der „Geburt" von ES.

Hatte auch Mondra aufgehört zu altern?

Ohne dass ihr ein Zellaktivator verliehen worden wäre? War sie auf diese Weise dafür belohnt worden, dass sie das Kind zur Welt brachte, das Teil einer Superintelligenz wurde?

Irgendwann würde Kant sie darauf ansprechen. Dies aber, spürte er, war nicht der geeignete Moment.

Also erwiderte er nur: „Danke für dein Angebot, das mich sehr freut. Ich nehme es gerne an."

Sie umarmten einander sacht. Danach redeten sie nicht mehr, bis sich ihre Wege trennten. „Gute Nacht, Kantiran,"

„Gute Nacht, Mondra.

 

8.

 

Schuppen und Palais

Rosella Rosado,

1337 bis 1339 NGZ

 

Tags darauf trug Kantiran zunächst nach, wie die Mission in der Galaxis Zheiranz ausgegangen war.

Ohne dass sich der Revisor je gezeigt oder mit ihnen kommuniziert hätte, flog die ASH AFAGA ab; Kantiran war sich bewusst, dass dieser Satz nicht ganz der Wahrheit entsprach; doch er wollte eine der besten Pointen seiner Geschichte nicht vorzeitig verraten. Die SCHWINGE wurde per Fernsteuerung mitgeführt.

Der Revisor hatte, stellte sich heraus, von Anfang an nicht Kantiran, sondern Wilon Vass im Visier gehabt. Cür ye Gatta war es gewesen, die einen obskuren Funkspruch nach Zheiranz aufgefangen, teilweise entschlüsselt und das Asha Ger davon in Kenntnis gesetzt hatte.

Ejdu Melia barg und bestattete die Überreste des genialen Metamatikers.

Niemand von der verbliebenen Gruppe hätte ihr verübelt, wenn sie danach Lasses Ipes-Uper ebenfalls den Rücken gekehrt hätte. Stattdessen engagierte sie sich an vorderster Front bei der Revision der Machenschaften ihres verstorbenen Geliebten.

Trauern, erklärte sie, würde sie später noch lange und intensiv genug. Augenblicklich fühlte sie sich verpflichtet, bei der Bereinigung der Schäden zu helfen, die der ehemalige Sepfa-Fürstbischof angerichtet hatte.

Miralhub Tsidam und die anderen führenden Schlangenreiterinnen verbargen ihre Erleichterung nicht, ein schweres, drückendes Joch abschütteln zu können.

Die Shazzorien hatten sich nie zu Alleinherrschern über ihre Zwerggalaxis aufschwingen wollen, von den benachbarten Sterneninseln ganz zu schweigen.

Eine gravierende Rolle spielen, ja, das wollten sie schon; wer nicht? Aber friedliche Koexistenz mit den anderen Völkern war ihnen allemal wichtiger als die Errichtung eines Imperiums.

Ejdu, Auludbirst, Cür und 'nan-Si dekonstruierten Wilons Netzwerk binnen weniger Tage. Die kunstvoll verflochtenen Firmen-Konglomerate wurden auseinander dividiert, zerlegt, in echte Unabhängigkeit entlassen. Das Kartell würde wohl noch eine Zeit lang bestehen bleiben, seine Expansionspolitik jedoch einstellen beziehungsweise in ein allmähliches „Gesundschrumpfen" umkehren. Gleiches galt für das Militär, das in gleichem Maß abrüsten würde, wie die Dezentralisierung des Kristallhandels und der Quarzdepots voranschritt.

Die Oberhäupter der Sippen traten gern einen Teil ihrer Macht und damit Verantwortung an andere Völker und Systeme ab. Je gerechter die Reichtümer verteilt waren, desto weniger drohten Konflikte. Das war ihnen immer bewusst gewesen; jedoch hatten sie Wilons geschickter Argumentation vom angeblich unausweichlichen „Sachzwang der Galaktisierung" nichts entgegenzusetzen vermocht.

Von den zehn geforderten OREON-Transportern war ebenfalls keine Rede mehr. Hingegen erneuerte das Konsortium der Hohen Händler feierlich das Ewige Abkommen mit den Friedensfahrern. Die erste Lieferung würde zum frühestmöglichen Termin erfolgen.

Auch die Laderäume der sechs verbliebenen OREON-Kapseln wurden bis oben hin angefüllt. Dann traten sie den Rückflug nach Altasinth und ins System Rosella Rosado an.

 

*

 

Am 24. Dezember 1337 NGZ legte Kantiran seinen Eid ab und wurde zu einem vollwertigen Mitglied der Friedensfahrer.

Fincan Kaldori, ein uralter Enthone, einer der elf Garanten des Patronats, leitete die Zeremonie. Wenn der gebrechlich, ja gebrochen wirkende Mann während des ganzen Festakts fünf Sätze von sich gab, so war das viel.

Dafür betonte 'nan-Si in seiner mit viereinhalb Stunden Redezeit vielleicht ein klein wenig weitschweifigen Laudatio umso nachdrücklicher, dass Kantiran hochstehende Ethik bewiesen hätte, indem er vom manipulativen Einsatz seiner Psi-Gabe gegen die Shazzorien Abstand nahm.

Und nicht zuletzt verdanke die Geheimgesellschaft in erster Linie ihm, dass die Versorgung mit Hyperkristallen nun wieder gesichert war.

Applaus erklang. Alaska Saedelaere gestattete sich, stolz auf seinen Schüler zu sein.

Von den rund 3600 OREON-Kapseln, die in der Bahn der Mondkette geparkt und frei verfügbar waren, wählte Kantiran eine aus, deren Inneneinrichtung ihm zusagte. Der Bordrechner nannte sich ILKAN; das Schiff selbst taufte der Junge auf den Namen THEREME.

Alaska bot ihm an, weiterhin gemeinsam zu fliegen. Er wollte, in Kooperation mit Chyndor, die Beobachtung der Galaxis Hangay fortsetzen.

Wie erwartet lehnte Kant dankend ab.

Mittelfristig würde er sich, erklärte er, sehr wahrscheinlich ebenfalls den Vorboten der Negasphäre widmen. Vorerst aber wollte er verschiedene Bereiche der Universalen Schneise erkunden und an Projekten anderer Friedensfahrer mitwirken, um von ihnen zu lernen.

Sie verabredeten, sich in regelmäßigen Abständen am Bahnhof Inggaran zu treffen. Dieser lag in der Galaxis Ganuya, wo Alaska des Öfteren zu tun hatte.

 

*

 

Der Abschied war kurz.

„Viel Glück", wünschte Saedelaere, steif wie immer. Er reichte Kant die Hand. „Dir auch. Und ... danke für alles."

Der Mann mit der Maske zuckte die Achseln, dann drehte er sich um und stapfte die Rampe der FORSCHER hinauf.

Nachdem er abgeflogen war, streifte Kant durch die Stadt Ellegato, die nicht gerade einen pulsierenden Hexenkessel darstellte.

Wie auch - schließlich waren die meisten Friedensfahrer irgendwo in der Universalen Schneise im Einsatz. Daher stand der überwiegende Teil der aus Naturstein errichteten Häuser, die insgesamt 15.000 Bewohnern Platz gebotenen hätten, derzeit leer.

Es nieselte leicht. Angesichts des milden Klimas machte dies Kant nichts aus. Kaum jemand war unterwegs; nur ein paar Androiden in dunkelblauen Overalls eilten geschäftig die Straßen und Gassen entlang.

Kantiran hatte kein bestimmtes Ziel. Er wollte die Stimmung des Ortes aufnehmen, ein Gefühl für das Hauptquartier der Friedensfahrer bekommen.

Sein erster Eindruck war zwiespältig.

Einerseits erinnerten ihn die gepflegten, oft liebevoll verzierten Häuser und die allgemeine Beschaulichkeit an eine Feriensiedlung für gut situierte Ruheständler.

Andererseits faszinierte ihn die Buntheit.

Obwohl Ellegato harmonisch wie eine organisch gewachsene Kleinstadt wirkte, erkannte man beim genaueren Hinsehen, dass hier Intelligenzwesen unterschiedlichster Herkunft und Gestalt einkehrten. Hinter manchen Fenstern schwappten Flüssigkeiten oder zogen Gasschwaden, und viele der Möbel in den Gärten waren ganz eindeutig nicht für Humanoide entworfen worden.

Kant umging das Zentrum mit dem Palais Ellega, dessen transparente Kuppel die meisten anderen Gebäude überragte. Er schlenderte mal hierhin, mal dorthin ... und bemerkte schließlich, dass ihn sein Unterbewusstsein zum Asha Ger geführt hatte.

In dieser düsteren Burg hauste der Revisor.

Eine gut 25 Meter hohe Mauer aus dunklen Riesensteinen umgab das Areal, überragt von der Tropfenspitze der ASH AFAGA.

An ihrer dunkelgrünen, fast schwarzen Färbung und dem fünfzehn Meter langen Doppeldorn-Aufbau war die spezielle OREON-Kapsel gut erkennbar.

Gern hätte Kant dem Revisor einen Besuch abgestattet. Doch die Mauer war lückenlos, und obwohl er sie zweimal vollständig umrundete und durch mehrfaches symbolisches Klopfen signalisierte, dass er Einlass begehrte, wurde ihm nicht geöffnet. Seine Enttäuschung hielt sich in Grenzen. Er wäre sehr verblüfft gewesen, wenn der Revisor oder einer seiner Androiden reagiert hätte.

Er ging zurück Richtung Zentrum und bog gerade um eine Ecke, als ihn plötzlich ein Schwall üblen Gestanks einhüllte. „Hallo, Auludbirst!"

 

*

 

Am nächsten Morgen erwachte Kantiran mit einem Brummschädel, der sich gewaschen hatte. Seine Trinkfestigkeit ausgerechnet an einem lebenden Chemielabor zu messen war offenbar keine so gute Idee gewesen.

Trotzdem bereute er es nicht, Auludbirst getroffen zu haben. Das Lokal, in das ihn der Kröterich geführt hatte, war allemal einen Besuch wert.

Dass es den Friedensfahrern in Ellegato an nichts mangelte, wusste er schon von Saedelaere. Die Stadt bot diverse Sportund Erholungsanlagen, hervorragende exomedizinische Einrichtungen, etliche bestens ausgestattete Mediatheken und Robo-Restaurants, einen ausgedehnten sublunaren Labortrakt, der dem eines Großraumschiffs entsprach, und so weiter und so fort. Dazu gab es drei Örtlichkeiten, die deklariert dem Meinungs- und Erfahrungsaustausch dienten.

Die größte und „offiziellste" stellte das Palais Ellega dar. Hier fanden regelmäßig offene Gesprächsforen statt: sowohl philosophische Kolloquien zu Themen der Ethik, Erkenntnistheorie und Kosmologie als auch Diskussionen über neue Schlichtungstechniken oder andere praxisnahe Anwendungen.

Auludbirst hielt wenig davon: „Zeitvertreib für Quatschköpfe wie 'nan-Si, die sich am liebsten selbst reden hören", ätzte er.

Der zweite Treffpunkt lag unweit des Raumhafens. Es handelte sich um einen schmucklosen Flachbau, der eine Wartehalle für die Transmitter-Verbindung zum Orakelmond enthielt.

Irgendwann hatte es sich eingebürgert, dass Friedensfahrer, die für ihre Projekte Mitstreiter mit bestimmten Fähigkeiten suchten, hier Nachrichten auf einem virtuellen „schwarzen Brett" hinterließen..

Die Ein- und Ausgabegeräte standen mit dem Orakel-Großrechner auf Norenor in Verbindung, der die Anfragen und Rückmeldungen auch über das Netzwerk der Bahnhöfe verbreitete. Es war also nicht nötig, in der Halle, an deren Längswand auch zahlreiche Altäre standen, persönlich aufzukreuzen, aber viele Friedensfahrer hatten es sich zur Angewohnheit gemacht, ihr einen Besuch abzustatten, wenn sie auf Fumato weilten. „Blödiane, die sich gegenseitig ihre Fotoalben und Souvenirsammlungen aufdrängen", lautete Auludbirsts vernichtendes Urteil darüber.

Nur den dritten Treffpunkt ließ er als empfehlenswert gelten: „Hakkans Schuppen".

Das war eigentlich keine Gaststätte, sondern eine Art Gartenlaube, die im Lauf der Zeit zahlreiche windschiefe Aus- und Anbauten erfahren hatte. Vor mehr als einem Jahrtausend hatte „Hakkan der Barbar", von dem immer noch in höchsten Tönen gesprochen wurde, das angrenzende Gebäude bewohnt und damit begonnen, im Schuppen private Gelage zu veranstalten. „Hier kriegst du all die netten Dinge, von denen das Patronat besser nichts erfahren sollte", verriet Auludbirst, der mit großer Begeisterung empfangen wurde. Wie sich gleich darauf erwies, stellte er höchstpersönlich einen Gutteil der beliebtesten Alkoholika und sonstigen Rauschmittel her. Da wurde sein markantes Odeur gern in Kauf genommen...

Kantirans Erinnerung an die späteren Stunden des Abends war etwas getrübt. trübt. Jedenfalls hatte er einige recht wilde Gesellen kennen gelernt und die Begegnung genossen. Was nicht nur daran lag, dass sie von seinem erfolgreichen Debüt auf Lasses Ipes-Uper gehört hatten und ihn ausgiebig hochleben ließen.

Sosehr er Alaska Saedelaere schätzte - Kant empfand die Erfahrung doch als sehr befreiend, dass nicht alle Friedensfahrer so asketisch und ausschließlich „vernünftig" lebten wie der Maskenträger...

 

*

 

Im folgenden Jahr unterstützte Kantiran Auludbirst und andere aus der Clique von Hakkans Schuppen bei einigen kleineren Einsätzen in nahe gelegenen Galaxien.

Die Abenteuer, die er dabei erlebte, hätten reichlich Erzählstoff geboten. Doch da sie für die Entwicklung im Großen und Ganzen nicht relevant waren, übersprang er diese Episoden; nicht ohne sich von Gucky das Versprechen abnehmen zu lassen, jene Anekdoten bei Gelegenheit nachzuholen.

Mitte Januar des Jahres 1339 Neuer Galaktischer Zeitrechnung traf er sich mit Alaska Saedelaere im Bahnhof Inggaran, wie sie es vereinbart hatten. Was der Maskenmann über Hangay berichtete, war Kant nicht wesentlich neu; allerdings sprach Alaska mit einer selbst für ihn ungewöhnlichen Ernsthaftigkeit und Eindringlichkeit.

Zwar hatte er, zusammen mit dem „Para-Charismatiker" Chyndor und einer stetig wachsenden Zahl anderer Friedensfahrer, keine Anzeichen auf gewichtige Veränderungen in naher Zukunft feststellen können; abgesehen davon, dass in der aus dem sterbenden Universum Tarkan transferierten Galaxis die Quartale Kraft nicht mehr nutzbar war.

Jedoch waren die beobachteten Aktivitäten der Chaosmächte so unverkennbar, dass sich alle im Umfeld Hangays Tätigen einig waren: Hier braute sich Fürchterliches zusammen. „Meine Kameraden und ich haben die Petitionen unterstützt", sagte Kantiran, „die Chyndor übers Orakel an das Patronat gerichtet hat."

Darin war dringend gebeten worden, der gesamte Geheimbund möge sich mit aller Kraft des Problems Negasphäre annehmen. „Von einer Antwort ist mir nichts bekannt."

„Es gab keine. Die Anfragen und Gesuche wurden nicht zur Kenntnis genommen."

Saedelaere sagte das ohne Verärgerung. „Aber wir geben nicht auf. Steter Tropfen und so."

„Man hört, dieser Chyndor unterhalte beste Verbindungen, weit über den Kreis der Friedensfahrer hinaus ..."

„Auf seinen guten Namen gründet unsere Hoffnung. Vielleicht zeigen sich die Enthonen ja doch noch einsichtig."

Kantiran blieb einige Tage bei Saedelaere, der ihn während dieser Zeit auch mehrfach mit dem Lamuuni trainieren ließ. Nach wie vor konnte er den Vogel nicht annähernd so beeinflussen wie andere Tiere.

Immerhin gelang mittlerweile für wenige Sekunden eine sehr intensive Instinkt-Kommunikation; jedoch nur, wenn Alaska dabei war und den Lamuuni dazu aufforderte.

Am 19. Januar, drei Tage vor Kants 26.

Geburtstag, erreichte den Bahnhof eine Funkbotschaft von Rosella Rosado.

 

*

 

Das Patronat berief eine Vollversammlung ein!

Diese sollte am 30. März im Palais Ellega stattfinden. Der Patron, die Garanten und alle Friedensfahrer, die daran teilnehmen konnten und wollten, würden gemeinsam das Thema Negasphäre erörtern.

Es war dank Chyndors Beharrlichkeit also gelungen, die Enthonen in ihren „Elfenbeintürmen" auf Rosella Enthon, dem Geschlossenen Mond, wachzurütteln. „Endlich." Saedelaere, sonst nicht unbedingt ein Ausbund an Emotionen, war die Erleichterung anzumerken.

Die FORSCHER und die THEREME flogen zusammen nach Altasinth. Am 7.

Februar trafen sie im System Rosella Rosado ein. Wieder dauerte die Überprüfung durch die Heiße Legion bei Alaska um einiges länger als bei Kantiran.

Nach und nach füllten sich Ellegatos Raumhäfen und Häuser. Von überall her aus den Galaxien der Universalen Schneise kehrten die Friedensfahrer in ihren OREON-Kapseln heim zur Mondkette.

Die Straßen, Gassen und Plätze der steinernen Stadt erwachten zu ungeahntem Leben. Etablissements sperrten wieder auf, die viele Jahrhunderte lang versiegelt, wie im Winterschlaf, vor sich hin gedämmert hatten.

Bühnen eröffneten. Zusammenkünfte und Kulturveranstaltungen verschiedenster Art fanden statt. Allgemein herrschte Einigkeit darüber, dass insbesondere 'nan-Sis „Siebzehnviertelton-Konzert: Oktuale Symphonie für Reibflächen und Schnarrfühler. Intergalaktische Uraufführung! Mit ziemlich vielen schlüpfrigen Versen in leicht verständlichem Thonisch (Mitsingen erwünscht)" für Furore gesorgt hatte; auch wenn Kantiran trotz heftigen Bemühens niemand ausfindig machen konnte, der hingegangen war.

Dafür tanzte jeden Abend in Hakkans Schuppen, wie sich Auludbirst ausdrückte, „der Universale Schneisenbär".

Je fortgeschrittener die Nacht, desto heftiger wurde debattiert, ob das Patronat von seinem Dogma der strikten Nichteinmischung in Belange der Hohen Mächte abrücken würde.

Selbstverständlich ohne Ergebnis oder Konsequenzen - wenn man die anschließend beträchtlich erhöhte Patientenfrequenz in den Exo-Kliniken außer Betracht ließ.

 

*

 

Einmal traf Kant, der sich, aus Erfahrung klüger geworden, beim Konsum von Auludbirsts Erzeugnissen zurückhielt, in der geruchsintensiven Gartenlaube eine Bekannte: Ejdu Melia, die Intuitivsprecherin.

Nachdem er ein rhythmisch röchelndes Wesen in einem unförmigen Hochdrucktank mit aller Kraft zur Seite geschoben hatte, setzte er sich zu ihr. „Schön, dich wiederzusehen. Wie geht es dir?", schrie er gegen den hohen Lärmpegel an. „Besser!", gab sie zurück.

Ihr Aussehen strafte sie Lügen. Die Flügel waren zerzaust und starrten ebenso vor Schmutz wie die Tarnanzughose. Die vier Brüste - Kant konnte einfach nicht nicht hinsehen - hingen schlaff herab. Kurz: Ejdu, abgemagert, ja ausgezehrt, bot ein Bild des Jammers. „Es tut mir Leid. Wegen Wilon, meine ich."

„Kannst nichts dafür. Ich mache dir keine Vorwürfe." Sie verzog den Halsmund zu einer Grimasse, wobei klaffende Zahnlücken sichtbar wurden. „Mir schon."

Für ein tiefer gehendes Gespräch war es in Hakkans Schuppen definitiv zu laut. „Gehen wir raus?", fragte Kant.

Sie landeten in der Wohnung, die er einige Tage nach seiner Initiation bezogen und auf Dauer reserviert hatte. Obwohl Quartiere inzwischen rarer wurden, stand dieses Haus immer noch so gut wie leer: Der Blick aufs Asha Ger zählte nicht zu den begehrtesten Aussichten.

Sie redeten lange. Vass, das Metamatik-Genie, hatte Ejdu nie in seine Pläne eingeweiht. „Ich hätte ja nicht mal die simpelsten Ungleichungen kapiert."

„Sei mir nicht bös, aber meines Erachtens hat dich der Typ ziemlich brutal und herzlos ausgenutzt."

„Das wird schon stimmen. Aber Knabe - was weißt du von Liebe?"

Sie hasste sich dafür, meinte die Gestaltbildnerin, dass sie nicht rechtzeitig bemerkt hatte, worauf Wilon seinen überragenden Intellekt verwendete. Verschwendete. Dass sie ihm nicht als würdig erschienen war, seine Geheimnisse mit ihr zu teilen, rechnete sie sich, nicht ihm, als Fehler an. „Eventuell", sagte Kant, sehr dünnes Eis unter seinen Stiefeln spürend, „wäre es ganz gut, wenn du dir endlich eingestündest, dass der Mann ein ziemlich arrogantes Arschloch war. Und zwar bis zum Schluss. Ich meine, sein Abgang hatte einerseits Klasse. Andererseits könnte man das auch übertrieben pathetisch nennen.

Niemand hätte ihn daran gehindert, sich anderswo wichtig zu machen, oder?"

Es brach so plötzlich aus ihr heraus, dass Kant sich, Paragetha-Ausbildung hin oder her, nur mit größter Not in Sicherheit bringen konnte.

Hinter dem umgeworfenen Tisch kauernd, verfolgte er, wie Ejdu mit den vier aus ihrem Nabel geschnellten Peitschen sein Wohnzimmer in Trümmer legte. Dabei brüllte sie in mehr Sprachen, als er jemals vernommen hatte; darunter auch Kraftausdrücke auf Arkonidisch und Interkosmo, die ihm selbst nie eingefallen wären.

Hinterher, nachdem sie sich ebenso abrupt wieder beruhigt hatte, bot sie ihm an, mit ihr zu schlafen. Aus Dankbarkeit, weil er den Knoten in ihrem Hals gelöst hatte, der sie langsam, aber sicher erdrosselt hätte. „Träumt nicht jeder Raumfahrer insgeheim von Alien-Sex?", gurrte sie kokett. „Nimm du das Schlafzimmer", sagte Kantiran flach. „Ich richte mir eine Matratze im Bad."

 

*

 

In der letzten Märzwoche, drei Tage vor dem Termin, an dem die Vollversammlung der Friedensfahrer anberaumt war, traf die OREON-Kapsel ELLSUNTUR ein: Chyndors Schiff.

Der Para-Charismatiker trug nicht eben Optimismus zur Schau. Nachdem Kant und Alaska Saedelaere ihn in der Wartehalle am Raumhafen begrüßt hatten, meinte er: „Die Enthonen werden mit uns sprechen.

Oder vielmehr: zu uns. Aber eher hetzen sie den Revisor auf mich, als dass sie sich unserer Beweisführung beugen."

„Den Versuch ist es wert", sagte Alaska trocken. „Hätte ich mich überhaupt hierher begeben, wenn ich kein hoffnungsloser Optimist wäre?" Chyndor rollte das Auge.

Dann entzündete er eine Räucherkerze an einem der Altäre.

Der Lamuuni erhob sich von Saedelaeres Schulter, flatterte erst zu Chyndor, dann zu Kant, dann zurück zu seinem derzeitigen Herrn, dem Maskenmann.

Kurz überkam Kantiran eine Vision: Eine endlose Ebene stand vor der Wahl, sich in sich selbst zu verknoten und zu verklumpen oder schnurgerade gewölbt an Ewigkeiten vorbeizustreifen, makellos, so unbedarft ohne Harm, dass sie letztendlich vor einsamer Ziellosigkeit zerbarst. Tja.

Auch Alaska wusste nicht zu interpretieren, was der Lamuuni vermitteln wollte.

 

*

 

Zahlreiche Rundbogenfenster mit eingestellten Säulen prägten die Fassade des Palais Ellega. Wie immer standen alle Pforten offen. Ohne Gedränge oder Hast strömten die Friedensfahrer ins Innere.

Keine zwei Personen glichen einander; auch die Kleidungs- und Ausrüstungsstile waren so vielfältig, als habe man es mit einer holografischen Parade von ausgesucht unterschiedlichen, exotischen Wesen zu tun.

Sie sind aber echt, dachte Kantiran, der zwischen Auludbirst und Alaska Saedelaere Platz genommen hatte und seinen Blick über das weite Rund des Amphitheaters schweifen ließ.

Und echt wichtig.

Mehr als viertausend, die sich in der Universalen Schneise verlieren mögen - die aber, hier konzentriert, eine Zusammenballung von Talenten darstellen, welche ihresgleichen sucht und nirgendwo anders im bekannten Kosmos findet.

Das Raunen und Gemurmel auf den Rängen steigerte sich, als die Varia, skurrile, vieräugige Wesen mit einer Art Fischgräten-Kopfskelett, gravitätischen Schritts die im letzten Moment Eingetroffenen zu den noch freien Logen geführt hatten und im Eingang zu den Kavernen verschwanden.

Die Sonne Rosella Rosado ging unter.

Am wolkenlosen Himmel stieg der gewaltige gelbrote Gasriese Sumnat auf.

Ein kühler Windhauch wehte durch das Palais.

Dann begann, mit dem wehmütigen Ton einer lange nicht geblasenen Posaune, die Versammlung.

 

ENDE

Pictures/100000000000015E000001FEF869BE4D.jpg


