
		
			
		
	
Schmerzruf

 

Sie nennen ihn den Stolzen Herrn – er ist ein Wesen mit besonderen Begabungen

 

von Christian Montillon

 

Wir schreiben das Jahr 1345 Neuer Galaktischer Zeitrechnung dies entspricht dem Jahr 4932 alter Zeitrechnung. Die Milchstraße ist von der Terminalen Kolonne TRAITOR besetzt, einer gigantischen Flotte der Chaotarchen.

Ihr Ziel ist es, aus Welten der Galaxis einzelne „Kabinette" für einen Chaotender zu formen, eines der machtvollsten Instrumente des Chaos schlechthin: Dieser Chaotender soll einmal VULTAPHER heißen und das Territorium einer entstehenden Negasphäre sichern. Eine Negasphäre wiederum ist eine Brutstätte des Chaos, die normale Lebewesen als absolut lebensfeindlich empfinden.

Perry Rhodan und die Menschheit sind im Solsystem bisher sicher vor dem Zugriff der Terminalen Kolonne. Der TERRANOVA-Schirm schützt das System gegen Angriffe, unterstützt durch den Nukleus, ein so genanntes Geisteswesen, das aus menschlichen Mutanten hervorgegangen ist. Innerhalb der Galaxis gibt es weitere kleine Widerstandsgruppen.

Zentrum des Geschehens ist aber nicht die Milchstraße selbst, sondern die Galaxis Hangay. Dort sind längst die Chaosmächte aktiv, jetzt kommen neue Mächte ins Spiel – und der mysteriöse SCHMERZRUF ... 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Kantiran Rhodan - Der Friedensfahrer bricht zu einer Geheimmission auf. 

Cosmuel Kain - Die Novizin soll das Camp Sondyselene aufbauen. 

Naigon - Die Ankunft des „Stolzen Herrn" gestaltet sich rätselhaft. 

Ingittz Zaul - Das Echsenwesen steht Naigon in dunklen Tagen zur Seite. 

Alaska Saedelaere - Der Aktivatorträger macht eine entscheidende Entdeckung. 


PROLOG

 

Ich bin Ingittz Zaul.

Ihr solltet mir gut zuhören, denn ich habe eine erstaunliche Geschichte zu erzählen.

Bis vor einigen Monaten war ich ein unwichtiger Incas, der zwar weit herumgekommen war, aber nirgends etwas Bedeutendes vollbracht hatte. Im Sternhaufen Lazaruu wäre alles genauso abgelaufen, wenn ich mein Leben nicht gelebt hätte.

Kein sehr angenehmer Gedanke. Im kosmischen Geschehen war ich nicht mehr als ein Wurm, genauso bedeutungslos wie einer der Millionen Sonnenstrahlen, die morgens auf die Sternstädte des Planeten fallen, auf dem ich ihn getroffen habe. Ihn.

Er machte mein Leben erst wertvoll.

Ich habe ihn monatelang begleitet; eine erstaunliche Reise. Plötzlich war ich wichtig. Oder kam mir zumindest wichtig vor An seiner Seite zu leben, das war, als ... als ...

Als wäre ich mit einem Mal nicht mehr nur einer von unendlich vielen Sonnenstrahlen gewesen, sondern die Sonne selbst.

Ja, ich glaube, ohne mich wäre sein Weg anders verlaufen. Vielleicht wäre er ohne meinen Zuspruch heute noch in der Rohstoffmine. Nein. Ein absurder Gedanke. Könnte jemand wie er dort unten versauern?

Könnte die Geschichte über ihn hinweggehen, wie sie jahrelang über mich hinweggegangen ist?

Ich bin Ingittz Zaul, und ich habe eine Geschichte zu erzählen. Manches hat er mir berichtet, manches habe ich in Il-Vuccash recherchiert. Jedes einzelne Wort ist wahr Ich kenne den, über den sie singen, die Vagabunden, die mit ihren Künsten mehr schlecht als recht über die Runden kommen, ihren Zuhörern ein paar Münzen entlocken und dafür so tun, als wäre es Poesie, was sie hervorbringen.

Eines der zahlreichen Lieder, das sie singen, kennt inzwischen jeder und auch wenn es nicht in allen Details stimmt, so enthält es doch Wahrheit. Poetische Wahrheit sozusagen.

Er kam, doch sie erkannten ihn nicht.

Er kam, doch sie verachteten ihn.

Bis er seine Wunder zeigte.

Dann kam er, und sie zitterten.

Dann kam er, und sie starben.

Auch ich erkannte ihn zuerst nicht. Aber ich verachtete ihn niemals. Keinen Augenblick lang. Irgendwo, tief in mir, spürte ich, dass mein Leben durch die Begegnung mit ihm eine Wende erfuhr Ich bin Ingittz Zaul, und das ist meine Geschichte

 

1.

 

Fremd und anders 18. Dezember 1344 NGZ „Sei vorsichtig mit dem, was du sagst!"

Der Händler fuhr die Krallen aus und schlug sie in das Holz des Marktstandes. Die roten Augen in dem dicht mit ungepflegtem Teil bewachsenen Gesicht verengten sich.

Die Antwort bestand aus einem Fauchen - kurz, aggressiv, hart. Der Kunde hob beide Arme und zeigte ebenfalls die Krallen. Er stieß sie in rascher Folge immer wieder aneinander, ein Konzert. aus hastigen, klickenden Geräuschen. „Ich überlege mir jedes Wort genau, Sir-Lak! Jedes einzelne. Aber dir ist offenbar der Schmalz in den Ohren geronnen. Hörst du schlecht, ja? Muss ich dir den verkrüppelten Lappen, den du Ohr nennst und der mein Auge ohnehin beleidigt, vielleicht abreißen?"

Sir-Lak stemmte beide Hände auf die Ablage seines Verkaufhäuschens. Die dargebotene Ware schob er beiseite. Eine nahezu kopfgroße exotische Frucht, die in fluoreszierendem Rot leuchtete und penetrant süßlichen Geruch verströmte, kam ins Rollen, überwand die Kante und stürzte.

Beim Aufprall barst die harte Schale, und nicht nur schimmerndes Fruchtfleisch kam zum Vorschein, sondern auch einige schwarze Würmer, die rasch herauskrochen und den Schutz von Dunkelheit und Feuchtigkeit suchten.

La-Kira bückte sich, hob die Frucht auf und riss die Hälften vollständig auseinander. Weitere der widerwärtigen Tiere tropften zu Boden. „Braucht es einen weiteren Beweis? Deine Ware ist verdorben, und ich will mein Geld zurück."

Das Nackenfell des Händlers sträubte sich, die langen seidigen Schnurrbarthaare zitterten. „Bei meiner Ehre! Ich überprüfe jedes einzelne Stück, ehe ich es zum Verkauf anbiete! Wahrscheinlich hast du die Srukii-Würmer heute Nacht in mein Lager geschmuggelt oder sie mithilfe eines Transmitters ..."

„Maul halten!", schrie La-Kira und knallte die Hälfte der Frucht auf die Ablage. Die Erschütterung brachte weitere Früchte ins Rollen und stieß einige grob gearbeitete Kartanin-Figuren aus billigem Metall um.

Sie klirrten aneinander und rissen die Abbilder von ausgemergelten Hauri mit sich, die, wie es bei zeitgenössischer Kartanin-Kunst üblich war, noch mehr einem Skelett glichen, als es in natura der Fall war.

Der Händler riss den Mund auf und zeigte spitze Zähne. Er bückte sich angriffsbereit vor, zischte mit einer Pranke durch die Luft. Mit der anderen griff er in die Tasche seiner grauen Kombination.

La-Kira war schneller. Er zielte mit einem Handstrahler auf den Kopf des Händlers. „Zieh deine Waffe, und ich brenne dir ein Loch in den Schädel. Dein Nachfolger kann dann gegrilltes Ekelhirn feilbieten, wie wär's?"

Um die beiden streitlustigen Kartanin bildete sich eine Traube neugieriger Zuschauer. Ein überschlanker Hüne mit breitem Kopf, aus dem seitlich mehrere Sehtentakel ragten, die sich auf den Ort des Geschehens ausrichteten, stieß einen blubbernden Laut aus, dem die Begeisterung deutlich anzuhören war. Ein braunscheckiges Wesen, das auf vier Beinen ging und ebenso Haustier wie Freund sein konnte, scharrte mit den hinteren Hufen.

Doch die Sensationsgierigen wurden enttäuscht. Der sich anbahnende Kampf zwischen La-Kira und Sir-Lak fand nie statt.

Denn in diesem Moment polterte es am Ende der Sackgasse.

La-Kira vergaß den Ärger über die verdorbene Ware des Händlers, bei dem er seit Jahr und Tag exotische Früchte kaufte.

Es wäre ihm nicht im Traum eingefallen, sich eine andere Bezugsquelle zu suchen.

Er hatte ihn nur ein bisschen aufmischen und vielleicht das eine oder andere Gratisstück herausschlagen wollen.

Das Poltern am Ende der kleinen Sackgasse lenkte ihn ab.

Sir-Laks Verkaufsstand stand auf einer Plattform direkt neben dem schmalen Weg zwischen zwei zwar nur zwei Etagen hoch aufragenden, aber Dutzende Meter in die Tiefe reichenden Handelshäusern.

Die Sackgasse endete an einem undurchdringlichen, durchsichtigen Energieschirm, gegen den von der anderen Seite der offene Ozean toste - ein atemberaubender Anblick, um den sich an dieser Stelle allerdings niemand kümmerte.

Hundert Meter entfernt erhob sich ein Aussichtspunkt für Touristen; jeder, der zum ersten Mal in der Sternstadt weilte, besuchte den Erlebnistunnel, einen nur von energetischen Wänden abgeschirmten Gang, der weit in den Ozean hineinführte und faszinierende Blicke in die Tiefsee erlaubte.

La-Kira murmelte ein „Schon gut", ließ den in Angriffsposition verharrenden Sir-Lak links liegen und ging in die Sackgasse.

Er ahnte, dass dort etwas Geheimnisvolles vor sich ging. Und wenn er sich auf etwas verlassen konnte, dann auf seine Spürnase für Geschäfte.

Niemand folgte ihm. Ein Blick über die Schulter zeigte ihm, dass sich die Zuschauer wieder zerstreuten. Als Letzter trollte sich der Hüne mit eingezogenen Sehtentakel.

Das Poltern zwischen den Containern hielt an. Die Behälter standen dort seit vielen Stunden; in der Morgendämmerung hatten Roboteinheiten sie dorthin transportiert.

Wer befand sich dort? Wie sollte jemand durch den Ozean und den Energieschirm gekommen sein? Und auf welche Weise hätte er La-Kira und den Verkaufsstand passieren können, ohne dass dieser es merkte - es sei denn, der Betreffende hätte einen Deflektor getragen?

Doch warum sollte jemand im Schutz eines Deflektors in die Sackgasse eindringen?

Die dort lagernden Container enthielten nichts von großem Wert; zum größten Teil dürften die Waren zu dieser späten Abendstunde bereits verkauft sein.

La-Kira näherte sich dem Ursprung des Polterns, das unentwegt andauerte. Ein dumpfer, ständig wiederkehrender Schlag.

Seine hochsensiblen Ohren hatten dieses Geräusch schon einmal vernommen. Er erinnerte sich genau daran - vor mehr als drei Jahren war eine Lurex-Ratte in einen Marktcontainer geraten. Das Tier war immer wieder von innen gegen die Wand gerannt. Ein hohles Trommeln, gespenstisch und aggressiv.

Was er jetzt hörte, klang fast genauso, nur heller. Weil sich der Verursacher des Lärms nicht in einem der Container befand, sondern davor: Er schlug immer wieder gegen das Metall ... Nur warum?

Noch konnte der Felide nichts sehen.

Langsam schlich er näher, dachte an das Bild, das sich ihm Jahre zuvor geboten hatte, als endlich Stille eingekehrt war und man den Container öffnete. Vorher hatte man sich nicht getraut, einen Blick hineinzuwerfen, denn jeder hatte geahnt, dass eine Lurex den Lärm verursachte.

Und mit diesen Viechern war nicht zu spaßen. La-Kira war damals einer der Ersten gewesen, die den geborstenen Schädel und die mit grellgrünem Blut durchmischte blassgraue Gehirnmasse zu Gesicht bekommen hatten.

Er atmete tief durch und trat um die Ecke des fraglichen Containers.

Der Anblick war weniger schaurig, aber nicht minder ungewöhnlich. Die Gestalt war humanoid, merklich größer als ein durchschnittlicher Kartanin, muskulös und breitschultrig. Einige kleinere Wunden verunzierten die bläuliche Haut, die von zahlreichen mäandernden dunkleren Adern durchzogen war. Von dieser Haut gab es jede Menge zu sehen. Das Wesen war nackt bis auf eine Kappe aus schwarzem Stoff, die den oberen Teil des Schädels bedeckte und in einer Schirmkrempe auslief.

Wie närrisch!, dachte der Kartanin bei sich.

Der Fremde hielt die Augen geschlossen.

Sonstige klassische Sinnesorgane existierten nicht; von der Unterseite des Kiefers bis hoch zur Mitte der Stirn zog sich eine tiefe Einkerbung, wie eine Falte.

Aus kiemenartigen Öffnungen an den Seiten des Halses drang leises Stöhnen.

La-Kira hörte es erst, als er dicht heran war.

Einer der Arme des Blauhäutigen verursachte das stete Poltern. Der Handrücken schlug in gleichmäßigen Intervallen gegen die Containerwand. Eine seltsame, katatonisch wirkende Bewegung, zumal der Fremde nicht auf die Annäherung La-Kiras reagierte. „Was ist das?", hörte der Kartanin plötzlich hinter sich eine Stimme. Er war so in die Betrachtung der Kreatur versunken gewesen, dass das Auftauchen Sir-Laks ihn völlig überraschte.

Er ging nicht auf die Bemerkung des Händlers ein, wandte sich stattdessen an den Blauhäutigen. „Kannst du mich hören?

Ich will dir ..."

Die restlichen Worte verschluckte er, als sich das dumpfe Brummen des Unbekannten verstärkte - merklich verstärkte. Es glich mit einem Mal einem lang anhaltenden Schrei, der La-Kira unangenehm berührte. Darin spiegelte sich Erschrecken. Verlorenheit. Und Angst.

Der Händler Sir-Lak erwies sich als weniger zimperlich. „Das sind meine Container, klar, du Idiot? Schaff dich weg von hier! Hast wohl eine Überdosis Roog geleckt?"

Er trat zu dem Nackten, streckte die Hand aus, um ihn zu packen - und stockte im letzten Moment. „Aber du hast ja noch nicht mal eine Zunge ... Ist nichts mit Rooglecken, was?"

„Siehst du nicht, dass er ..."

„Was?", unterbrach der Händler und strich nervös über den spärlichen, räudig aussehenden Haarflaum auf seinen Armen. „Dieser Penner macht sich an meinem Eigentum zu schaffen!"

„Wunderst du dich gar nicht, wie er dorthin gekommen ist? Er ist nicht an uns vorbeigelaufen."

„Vielleicht hat er einen Deflektor benutzt, ist mir doch egal. Er soll verschwinden, und zwar sofort, ehe ich ihm Beine mache!"

„Einen Deflektor?" La-Kira fauchte. „Wo bitte soll er den denn tragen? Er ist nackt, falls es dir noch nicht aufgefallen ist.

Außerdem ist er wohl kaum in der Verfassung, ein technisches Gerät zu bedienen."

„Mir egal", wiederholte der Händler. „Ich muss Geld verdienen. Sorgst du dafür, dass er von hier verschwindet, oder soll ich ..."

„Ich kümmere mich darum", versicherte La-Kira. „Er ist der Richtige, ihn an die Incassis zu verscherbeln."

In die Augen des Händlers trat unvermittelt ein gieriges Glitzern. „Du willst ihn als Sklaven verkaufen? Keine schlechte Idee.

Aber er ist in meinen Sachen gefunden worden. Er gehört mir."

„Es war meine Idee", widersprach La-Kira. „Ich habe ihn entdeckt."

Sir-Lak fuhr die Krallen aus und reckte sie seinem Gegenüber entgegen. Gleichzeitig riss er den Mund auf und sog zischend die Luft ein. Eine rituelle Drohgebärde. „Ich bin bereit, dir die Hälfte des Erlöses zuzusprechen, wenn du dich um ihn kümmerst." Siegessicher wandte er sich ab. „Ich habe andere Aufgaben."

„Einverstanden."

Die Kreatur, um deren finanziellen Gegenwert die beiden Katzenartigen stritten, war inzwischen völlig verstummt.

Weder stieß sie weiterhin jenen Wehlaut aus, noch schlug sie gegen die Containerwand. Sie ... öffnete die Augen.

La-Kira wurde unwillkürlich unbehaglich zumute, als er in das orangefarbene Glühen starrte. Er wandte sich um, wollte Sir-Lak fragen, ob er dasselbe unheimliche Empfinden hatte, doch sein Geschäftspartner war bereits außer Sichtweite.

Plötzlich überfiel den Kartanin Angst.

Noch mehr Angst als damals, als er sich in den Container beugte, um die Lurex-Ratte in näheren Augenschein zu nehmen, und das vermeintlich tote Biest mit dem zerschmetterten Schädel sich auf ihn stürzte.

Unmöglich, hatten irgendwelche klugen Leute später gesagt, die nicht dabei gewesen waren. Es hat sich vielleicht um irgendwelche Reflexe gehandelt.

Aber La-Kira wusste es besser. Das Rattenvieh hatte noch gelebt. Erst La-Kiras Krallen hatten sein Leben ausgelöscht.

In den Augen des Unbekannten spiegelte sich stupides Unverständnis. „Wie kommst du zwischen diese Container?"

Der Blauhäutige antwortete nicht.

Möglicherweise konnte er gar nicht sprechen. Einen Mund besaß er jedenfalls nicht. Die Geräusche, die aus den seitlichen Halsöffnungen drangen, konnten ebenso gut bloße Laute sein, tierische Äußerungen, dem Krächzen eines Vogels oder dem Grunzen eines Wühlwurganis ähnlich. Vielleicht war dieses Wesen nicht einmal wirklich intelligent.

La-Kira fluchte leise. Das wäre fatal.

Die Incassis kauften keine Halbintelligenzen, und mochten sie noch so muskulös und damit für die harte Arbeit in den Rohstoffminen bestens geeignet sein - was nutzte körperliche Stärke, wenn die Sklaven ihre Befehle nicht verstanden?

Dieser Gedanke wollte dem Feliden gar nicht gefallen. Er hatte die unverhoffte Finanzspritze dringend nötig und die halbe Entlohnung gedanklich schon ausgegeben...

Die nächsten Sekunden versöhnten ihn wieder mit seinem Schicksal.

Der Fremde fixierte den Blick seiner glühenden Augen auf La-Kira und stieß Laute aus, die zweifellos ein Wort bildeten. Ein Wort allerdings, das der Kartanin noch nie gehört hatte. Es war nicht dem Kartasch entnommen, dem Idiom, das auf Hallie-Loght und im ganzen Lazaruu-Sternhaufen jeder sprach, einer rauen Abart des Hochkartanischen. „Verstehst du mich?", rief La-Kira erneut und verfluchte den Umstand, keinen Translator bei sich zu tragen. Doch wer konnte an einem normalen Tag im Handelszentrum der Sternstadt Il-Vuccash damit rechnen, ein solches Gerät zu benötigen? Zwar gab es hier Besucher aus nahezu dem kompletten Sternhaufen, aber jeder reisende Händler wusste, dass sie den Ansässigen Respekt erwiesen, indem sie sich des Kartasch bedienten - und Respekt gegenüber denjenigen, mit denen man Handel treiben wollte, bedeutete Vorteile für das Geschäft.

Der Blauhäutige stieß mit dem rechten Fuß auf. Eine kleine Staubwolke stob in die Höhe. Er spannte die Muskeln seiner dicken Oberarme. Die Falten an seinem Hals bewegten sich zitternd, zogen sich ein, blähten sich dann.

Er atmet hastig, erkannte La-Kira. Die kiemenartigen Lappen dienen nicht nur zum Sprechen, sondern auch zum Luftholen.

Eine blaue Hand mit dunklen Nägeln tastete nach der Kappe, schob sie über dem Hinterkopf zurecht. Wieder stieß der Fremde jene dumpfen, ängstigenden Laute aus.

Und dann stampfte er plötzlich auf La-Kira zu. Reckte ihm die Hände entgegen. Die Finger krümmten sich zu Klauen.

Der Kartanin zögerte nicht länger. Er tat, was er längst hätte tun sollen, und riss den Handstrahler hervor. „Bleib stehen!", forderte er, obwohl er nicht die geringste Hoffnung hegte, der Nackte könnte ihn verstehen. „Nicht doch", rief in diesem Moment hinter ihm eine ihm nur allzu bekannte Stimme. Sir-Lak war zurück. „Beschädige unsere Ware nicht!"

Eine kleine Glaskugel flog dicht an La-Kiras Kopf vorbei, zerschellte an der Brust des Blauen. Wallende Dämpfe stiegen auf, umhüllten den Kopf des Fremden, der augenblicklich im Lauf stockte, taumelte und ohnmächtig zu Boden prallte. „Immer diese rohen Strahler", tadelte der Händler. „Es geht auch anders. Eleganter. Lautloser. Es ist ohnehin ein Wunder, dass noch niemand anders hier aufgetaucht ist, der sich ein Scheibchen von der Entlohnung der Incassis abschneiden will.

Und nun erledige endlich deine Arbeit und kümmere dich um den Verkauf."

Dazwischen: Rosella Rosado 12. Mai 1345 NGZ Wie konnte ich nur? Wie konnte ich eine halbe Ewigkeit lang mit ihr in einer winzigen OREON-Kapsel eingesperrt sein, ohne...

Kantiran Rhodan sah Cosmuel Kain vor sich: Sein Blick fand nicht den geeigneten Punkt, um zu verharren. Weder die weißblonden Haare mit dem seitlich abstehenden Zopf boten sich dafür an noch ihre schlanke Taille oder das - zweifellos wohlgeformte - Hinterteil. Es war ihre komplette Gestalt, die Kantiran faszinierte.

Und ihr Wesen. Alles, was die Cyno ausmachte, die sich zeit ihres Lebens für eine Terranerin gehalten hatte.

Ihr Mut, mit dem sie die Angst über- wand, die immer wieder mit Spinnenfingern nach ihr griff.

Ihr forsches Vorangehen und die sture Beharrlichkeit, mit der sie ihre Ziele verfolgte.

Die Sensibilität, die in verborgenen, heimlichen Momenten aufblitzte, etwa wenn sich ihre Augen verschleierten, weil sie über ihre geheimnisvolle Vergangenheit und ihr immer stärker dominierendes Erbe sprach, oder wenn Kantiran versuchte, ihr etwas über die Geschichten zu entlocken, die sie schrieb, wenn sie sich stundenlang alleine in ihre Kabine zurückzog.

Die schiere Besessenheit, mit der sie immer detailgenauere holografische Nachbildungen terranischer Rosen erschuf, so echt, dass Kantiran fast den Duft der Blumen roch, wenn er Cosmuels Kabine aufsuchte, um...

Ja, um zu reden. Um über die bevorstehende Mission zu sprechen. Um sie auf ihr zukünftiges Leben als Friedensfahrerin vorzubereiten. Und eben nicht, um das zu tun, wonach mir eigentlich der Sinn steht.

Kantiran kratzte sich am Kinn, eine Angewohnheit, die immer häufiger auftrat, je länger er Cosmuel hinterher schmachtete, ohne sich ihr zu offenbaren.

Als sich die Tür von Hakkans Schuppen schloss, zerplatzte das Bild Cosmuels wie eine Seifenblase, und Kantiran glaubte, aus einem abgehobenen Beobachtungspunkt in die Wirklichkeit zurückzustürzen.

Diese Realität bestand aus der angesagtesten Lokalität im ganzen Zentralsystem der Friedensfahrer; dem coolsten Treffpunkt in Rosella Rosado.

Hakkans Schuppen ... hier kamen die Friedensfahrer zusammen, um zu entspannen und in diesen bewegten Tagen ihre Probleme und Aufgaben in lockerer Atmosphäre zu besprechen.

Wobei locker die experimentierfreudigsten Cocktails der ganzen Galaxie beinhaltete.

Hakkan - der aktuelle Wirt nannte sich nach dem legendären Gründer, sein wirklicher Name war niemandem bekannt, und er interessierte auch niemanden - bewies erstaunliches Geschick, selbst ausgefallene Gaumen zu befriedigen.

Alles für alle Iden!, lautete der Slogan Hakkans. Ob arachno-, humano-, insektooder sonstwid, Hakkan hat für jede Kehl' das passende Fliet, lautete eine vor wenigen Tagen angebrachte Holobotschaft über dem Eingang zum Schuppen. Wobei Kantiran völlig unklar war, aus welcher Sprache das Wort Fliet stammte. Es interessierte ihn auch nicht. Er hatte andere Probleme.

Ein Gutteil dieser Probleme fing mit Cosm- an und hörte mit -uel auf.

Nicht genug, dass in den letzten Tagen die gesamte Geheimorganisation der Friedensfahrer auf den Kopf gestellt worden war, dass der alte Patron Borgin Sondyselene abgetreten und Chyndor zu seinem Nachfolger gewählt worden war.

Nicht einmal genug, dass die Aufgabe erfüllt war, mit der der Nukleus Kantiran und Alaska Saedelaere betraut hatte, und die Gesamtheit der Friedensfahrer in den Kampf gegen die entstehende Negasphäre in Hangay eintreten würde.

Ja, nicht einmal damit genug, dass Kantiran selbst zu einem Garanten gewählt worden war und damit eine der elf Personen war, die unter Chyndors Oberbefehl die Geschicke der Friedensfahrer bestimmten.

Nein - zu allem Überfluss musste sich auch noch das Bild einer Cyno so hartnäckig in seinem Hirn festsetzen, dass alle Tricks nicht halfen, es zu entfernen. Er verhielt sich in ihrer Gegenwart wie ein Knabe, dessen Hormone zum ersten Mal verrückt spielten, und es wurde von Tag zu Tag schlimmer.

Kantirans innere Anspannung stieg. Und das gefiel ihm gar nicht. Seine Gefühlswelt verwandelte sich in ein Chaos. Er lag abends wach im Bett und versuchte sich ins Gedächtnis zu rufen, dass weder sein Vater Perry Rhodan noch seine Mutter Ascari da Vivo sich je so jämmerlich verhalten hätten wie er.

Zumindest hätten sie das in seiner Vorstellung nie getan.

Kantiran war sich darüber im Klaren, dass auch Perry Rhodan ein Mensch war ... doch er war zugleich der Terraner, Träger eines gewaltigen Erbes. Großadministrator des Solaren Imperiums. Ritter der Tiefe.

Bote von Thoregon. Erster Terraner.

Terranischer Resident. Habe ich was vergessen? Wohl tausend andere Bezeichnungen und Ämter, die mir jetzt nicht einfallen wollen.

Und konnte er sich Ascari da Vivo taumelnd vor Liebe vorstellen? Die stolze arkonidische Admiralin, Vertraute Imperator Bostichs, die eiskalt die Frucht der Liebesnacht mit Perry Rhodan ... „Frei?", riss eine dumpf vibrierende Stimme ihn aus den Grübeleien. „Wwas?"

„Ist - hier - frei?", fragte das gelbhäutige Quallenwesen, das mit einem ausgestreckten Tentakelarm auf den Stuhl neben Kantiran wies. Es betonte jedes einzelne Wort, als würde es mit einem Idioten sprechen, dessen Intellekt kaum ausreichte, einen Barhocker von einer OREON-Kapsel zu unterscheiden. „Ich - will - mich - setzen."

Kantiran grinste schief. „Dann - tu - das - doch."

Plötzlich lief ein wellenartiger Schauer über die schwabbelige Oberfläche des Gelben. „Aber ... du bist ja ... du bist ... Kantiran. Verzeih, Garant, dass ich ..."

„Trink auf meine Rechnung", erwiderte Kantiran und erhob sich. „Oder inhaliere auf meine Rechnung, oder wie immer du Hakkans neuesten Cocktail zu dir nimmst."

„Osmose", erklärte der Quallenartige, dessen Stimme technisch verstärkt aus einem kleinen Sender drang, den er an einem Gurt um die Leibesmitte trug.

Kantiran nickte beiläufig und entfernte sich. Die Art der Nahrungsaufnahme des Gelben interessierte ihn nicht.

Genauso wenig wie Hakkans Fliet.

Mit einem Hauch von Verzweiflung fragte er sich, ob ihn überhaupt noch etwas interessierte außer der Frau - Cosmuel Kain, die vor fast vier Monaten auf der Isla Bartolomé auf Terra plötzlich vor ihm gestanden und in der ihr eigenen Direktheit festgestellt hatte, dass sie beabsichtigte, Friedensfahrerin zu werden.

 

*

 

Auf Bitten des neuen Patrons Chyndor begab sich Kantiran zu dessen OREON-Kapsel ELLSUNTUR.

Die erste ELLSUNTUR war während der Ereignisse im Fantamagula-System vor einigen Monaten zerstört worden, doch Chyndor hatte sich in den Werften des Orakelmondes Norenor eine andere Kapsel so herrichten lassen, dass ein exaktes Ebenbild entstanden war.

Die neue ELLSUNTUR schwebte wenige Meter über dem Palais Ellega. Die Tropfenspitze der Kapsel berührte fast den ziegelfarbenen Zylinderbau, dessen Außenfassade von Rundbogenfenstern mit eingestellten Ziersäulen bestimmt wurde.

Kantiran ging durch eine der breiten Eingangsöffnungen in das Palais und wollte gerade den Patron anfunken, als dieser sich über den Armbandkommunikator meldete. „Du brauchst die ELLSUNTUR nicht aufzusuchen. Ich habe einiges im Palais zu erledigen, so dass es ausreicht, wenn du dorthin kommst."

„Schon erledigt." Kantiran schritt durch die gewaltige runde Halle. Hier hatte die Vollversammlung stattgefunden, die über das Schicksal der Friedensfahrer-Organisation entschieden hatte. Nun waren die achttausend Plätze leer, kümmerte sich niemand um die Bühne und das zentral angeordnete Rednerpult, das wie in einem Amphitheater von jedem Platz aus eingesehen werden konnte, ebenso von den Logen, die für Fremdwesen mit besonderen Bedürfnissen eingerichtet waren. „Dann komm vor die Kavernen", bat Chyndor. „Ich bin gleich dort."

Kantiran bestätigte und unterbrach die Funkverbindung. Der Zugang zu den Kavernen befand sich im westlichen Achtel des Runds; in den Kellerräumlichkeiten standen einige Transmitter. Der Eingang wurde von einer Platte überdacht, auf der allerlei Pflanzen wucherten. Die Blütenpracht schillerte momentan vor allem gelb und in warmen Orangetönen.

Eine grünhäutige, völlig haarlose Gestalt, deutlich kleiner als Kantiran, trat aus den Kavernen. Chyndor gehörte zum Volk der Heesorter, echsenähnlicher Intelligenzen.

Er hatte ein einzelnes Auge, mitten auf der Stirn. „Es gibt einiges zu besprechen."

„Seit du vor zwei Tagen zum neuen Patron gewählt worden bist, habe ich dich nicht mehr zu Gesicht bekommen", sagte Kantiran. „Es gilt, eine Menge Aufgaben zu bewältigen." Chyndors vier senkrechte Nasenscharten unterhalb des Auges weiteten sich. „Deshalb muss ich dich mit einer wichtigen Aufgabe betrauen, die ich am liebsten selbst erledigt hätte. Leider bin ich mit Organisationsfragen hier im System gebunden."

„Gut für mich, wie?"

Ein tief brummender Unterton gesellte sich zu Chyndors Stimme, als er fortfuhr. Die bräunlichen Punktmuster auf den Handrücken verfärbten sich rötlich. „Verlass dich drauf, dass ich, noch ehe das Jahr endet, selbst wieder in irgendeinen Einsatz gehe. Doch zuerst gilt es, einiges zu erledigen."

„Bürokratie", meinte Kantiran abschätzig.

Der Patron ging nicht darauf ein. „Die Zeichen der Zeit gebieten den Friedensfahrern, die Vorgänge in Hangay genau zu beobachten. Dort entsteht die Negasphäre - dort werden sich über kurz oder lang die Ereignisse fokussieren."

Die dunkelgrünen Knorpelränder des Mundes rieben aneinander. „Die Friedensfahrer benötigen in der Nähe Hangays eine Basis, in der sich so viele von uns, wie nötig sind, ständig niederlassen können."

„Ein Beobachtungsposten?"

Die gespaltene Zunge des Heesort kam kurz zum Vorschein. „Auch das. Ich kann dir sogar den Namen dafür liefern: Camp Sondyselene."

„Ein hübsches Andenken an den alten Patron."

„Borgin Sondyselene hat es verdient. Er hat die Friedensfahrer-Organisation gegründet. Wir verdanken ihm und den Enthonen alles."

Einige Friedensfahrer traten ins Palais.

Chyndor winkte Kantiran, ihm in die Kavernen zu folgen. „Dort sind wir ungestört."

Zu zweit betraten sie den Ort, der bis vor kurzem für alle außer den Enthonen und ihren Gehilfen, den Varia, verboten gewesen waren. Das Tabu war gelockert worden, aber noch immer durfte nicht jeder in die Kavernen vordringen. Die dortigen Transmitter führten unter anderem zum Geschlossenen Mond Rosella Enthon, wo die letzten Enthonen nach wie vor in selbstgewählter Einsamkeit lebten. Alle, bis auf den alten Patron Borgin Sondyselene selbst, der mit seiner Kapsel EWIGKEIT das System Rosella Rosado mit unbekanntem Ziel verlassen hatte.

Chyndor und den elf Garanten standen die Kavernen jedoch offen, und ihnen war erlaubt, nach Rosella Enthon vorzudringen, wenn der Anlass ihrer Ansicht nach wichtig genug war. Das beabsichtigten die beiden momentan jedoch nicht. Sie verharrten nahe einem der violett glosenden Abstrahlfelder. „Du willst also, dass ich den Aufbau des Camps leite", griff Kantiran den Faden wieder auf. „Ich denke, du bist der Richtige für diese Aufgabe. Es erfordert einigen logistischen Aufwand, sich um alles zu kümmern. Es ist darüber hinaus dringend notwendig, dass du dich um eine Verbesserung der flugtechnischen Anbindung kümmerst."

Kantiran senkte den Blick, suchte denjenigen seines Gegenübers. „Ehe du weiterredest - wäre das nicht eine gute Initiationsaufgabe für ..."

„Und ehe du weiterredest", unterbrach der Patron, „stimme ich dir zu. Es wäre in der Tat sehr gut geeignet, um Cosmuel Kains Fähigkeiten zu testen. Wenn sie es schafft, für das Camp einen .geeigneten Standort auszuwählen und alle Probleme, die mit der Errichtung verbunden sind, zu lösen, ist sie würdig, in den Bund der Friedensfahrer aufgenommen zu werden."

Kantiran zog seine braune Lederjacke glatt - eine gänzlich unnötige Geste, die ihm selbst zeigte, wie nervös er augenblicklich wurde, wenn die Rede auf Cosmuel kam. „Woher wusstest du, dass meine Bemerkung auf sie abzielte?"

Chyndor gab eine Abfolge zischelnder Laute von sich, die dem amüsierten Kichern eines Terraners gleichkamen. „Ich weiß, dass du dich gedanklich immer mit ihr beschäftigst. Ich mag nicht humanoid sein wie du, aber ich sehe es deiner Mimik an. Ich habe gelernt, in deinem Gesicht zu lesen, Freund Kantiran. Außerdem ..."

Er züngelte für eine Sekunde. „... verfügt meine Zunge über hochsensible Geruchsrezeptoren, und wenn ich aufgrund meiner Studien nicht genau wüsste, dass weder Terraner noch Arkoniden hormonelle Ausdünstungen von sich geben, würde ich schwören, dass ..."

„Schon gut!", rief Kantiran, lauter, als er es eigentlich beabsichtigte. „Ich habe verstanden."

Wieder die zischelnden Laute. „Kurz und knapp: Wenn der Großrechner Orakel Cosmuel diese Aufgabe zuteilt, soll es mir recht sein. Ich habe nicht einmal etwas dagegen, wenn sie dir als Novizin zugeteilt wird. Denn ich vertraue dir, Kantiran. Du weißt so gut wie ich, dass sich jede ...

Beziehung, und sei sie auch nur sexueller Art, zwischen dir und Cosmuel Kain von selbst verbietet, solange sie noch nicht ihren Eid in der Glasbasilika geleistet hat und eine echte Friedensfahrerin geworden ist." ... und sei sie auch nur sexueller Art, pochte es hinter Kantirans Schläfen. Das darf doch alles nicht wahr sein. „Ich bin mir der Pikanterie dieser Angelegenheit ebenso wohl bewusst wie du. Niemand wird mir nachsagen können, dass ich meine Novizin aus ..." Er räusperte sich. „... aus hormonellen Gründen protegiere.

Ich bin zum Garanten gewählt worden und mir meiner diesbezüglichen Verantwortung durchaus bewusst."

„Ich sagte schon, dass ich dir vertraue. Das meine ich ernst. Stelle eine Eingabe an das Orakel. Bitte darum, dass der Novizin Cosmuel Kain als Initiationsaufgabe zugeteilt wird, Camp Sondyselene aufzubauen. Wenn es genehmigt wird, geh mit ihr augenblicklich an Bord der THEREME und mach dich auf die Reise."

Hinter den beiden flackerte das Abstrahlfeld unvermutet. Ein Varia trat aus dem Transmitter, musterte sie kurz und schritt, ohne ein Wort zu verlieren, auf zwei krummen Beinen an ihnen vorbei.

Kantiran sah gedankenverloren hinter der eigenartigen Gestalt her. Der pfeilartige Knochenschädel ruhte auf einem dürren Hals, aus dem Dornen wie Fischgräten abstanden. In den vier Händen hielt der Varia technisches Gerät, das Kantiran nicht auf Anhieb erkannte.

Als der Neuankömmling außer Hörweite war, fuhr Chyndor fort. „Allererste Standortwahl für das Friedensfahrer-Camp wäre der Lazaruu-Haufen, weit draußen im Halo von Hangay. Er befindet sich etwas mehr als 60.000 Lichtjahre vom Zentrum Hangays entfernt, knapp 40.000 Lichtjahre oberhalb der Hauptebene dieser Galaxis."

„Ich gehe davon aus, dass der entscheidende Vorteil ist, dass wir mit den OREON-Kapseln den Lazaruu-Haufen noch erreichen können."

„Genau. Dort funktioniert die Quartale Kraft noch", bestätigte Chyndor. Chyndor.

In Hangay selbst war die Quartale Kraft, die die Antriebe der OREON-Kapseln nutzten, aus unbekannten Gründen erloschen - vermutlich, weil dort die Negasphäre im Entstehen war. Hangay bildete also für die Friedensfahrer den einzigen blinden Fleck in der langgestreckten Zone der Universalen Schneise, die sich über viele Millionen Lichtjahre zog. „Vom Lazaruu-Haufen aus hätten wir im Blick, was sich in und um Hangay abspielt.

Ein idealer vorgeschobener Horchposten und vielleicht ein Sprungbrett, falls es uns gelingt, die OREON-Kapseln doch noch für Flüge ins Innere Hangays nutzbar zu machen."

„Ich habe das Orakel gebeten, dir eine Initiationsaufgabe zuzuteilen." Kantiran blickte Cosmuel in die grünen Augen. Sie befanden sich in Cosmuels Kabine in der FORSCHER. „Außerdem bat ich darum, dass du mir als Novizin zugeteilt wirst. Ich denke, es ist gut, wenn wir zusammen sind." Und sei es nur aus sexuellen Gründen, fügte er gedanklich hinzu und war heilfroh, es wenigstens nicht ausgesprochen zu haben.

Sie lachte, ein Geräusch voll übersprudelnden Tatendrangs. Zum Glück ging sie nicht auf seine letzten Worte ein. „Wunderbar! Es wird Zeit, endlich von hier wegzukommen. Ich habe es satt, in dieser Kapsel festzusitzen. Die FORSCHER hat mir nichts mehr zu bieten.

Ich kenne jeden Quadratzentimeter, und glaub mir eins ..."

Cosmuel legte ihm beide Hände auf die Schultern und brachte ihren Mund dicht an sein Ohr. Kantiran überlief ein Schauer, und er roch ihren speziellen Duft, jene Cosmuel-Note, die nur sie verströmte, intensiver als je zuvor. Er fragte sich, ob sie ihn absichtlich quälte oder ob sie tatsächlich nicht wusste, was sie ihm antat. „Ich will hier raus", flüsterte sie. Ihr warmer Atem strich über Kantirans Nacken. „Hier ist es sicher besser als in der Gefangenschaft der Heißen Legion", spielte er auf die Zeit an, als alle glaubten, Cosmuel sei bei der Oberprüfung durch die Schutztruppe gestorben.

In Wirklichkeit hatte die Heiße Legion in Cosmuel etwas Artgleiches erkannt; dem immateriellen Schwarm war bewusst geworden, dass er einst aus Cynos hervorgegangen war, die im Dienst der Superintelligenz LICHT VON AHN gegen eine Negasphäre gekämpft hatten. „Das schon." Sie wickelte die Spitzen ihres weißblonden Zopfes um den Zeigefinger. „Aber während du dort unten im Palais - was würde ich darum geben, es einmal zu sehen! - ordentlich auf den Putz gehauen und dich in dieser Super-Alien-Kneipe amüsiert hast, sitze ich in dieser Kapsel fest. Und das alles, weil irgendwelche verknöcherten Vorschriften es jedem Nicht-Friedensfahrer verbieten, auch nur einen Fuß auf die Mondkette zu setzen."

„Ich kann dich verstehen", gab Kantiran zu und ließ sich auf den bequemen Sessel fallen, den Cosmuel extra für ihn bereitgestellt hatte. Die Konturen passten sich perfekt seinem Rücken an; augenblicklich begann eine. sanfte Massage. Er liebte dieses Möbelstück, das der Bordrechner MIRKET nach Cosmuels Vorgaben erschaffen hatte. „Endlich weg von hier. Ich hoffe, wir werden nicht allzu lange unterwegs sein."

„Sagen wir es so", wich Kantiran aus. „Zunächst müssen wir warten, bis sich das Orakel zu einer Antwort bequemt, was hoffentlich nicht allzu lange dauert. Dann steht uns eine Reise bevor, die ..." Er brach ab. „Die - was?" Ihre Stimme schien sich suggestiv in seinen Verstand zu winden und weckte unwillkürlich Mitgefühl und das Verlangen, sie zu unterstützen. „Die im schlimmsten Fall einhundert Tage in Anspruch nimmt."

Die Cyno schloss die Augen, wankte rückwärts zu ihrem schmalen Bett und ließ sich darauf fallen. Sie verschränkte die Hände hinter dem Kopf und starrte an die Decke. „Und im besten Fall?"

„Im besten Fall finden wir einige noch funktionierende Bahnhof-Direktverbindungen."

Die Friedensfahrer verfügten entlang der Universellen Schneise über ein Netz von Bahnhöfen. Die meisten waren durch transmitterähnliche Verbindungen miteinander verbunden, so dass große Entfernungen in Nullzeit zurückgelegt werden konnten. Da das Einsatzgebiet des Geheimbundes über Millionen Lichtjahre reichte, konnte auf diesem Weg eine Menge Flugzeit eingespart werden.

Zumindest konnte es das bis vor kurzem.

Seit dem Hyperimpedanz-Schock waren diese Transmitterverbindungen nur noch eingeschränkt oder in vielen Fällen gar nicht mehr nutzbar. „Wir werden bis kurz vor Hangay fliegen", informierte Kantiran. „Es ist Teil unserer Aufgabe, noch funktionierende Bahnhofsverbindungen zu finden, die die Flugzeit verkürzen. In Zukunft ist damit zu rechnen, dass die Strecke zwischen Rosella Rosado und Hangay sehr oft zurückgelegt werden muss. Jedes Lichtjahr, das nicht geflogen, sondern per Transmitter zurückgelegt werden kann, ist kostbar."

„Nun tu nicht so geheimnisvoll", beschwerte sich Cosmuel. „Worum geht es genau? Was ist unsere Aufgabe in Hangay?"

Kantiran seufzte. „Noch ist es eben nicht unsere Aufgabe. Das Orakel muss erst noch zustimmen. Du bist ..."

„Ich weiß", unterbrach Cosmuel und knüllte das Kissen unter ihrem Kopf dichter zusammen. „Ich bin noch keine Friedensfahrerin und deshalb auf dich angewiesen, Meister."

Kantiran grinste. „Es gefällt mir, wenn du unterwürfig bist."

Obwohl er es rein im Scherz gesagt hatte, durchzuckte ihn ein Gedanke mit der Schärfe einer Rasierklinge. Was soll das, du Idiot?

Cosmuel schwang die Beine aus dem Bett und wühlte in einem Stapel Folien, die sie auf dem kleinen Nachttisch abgelegt hatte.

Sie wurde rasch fündig. „Um dir zu zeigen, großer Meister, dass ich mitdenken kann, war ich in den letzten Tagen nicht untätig.

Ich habe mir unter anderem überlegt, wie man am besten nach Hangay fliegen könnte."

Sie streckte ihm die Folie entgegen, auf der in ihrer schnörkellosen, nahezu exakt gleichmäßigen Handschrift zu lesen stand: Hangay. Transmitterstrecken? Wie?

Daneben prangten ein gezackter Blitz und ein Totenschädel, der mit Liebe zum Detail gezeichnet war. In den leeren Augenhöhlen gähnte Schwärze, im Kiefer steckten faulige Zähne. „Warum der Totenkopf?", fragte Kantiran. „Weil der dämliche Bordrechner mir keinen Zugriff auf die Daten erlaubt hat, die ich benötigt hätte, die beste Strecke herauszusuchen."

„Wie kamst du überhaupt auf Hangay?"

„Du weißt, dass ich in mir den Drang verspüre, gegen die Negasphäre anzukämpfen. Nur deshalb habe ich Kontakt mit euch aufgenommen und sitze hier in der OREON-Kapsel fest. Und wo entsteht die Negasphäre?" Sie reckte das Kinn in die Höhe. „Na?"

„MIRKET durfte dir keinen Zugriff auf die Daten geben. Aber was du herausgefunden hättest, habe inzwischen ich erledigt."

Kantiran rief sich die Daten in Erinnerung. „Wenn die vorliegenden Informationen noch aktuell sind, wird die günstigste Reiseverbindung 56 Tage in Anspruch nehmen. Wenn alle Transmitter tatsächlich funktionieren, das weiß man heutzutage ja nie. Das wird sich nur vor Ort herausfinden lassen. Unsere erste Etappe geht zum Bahnhof Ryvla. Er liegt etwas über sechzehn Millionen Lichtjahre entfernt."

„Hoffen wir das Beste", meinte Cosmuel. „Hoffen wir erst einmal, dass das Orakel meiner Eingabe zustimmt und dir diese Aufgabe zuteilt."

„Wenn nicht, werde ich hier vor Langeweile zerfließen."

 

*

 

Die positive Nachricht kam wenige Stunden später. Alles konnte ablaufen wie geplant.

Die beiden wechselten in Kantirans OREON-Kapsel THEREME. Alaska Saedelaere kündigte an, sie mit der FORSCHER zu begleiten. Vor Hangay wollte er sich dann absetzen und eigene Forschungen betreiben. Der Aufbau von Camp Sondyselene sollte Cosmuel und ihrem Mentor Kantiran vorbehalten bleiben.

Der 12. Mai 1345 NGZ neigte sich dem Ende zu, als sich die beiden Friedensfahrer und die Novizin in Begleitung einiger weiterer Kapseln und eines OREON-Transporters auf den Weg machten.

Hangay wartete.

Der Kampf gegen die Negasphäre trat in die aktive Phase

 

2.

 

Erneuert 19. Dezember 1344 NGZ Er erwachte im Zentrum der Schmerzen.

Seine Sinne schwammen in trübem Nebel.

Er existierte. Mehr Informationen drangen nicht zu ihm durch.

Um seinen Hals - immerhin wusste er seine Körperteile zu benennen - lag etwas, das drückte und zusätzliche Schmerzen bereitete. Das außerdem das Atmen erschwerte, weil es einen Teil der Atemfalten verdeckte.

Er hob die Hände, wollte sich von dem Etwas befreien. „Na-ei-n", hörte er, und er verstand nicht, was die seltsamen Laute ihm sagen wollten. Aber er spürte instinktiv, dass sie eine Warnung enthielten.

Eine Warnung!

Oder eine Drohung? Niemand durfte ihm drohen. Das hatte er nicht nötig, denn er war...

Er war...

Er wusste nicht, wer er war.

Er öffnete die Augen. Eine dürre, hellhäutige Gestalt stand vor ihm. Kein Haar zierte den hässlichen, reptiloiden Schädel. Eine vierfingrige, gekrümmte Hand streckte sich ihm entgegen. Einer der Finger stand steif. Die Kreatur wiederholte das Wort: „Na-ei-n." Danach: „Tuhesni Ischt."

Was hatte das zu bedeuten? Er wollte schon im Zorn aufbegehren, doch dann entdeckte er etwas in den Augen des anderen, was ihn besänftigte. Das echsenartige Wesen sah friedlich aus.

Außerdem konnte es ihm nicht gefährlich werden, war es doch sehr viel kleiner als er selbst.

Er ließ die Hand sinken. Auch wenn sein Gegenüber völlig unverständlich sprach, war der Sinn der Worte offensichtlich - das Ding um seinen Hals bildete eine Gefahr.

Er versuchte etwas zu sagen, aber er fand keine Worte. Er erinnerte sich dumpf, in einem verborgenen Winkel seiner Gedanken, dass er einst hatte sprechen können. Aber seitdem war etwas geschehen. Irgendetwas. Er vermochte zu denken, aber diese Gedanken in Worte umzuwandeln war ihm unmöglich.

Etwas ging in seinem Körper vor, ihm schwindelte, die Atemfalten weiteten sich, rieben über den metallischen Kragen.

Kragen ... ein gutes Wort.

Er atmete schneller, immer schneller, und der Schwindel intensivierte sich.

Dann rief sich der Erwachte zur Ordnung.

Seine körperlichen Funktionen beruhigten sich.

Um zu zeigen, dass er bereit war, auf sein Gegenüber einzugehen, formte er die Laute, die dieser zuerst gesprochen hatte. „Naein."

Wieder sagte der andere etwas, die Kegelzähne im breiten Mund rieben aufeinander. Endlich schien der Echsenartige zu begreifen, dass er nicht verstanden wurde. Er schwenkte die Hand, wies auf sich selbst. Zwei Finger und den Daumen zog er an, der dritte, steife Finger wies auf seine Brust. „Ingittz Zaul", sagte er und deutete danach auf den Erwachten. „Naigon." Namen. Das waren offenbar Namen. Der andere hieß Ingittz Zaul und er selbst Naigon.

Naigon ...

Das brachte nichts in ihm zum Klingen.

Sein Name weckte keinerlei Erinnerungen.

Noch immer wusste er nicht, wie er hierher gekommen und was vorher vorgefallen war.

Zum ersten Mal seit seinem Erwachen blickte er sich um. Felswände rings um ihn her. Nacktes, unebenes Gestein. Es roch muffig, als ob der Luft etwas fehlen würde.

Wenigstens herrschte eine angenehme Temperatur. Weder fror er, noch schwitzte er.

Frieren? Schwitzen? Eigenartig ... er wusste, dass er das schon einmal erlebt hatte, aber er erinnerte sich nicht an die Umstände. Weder wo noch wann es gewesen war.

Er hörte Stimmengemurmel und ein dumpfes, kaum wahrnehmbares Summen, das nie die Frequenz änderte, sondern durchgängig konstant blieb.

Naigon - wie seltsam, sich selbst mit diesem Namen zu bezeichnen - konnte die Lichtquellen nicht ausmachen, die den Raum in schattenlose Helligkeit tauchten.

Er befand sich in einer Höhle, deren Grundriss etwa zwanzig auf zwanzig Meter maß. Soweit er es überblicken konnte, hielten sich hier wenigstens zwei Dutzend Kreaturen der unterschiedlichsten Völker auf.

Er richtete sich auf. Sein Kopf stieß an, ganz im Gegensatz zu Ingittz Zaul, dessen Schädeldecke sich einige Handbreit unter der Decke befand.

Naigon blickte an sich hinab. Er war nackt.

Auf der blauen Haut prangten einige Wunden, doch keine schien ernst zu sein.

Dennoch schmerzte es nahezu überall.

Alles fühlte sich verbrannt an. Nur seine Füße waren warm; er spürte, wie sich feine Lamellen in die verborgenen Winkel des Bodens schoben und die Wärme sich über die Fußsohlen verbreitete.

An der Brust pochte aber der Schmerz.

Seine tastenden Hände fühlten einen winzigen Splitter, der in seinem Fleisch steckte. Er packte zu und zog ihn heraus.

Es handelte sich um ein durchsichtiges Material. Glas, kam es ihm in den Sinn.

Am unteren Ende schimmerte ein Blutstropfen.

Naigon ließ den Splitter achtlos fallen. 24. Dezember Naigon wollte kaum glauben, dass er schon tagelang unter der Erde in den Rohstoffminen hauste.

Inzwischen verstand er, wo er sich befand und welches Schicksal ihm bevorstand. Er war ein unfreier Arbeiter. Ein Sklave.

Bei dem metallenen Ring um seinen Hals handelte es sich tatsächlich um einen Kragen - das Zeichen seiner Gefangenschaft. Das Perfide daran bildete die kleine Explosivladung, die per Funk gezündet werden konnte. Ein Ausbruchsversuch endete zwangsläufig mit dem Tod. Denn so gering die Sprengstoffmenge im Kragen sein mochte, sie reichte allemal aus, Hals, Brust und Kopf zu zerfetzen.

Es fiel Naigon leicht, die Sprache zu lernen, die alle - Sklaven und Aufseher gleichermaßen - verwendeten. Sie nannten ihr Idiom Kartasch. Eine primitive Sprache, das wusste Naigon, ohne erklären zu können, woher diese Einschätzung rührte; schließlich konnte er keine Vergleiche ziehen.

Der dürre Ingittz Zaul war zu seinem ständigen Begleiter geworden. Er lehrte ihn das Kartasch und wurde nicht müde, die extrem schnellen Fortschritte seines Schülers zu loben. „Unglaublich", betonte er immer wieder. „Eine Hypnoschulung könnte kaum schnellere Erfolge erzielen."

Hypnoschulung ...

Es dauerte einige Zeit, bis Naigon verstand, welcher Vorgang damit bezeichnet wurde. Es handelte sich um einen abstrakten Begriff, der nichts mit der Realität in den unterirdischen Minen zu tun hatte. Ingittz erklärte es ihm wortreich, und irgendwann erschloss sich Naigon die Bedeutung.

Es kam ihm nicht fremd vor. Ob er in seiner Vergangenheit so etwas wie eine Hypnoschulung am eigenen Leib erfahren hatte?

Diese Frage blieb wie viele andere ohne Antwort. Nach wie vor erinnerte sich Naigon nicht an das geringste Detail seiner früheren Lebensumstände.

Nur eines stand inzwischen fest: Sein wirklicher Name lautete nicht Naigon.

Naigon war eine Vokabel aus dem Kartasch; das Wort bedeutete so viel wie Rätsel.

Es handelte sich also um eine Bezeichnung, nicht um einen Namen.

Ebenso gut hätte man ihn Olo - Unbekannt - nennen können oder noch schlimmer D'Oloch - Unbekanntes Ding.

Die Wächter hatten ihn zuerst Naigon genannt. Seltsamerweise gehörten sie derselben Spezies an wie Ingittz Zaul, der ebenso wie Naigon ein Sklavendasein fristete.

Diese Echsenartigen nannten sich selbst Incassis. Sie entstammten einer Welt namens Incas, die in der Galaxis Hangay gelegen war. Ingittz hatte ihm erklärt, dass seine Spezies von Raubsauriern abstammte. Nur noch ein kurzer Stummel zeugte von einem einst stattlichen und wehrhaften Schwanz. Unterhalb der kräftigen Beine ragte an der Ferse ein Dorn auf, der nach wie vor als tödliche Waffe eingesetzt werden konnte. „Heute endet deine Schonzeit", kündigte Ingittz Zaul an. „Man gönnte dir vier Tage, dich körperlich zu erholen und die Sprache zu lernen. In der nächsten Arbeitsschicht wirst du eingesetzt."

„Das heißt, dass auf dich ebenfalls härtere Zeiten zukommen." Die Aufseher hatten Ingittz in deutlich geringerem Umfang als üblich zur Arbeit in den Minen herangezogen, damit er in der gewonnenen Zeit Naigon die Sprache beibringen konnte - eine unabdingbare Voraussetzung für den neuen Sklaven, um in Zukunft effektiv zu arbeiten. „Ich bin es gewohnt." Ingittz kicherte; ein tief aus der Kehle dringendes Geräusch, das nicht das Geringste mit Heiterkeit zu tun hatte. Hier unten gibt es nichts zu lachen, war eine der ersten Lektionen gewesen, die der Neuankömmling gelernt hatte.

Ein schriller Ton drang bis in den letzten Winkel der Felsenhalle, in der die Sklaven ihre Erholungsphasen durchlebten. Sie schliefen auf nacktem Fels unter rauen Decken. Da Naigon nichts anderes kannte, kam er damit besser zurecht als seine Leidensgenossen.

Diese stöhnten unablässig, jammerten und haderten mit ihrem Schicksal. Nur Ingittz Zaul unterschied sich von ihnen und ein abgerissenes, katzenartiges Wesen, das nie ein Wort sprach, sondern ausdruckslos an die Decke starrte, sobald es die Höhle betrat. „Was ist mit ihm?", fragte Naigon und wies auf den Kartanin. „Der alte Spinner ist verrückt."

„Verrückt?" Naigon dachte nach.

Vielleicht wusste er deswegen nichts über seine Vergangenheit. „Habe ich ebenfalls den Verstand verloren?"

Ingittz starrte in aus den seitlich am Kopf sitzenden, hervorquellenden Augen an. „Wie kommst du darauf?"

Naigon kam nicht dazu, seine Antwort. zu formulieren.

Das allgegenwärtige Summen des Energieschirms, der den einzigen Ausgang aus der Höhle blockierte, erlosch. Der Weg war frei. Die Wärter - alle Incassis wie Ingittz Zaul - brüllten ihre Befehle.

Die Sklaven gehorchten automatisch in der stumpfsinnigen Gleichgültigkeit, die Naigon in den letzten Tagen an ihnen beobachtet hatte. In dieser Hinsicht glichen sie dem verrückten Feliden, nur dass dessen Zustand wesentlich extremer ausgebildet war.

Ein Sklave nach dem anderen verließ die Höhle, vorbei an ihren Aufsehern, die den einen oder anderen Schlag austeilten. Ein weiterer Tag knochenharter Arbeit lag vor den Bedauernswerten.

Ein Incas stampfte auf Naigon und Zaul zu. „Ich bin Traris Kram. Eure Schonzeit ist vorbei." Aus der Uniform ragte unter der rechten Hand ein unscheinbarer Stab hervor. Ingittz hatte dessen Wirkung in aller Deutlichkeit geschildert; er verschoss Elektroentladungen in allen nur denkbaren Stärken.

Angeblich hatte Ingittz vor wenigen Tagen beobachtet, wie ein Sklave, ein Peergateter, der an eine aufrecht gehende, spindeldürre Pflanze erinnerte, förmlich verbrannt war. Die Schuppenblätter über seinem Gesicht verkohlten, und die wässrigen Augen verdampften. Aus dem runden Mund stieg Rauch. „Wir sind bereit", versicherte Ingittz Zaul dem anderen Incas.

Naigon entging nicht, dass der Blick seines Kameraden ängstlich zu dem Elektrostab huschte.

Traris Kram wandte sich an Naigon. „Ich werde dich lehren, wie du zu arbeiten hast, Sklave! Du wirst Bauxit schürfen. Das ist deine neue Lebensaufgabe. Komm erst gar nicht auf die Idee, deine Körperkraft gegen mich einzusetzen."

Naigon schwieg und starrte mit gesenktem Haupt auf den Incas hinab. Der blauhäutige Hüne hatte sich längst an die geduckte Haltung gewöhnt; es gab nirgends in der Höhle einen Ort, an dem er aufrecht stehen konnte. Er hoffte, dass dies in den Minengängen anders sein würde.

Allerdings ahnte er, dass diese. Hoffnung vergeblich war.

Der Wärter richtete den Stab auf Naigon.

Eine blaue Entladung jagte auf den Sklaven zu, flackerte über seine Schulter und verlor sich erst nach schmerzhaften Sekunden. „Hast du mich verstanden, Sklave?"

„Ja", presste Naigon hervor und fühlte dem Schmerz in der Schulter nach. Er war nicht allzu stark. Naigon war eher irritiert - sein rechter Arm zuckte unkontrolliert. „Ja, Herr!" Der Incas schrie das letzte Wort. „Oder willst du einen stärkeren Elektroschock spüren?"

„Sag es", zischte Ingittz ihm zu. „Ja, Herr", wiederholte Naigon und fragte sich, welchen Sinn die Handlung des Wärters hatte. Er verstand nicht, was hier vorging, spürte jedoch eiskalten Zorn in sich aufsteigen. Nur mit Mühe unterdrückte er ihn. Ingittz hatte ihn davor gewarnt, gegen die Aufseher zu rebellieren. Der leichte Druck des Sklavenkragens und die Erinnerung an die darin angebrachte Explosivladung taten ihr übriges, ihn zum Schweigen zu bringen: Der dürre Traris Kram lachte zufrieden und drehte sich um. Die nächsten Worte sprach er, ohne die Sklaven anzusehen. „Du, Ingittz Zaul, gehst an deine gewohnte Arbeit. Naigon folgt mir. Ich sehe schon, dass wir viel Freude haben werden."

Das wagte Naigon zu bezweifeln, doch er schwieg. Er ging hinter dem Incas her, betrachtete die rudimentären, hellbraunen Schuppen auf dessen Schädeldach. Sie zogen sich über den Nacken und entlang der Wirbelsäule - zumindest, soweit Naigon es sehen konnte. Bald unter dem Nacken verdeckte die erdbraune Uniform des Wächters die Sicht.

Naigon behielt Recht. Die nächsten drei Tage waren alles andere als freudig. Der Incas setzte es sich offenbar zum persönlichen Ziel, Naigon das Leben zu vergällen. Er verwendete seinen Elektrostab mehr als einmal, und das nicht nur in der geringsten Stufe.

Inzwischen glaubte Naigon die Geschichte von dem verkohlenden Peergateter ohne weiteres.

Er lernte, die primitive Arbeit zu verrichten, die die Incassis von ihren Sklaven verlangten. Im Wesentlichen bestand sie darin, die unterirdischen Tunnel weiter auszubauen.

Dies musste mit reiner Muskelkraft geschehen. da sich der Einsatz von Sprengladungen oder schwerem Arbeitsgerät von selbst verbot - die tieferen Schichten des Planeten waren in diesem Gebiet von einem instabilen Erz durchzogen. Eine Explosion konnte allzu leicht eine Kettenreaktion in Gang setzen, die alles Leben im Umkreis von einigen Quadratkilometern vernichtete.

Ständig befanden sich einige Incassis in der Nähe. Die Wärter hielten handtellergroße technische Geräte und starrten unablässig auf die Anzeigen.

Erst hatte Naigon diese Beobachtung ignoriert. Doch nun, als er sich auf dem Rückweg von seinem dritten Arbeitstag befand, brannte die Neugierde in ihm. Er überlegte, seinen Wärter Traris Kram darauf anzusprechen, aber die Antwort hätte nur aus einem weiteren Elektrostoß bestanden. Also schwieg er. Vielleicht wusste Ingittz mehr darüber. „Weiter. oder hast du Rakek an den Füßen?", schnauzte der Incas ihn an, was ihm zustimmendes Gelächter einiger Artgenossen einbrachte, die ebenfalls Sklaven zurück zur Wohnhöhle scheuchten. Von diesem Erfolg offenbar angestachelt, fügte Traris Kram hinzu: „Oder ist Euch der Weg zu beschwerlich, Stolzer Herr?"

Naigon wandte sich staunend um. Stolzer Herr? Was sollte das bedeuten?

Traris Kram krümmte seinen Echsenleib auf absonderliche Weise. Er drückte Bauch und Brust weit nach vorne, legte gleichzeitig den Kopf weit in den Nacken und tapste unbeholfen einige Schritte voran.

Die Incassis brüllten vor Lachen, stampften mit den Füßen auf und stießen amüsierte Fauchlaute aus. „Geht weiter, Stolzer Herr!", forderte Traris Kram.

Ohne auch nur ansatzweise verstanden zu haben, was hier vor sich ging, gehorchte Naigon.

Später berichtete er Ingittz Zaul in allen Einzelheiten davon. Sein Kamerad verzog die Schnauze. Die hervorquellenden Augen zogen sich fast gänzlich in die Höhlen zurück.

Naigon vermochte diese Mimik zu deuten.

Ingittz war zutiefst traurig, und er zeigte Mitleid. „Nun sag schon."

Ingittz rieb sich über die Knorpelgeflechte an den Kopfseiten, die seine Ohrmuscheln bildeten. „Ich will nichts mehr hören. Man spielt dir übel mit, mein Freund."

„Rede!", wiederholte Naigon, und in diesem Augenblick erlebte er ein seltsames, zutiefst verstörendes Phänomen.

Ihm war, als trete er aus seinem eigenen Körper heraus, wandere auf Ingittz zu und dringe in seinen Kopf ein.

Nein ... diese Beschreibung traf es eigentlich nicht. Denn obwohl er aus seinem Körper heraustrat, blieb er doch gleichzeitig darin zurück. Sein Geist teilte sich gewissermaßen auf.

Was immer dieses absonderliche Erlebnis hervorrief, er kam nicht dazu, näher darüber nachzudenken, denn es endete rasch, als Ingittz die nächsten Worte sprach. „Du tust mir leid. Dieser verfluchte Incas hat dich verspottet. Du weißt, was Spott bedeutet?"

Naigon ließ das Wort in sich nachhallen.

Spott ... „Ironie?"

„So ähnlich", stimmte der andere zu und gab einige weitere Erklärungen ab. „Aber wieso hat Traris Kram sich so eigenartig gekrümmt und bew..." Naigon brach mitten im Wort ab, als er verstand.

Es wäre kein weiteres Wort notwendig gewesen, aber Ingittz hatte bedauerlicherweise bereits erfasst, was Naigon wissen wollte. „Wenn du aufrecht stehen kannst, mein Freund, bildest du oft ein Hohlkreuz. Das hat Kram zu kopieren versucht. Es wirkt auf meine Spezies ... Wie soll ich sagen ..."

„Stolz", sprach Naigon aus, was Ingittz nicht gelang.

Im Zorn vergaß er die eigenartige Erfahrung, aus seinem Körper herausgetreten zu sein, und überlegte stattdessen, wie er es Traris Kram heimzahlen konnte.

Früher oder später würde Naigon hier ausbrechen, und der Stolze Herr war sich nicht zu schade, dabei den einen oder anderen Echsenschädel zu zerschmettern. 1. Januar 1345 NGZ Die tägliche harte Arbeit setzte Naigon weniger zu als den anderen Sklaven, was seiner Vermutung nach an seiner körperlichen Konstitution lag - er war größer und muskulöser als alle anderen Sklaven, seien es Incassis, Peergateter oder Angehörige anderer Spezies. Zudem lernte er, sich aus dem Erz seine Nährstoffe zu saugen; das half ihm über alle Beschwerden hinweg.

Da gab es etwa sechs Gryolen, Wesen, die nur die halbe Größe Naigons erreichten. Über dem breit gebauten Rücken spannte sich ein gewölbter Panzer, in den die Gryolen bei Bedarf Kopf und Gliedmaßen zurückziehen konnten. Auf diese Weise hatten zwei von ihnen am Vortag einen kleineren Einsturz überlebt, während ein Peergateter erschlagen worden war.

Naigon selbst hatte Schutt und Geröll zur Seite geräumt, um die Gryolen zu befreien.

Dem einer filigranen Pflanze ähnelnden Peergateter hingegen war nicht mehr zu helfen gewesen; diese Wesen waren für die Arbeit in den Minen ohnehin denkbar ungeeignet. Dennoch verzichteten die Incassis nicht auf sie, denn die wässrigen Augen dieser Spezies reagierten höchst sensibel auf steigende Staubmengen in der Luft und bildeten damit eine Art lebendes Warnsystem für bevorstehende Einstürze.

Und Einstürze gab es im Höhlensystem wahrlich genug. Jeden zweiten, spätestens dritten Tag brach ein Teil der schlecht abgestützten Gänge in sich zusammen. Hin und wieder gab es Opfer unter den Sklaven.

Die Incassis und konkret der Besitzer der Mine, ein gewisser Karaus Msirako, scherten sich nicht darum - es war in seinen Augen leichter, Sklavenmaterial zu ersetzen, als für Sicherheit zu sorgen. In finanzieller Hinsicht hatte er damit sicherlich Recht, doch das war für die Sklaven ein schwacher Trost. Die Angst vor plötzlichem Tod war allgegenwärtig - bei fast allen von ihnen.

Nur zwei Sklaven bildeten eine Ausnahme.

Der verrückte, apathisch an die Decke starrende alte Kartanin - und der Stolze Herr Naigon selbst.

Naigon fürchtete den Tod nicht. Er ahnte, dass er immer einen Ausweg finden konnte. Denn er war nicht einfach irgendjemand. Er war nicht nur Naigon, ein lebendes Rätsel.

Er war zu Großem berufen. Naigon spürte es. Ahnte es. Wusste es. Auch wenn er ein bedeutungsloses Leben als Sklave fristete, stand für ihn unerschütterlich fest, dass er eine wichtige Vergangenheit aufwies. Und dass seine Zukunft groß sein würde.

Oft dachte er darüber nach, und als Ingittz Zaul sich wieder einmal neben ihn setzte und zu reden begann, fragte er sich nach wenigen Worten, ob er einen Zipfel dieser Vergangenheit erhaschen konnte. „Wir sind nun schon einige Tage beisammen, mein Freund." Ingittz betonte bei jeder sich bietenden Gelegenheit ihren Status als Freunde, einen Status, den Naigon nicht richtig einordnen konnte. „Es wird Zeit, dass ich etwas tue, was ich nie zuvor getan habe."

„Du machst es spannend, Freund", erwiderte Naigon. Das letzte Wort verwendete er nur, um Ingittz eine Freude zu bereiten. Dieses Verlangen verspürte er nur Ingittz gegenüber. Alle anderen Wesen waren ihm völlig gleichgültig. Auch die beiden Gryolen hatte er nur gerettet, weil Traris Kram es befohlen hatte. „Wenn ich in deiner Nähe bin, schwindet meine Angst vor dem Tod und vor der jämmerlichen Bedeutungslosigkeit meines Lebens."

„Du zeigst schon, seit ich dich kenne, einen Hang zum Philosophieren."

„Es ist keine Philosophie", widersprach der Incas. „Ich spüre, dass du eine wichtige Persönlichkeit bist, auch wenn es momentan nicht danach aussehen mag."

Naigon wurde hellhörig. Du spürst es ebenfalls?, wollte er rufen, verkniff es sich aber im letzten Augenblick. Stattdessen wartete er schweigend ab. „Ich bin ein Einzelgänger, der sich seit vielen Jahren durchschlägt, mal recht und mal schlecht. Diese verdammte Mine ist nur das Ende eines langen Wegs. Ich habe mich seit einer halben Ewigkeit niemandem mehr offenbart. Seit meine Gefährtin aus Jugendtagen starb, sah ich keinen Sinn darin, jemand anderem etwas von mir mitzuteilen. Das hat sich nun geändert."

„Warum?", fragte Naigon.

Ingittz Zaul ging darauf nicht ein. „Lass mich dir berichten, wie es mich hierher verschlagen hat."

In der nächsten Stunde lauschte Naigon einer Geschichte, die ihn eigentlich nicht interessierte, ihn aber mehr und mehr in ihren Bann zog.

Für ihn, der keinerlei Erinnerung an seine frühere Existenz besaß, war es faszinierend, den Werdegang eines Wesens zu erfahren. Von einem reichen Elternhaus zu hören, von der Rebellion des jungen Ingittz gegen seine Erzieher in der Militärschule, vom Tod der heimlichen Geliebten, von den Bestrafungstagen in der Dunkelzelle, von dem Tag, als Ingittz ein Messer packte, seinem Vorgesetzten die Kehle durchschnitt und eine wilde Flucht durch drei Sonnensysteme begann. „Es dauerte lange, bis ich mich wieder sicher fühlte", fuhr Ingittz fort. „Dieser Tag kam, als ein Killeragent des Militärs meine Spur fand, ich ihn in eine Falle lockte und für kurze Zeit seine Identität annahm. Es kostete mich mein ganzes Vermögen, einen Stimmmodulator zu erwerben und eine plastische Operation durchführen zu lassen."

Ingittz schloss die Augen, und seine Stimme nahm einen schwärmerischen Unterton an. „Zwei Wochen lebte ich sein Leben und ließ alle im Glauben, das Problem Ingittz Zaul habe sich erledigt, weil sein Beiboot in Milliarden Teile zerfetzt worden sei. Dann inszenierte ich den Tod des Agenten oder meinen eigenen - ach, wie tragisch! Ein Unfall. Der trauernden Witwe blieb nichts, was sie hätte einäschern und den Mahlzeiten beimengen können. Die Arme tat mir übrigens wirklich leid. In meinen Wochen als ihr Gefährte hatte sie sich als äußerst geschickte Liebhaberin erwiesen, die keine Fragen stellte, als ich ihr erklärte, dass ich keine Lust zum Reden hätte. Jedes Wort wäre zu viel gewesen. Es bestand immer die Gefahr, dass sie meine Maskerade durchschaute."

Um die beiden ungleichen Gefährten war es still geworden. Die Sklaven schliefen, abgesehen von dem irren Kartanin, der sich völlig unerwartet neben ihnen niederließ.

Es sagte kein Wort, sondern schabte mit den Krallen über den rohen Felsenboden.

Ein enervierendes, grässliches Geräusch.

Ingittz blickte den Gast verwirrt an, stockte in der Erzählung, fuhr jedoch fort: „Ehe ich verschwand, brach ich den Safe des Hauses auf und steckte einige Lytrila ein."

„Lytrila?", fragte der Kartanin. Seine Stimme klang dumpf, und nach dem einen Wort hustete er, krümmte sich und spuckte einen Batzen Schleim auf den Boden.

Wahrscheinlich war es das erste Wort, das er seit Monaten gesprochen hatte. Er rieb sich das struppige Nackenfeil. „Lytrila", bestätigte Ingittz. „Ja, ich habe sechs davon besessen. Hübsche kleine Hyperkristalle, die mir auf dem Schwarzmarkt so viel Geld einbrachten, dass ich für Jahre ein gemachter Mann war. Oder hätte sein können. Es kam ein bisschen anders. Ich kostete meinen Reichtum wohl zu sehr aus. Exotische Frauen und ... das Übliche eben. Eines Tages wachte ich auf, und neben mir lag eine leere Ampulle mit diesem Mistzeug."

Naigon sah seinen Kameraden fragend an. „Bewusstseinserweiternde Droge", antwortete dieser knapp. „Du inhalierst sie - und peng, sind alle Sorgen verschwunden. Zumindest für einige Stunden. Bald brauchte ich mehr davon.

Und noch mehr. Dann hatte ich einen Dealer auf dem Hals. Und floh schon Lieder. Raubte hier und da meinen Lebensunterhalt zusammen. Diente auf diesem und jenem Schiff, bis es mich nach Hallie-Loght verschlug. Der Prunk der Sternstädte ist bis weit über die Systemgrenzen legendär. Also ging ich nach Il-Vuccash, besuchte den Erlebnistunnel, verdingte mich auf den Märkten und hatte eine katastrophal schlechte Zeit, weil ich mir die Droge nicht mehr besorgen. konnte. Wisst ihr, was Entzug ist? Wisst ihr es?" Ingittz' Hände krümmten sich. „Ach Naigon, du kannst es nicht wissen, und ..."

„Ich weiß es." Der Kartanin versank nach diesem Bekenntnis wieder in seine starre Körperhaltung. „Du wirst ja noch richtig geschwätzig", meinte der Incas überrascht. „Wie dem auch sei, es war entsetzlich. Ich kann froh sein, dass keine weitere körperlichen Schäden zurückblieben als mein steifer Finger."

Ingittz hob die Hand. Der längste Finger ragte wie immer ausgestreckt vor. „Alle Nerven darin sind abgestorben. Nichts als totes Fleisch. Aber ich will mich nicht beschweren. Ich bin gut weggekommen.

Bei anderen sterben Teile der inneren Organe ab oder ganze Sektionen des Gehirns."

Der alte Katzenartige begann wieder, seine Krallen über den Boden zu ziehen. „Ich nahm mir etwas vor", fuhr Ingittz Zaul fort. „Noch einmal, noch ein einziges Mal wollte ich genug Geld zusammenbekommen, um einen Schuss zu kaufen. Ich legte mich mit anderen Incassis an. Böser Fehler. Der größte meines Lebens. Eine hässliche Geschichte begann, deren Ende ihr kennt." Er breitete die Arme aus. „Jeder hat seine Geschichte", sagte der Felide tonlos, erhob sich und trottete zu seinem üblichen Platz, wo er sich niederlegte und an die Decke starrte. „Der Prunk von Il-Vuccash", wiederholte Naigon nachdenklich. „Erzähl mir mehr davon."

„Warum?"

„Ich ... ich weiß es nicht."

„Dort hat man dich gefunden."

„Was?"

Naigon war wie elektrisiert. „Wie meinst du das?"

„In den Märkten. Du warst einfach da."

„Warum hast du mir nie davon erzählt?"

Ingittz schloss die Augen. „Du redest nie über dich. Genauso wie ich nicht über mich rede. Offenbar wurde es höchste Zeit, diese Regel zu brechen."

„Was weißt du über meine Vergangenheit?", fragte Naigon, und einen winzigen Augenblick lang schien es ihm wieder so, als verlasse er seinen eigenen Körper. Doch dieses Mal verging das Gefühl noch schneller als zuvor. „Ich weiß nichts. Nur dass man sich erzählt, dass du in einer Seitenstraße des Marktes in Il-Vuccash gefunden worden bist."

„Was heißt das, gefunden worden?"

„Du warst plötzlich da, hast einen Kartanin angegriffen, und der hat dich betäubt. So erzählten es sich die Incassis am Tag, als sie dich in die Wohnhöhle schleppten."

„Ich war plötzlich da?"

„Mehr kann ich dir nicht sagen. Ich habe nur das gehört."

Das Gespräch erstarb, und der Stolze Herr Naigon versank in Gedanken. Der Prunk von Il-Vuccash ... vielleicht bildet er mein Zuhause. Vielleicht bin ich deswegen zu Höherem berufen, weil ich ein reicher Mann bin. Möglicherweise bin ich ein-Emissär der Hohen Herren in den Sternstädten von Hallie-Loght oder wenigstens ein Helfer eines reichen Handelsherrn.

Unter solcherlei angenehmen Gedanken schlief Naigon ein. 2. Januar 1345 NGZ Am nächsten Tag holte ihn die Wirklichkeit rasch wieder ein. Die Arbeit in den Minen ließ keine abschweifenden Gedanken an eine womöglich glorreiche Vergangenheit zu.

Und doch saß ein. Gedankengang unverrückbar in ihm fest, und je länger er darüber nachdachte, umso mehr festigte sich ein Entschluss.

Die Incassis haben mich gekauft. Von einem Kartanin. Also müssen die Aufseher mehr über mich wissen. Oder mir zumindest den Namen des Feliden nennen können. Und der kann mir etwas über meine Vergangenheit erzählen. Aber dazu muss ich hier raus. Irgendwie den Minen entfliehen.

Seine Wächter rein körperlich zu überwältigen sollte nicht allzu schwer sein.

Er war zuversichtlich, dass er Traris Kram den Elektrostab entwinden und als Waffe gegen ihn verwenden könnte.

Doch es blieb das Problem des Sklavenkragens, der eine Flucht völlig unmöglich machte. Die Aufseher konnten jederzeit die Mini-Sprengladung auslösen und Naigon damit töten.

Ein Knopfdruck, und der Stolze Herr war Geschichte.

Dazu durfte es nicht kommen. Naigon musste leben! Er wollte leben, um seine Bestimmung zu erfüllen.

Also begann er zu beobachten.

Und zu planen. 7. Januar 1345 NGZ Sein Plan nahm Form an.

Er basierte auf jenem erstaunlichen Empfinden, das ihn bereits zweimal überkommen hatte. Naigon hatte lange darüber nachgedacht.

Er konnte es nicht benennen. Aber er glaubte es intuitiv zu verstehen. Zumindest Teile davon. Beide Male war das Phänomen, wie er es für sich bezeichnete, aufgetreten, als er brennend an Ingittz' Meinung interessiert gewesen war. Also hatte er sich aufgemacht, in dessen Kopf einzudringen, um mehr zu erfahren. Als gehe ein Teil seines Ichs auf Wanderschaft.

Das zweite Mal hatte dieser Prozess gerade erst begonnen, als er schon wieder abbrach - weil Ingittz freiwillig alle Informationen preisgab.

Diese Überlegung bildete die Basis, von der aus Naigon experimentierte. Sein erstes Opfer war der verrückteKartanin. Ein stumpfer Geist wie der seine dürfte nicht viel Widerstand bieten.

Es ging ganz einfach.

Es war genau so, wie Naigon es vermutet hatte. So als könnte er seinen Willen in fremde Köpfe versetzen.

Der alte Kartanin erhob sich, kam auf Naigon zu und sagte: „Ich werde dir helfen, wenn es so weit ist, dass du Hilfe brauchst."

Dann zog er sich wieder zurück, legte sich hin und schloss die Augen, als sei nichts geschehen.

Der Erfolg des Experiments versetzte Naigon in eine Art Rausch, wohl jenem Zustand nicht unähnlich, von dem Ingittz berichtet hatte, nachdem er die bewusstseinserweiternde Droge inhaliert hatte. Bewusstseinserweiternd.

Das war es. Naigon erweiterte sein Bewusstsein, allerdings auf einer viel direkteren und zugleich unwirklicheren Ebene, als jede Droge es vermocht hätte. 12. Januar 1345 NGZ Die Incassis hatten einen neuen Liebling: den Stolzen Herrn.

Naigon erhielt keine Stromstöße mehr. Im Gegenteil. Naigon beeinflusste seine Umgebung, ohne dass er selbst genau zu erklären vermochte, wie er es tat.

Man hatte ihn mit Kleidung versorgt.

Nicht, dass es unbedingt nötig gewesen wäre - die Temperatur in der Höhle war erträglich. Aber es schaffte Naigon grimmige Befriedigung, nicht länger nackt zu sein. Er trug schwarze Hosen und eine knapp wirkende schwarze Jacke.

Außerdem ebenfalls schwarze Stiefel mit massiven Sohlen.

Traris Kram trat zu ihm und Ingittz, als die neue Arbeitsschicht begann. „Naigon", schnauzte er, nicht freundlich, aber in unleugbarem Respekt. „Ab sofort bist du kein einfacher Arbeiter mehr, sondern Vordersklave. Du wirst nicht mehr selbst körperlich arbeiten, sondern die Aufsicht über eine Gruppe übernehmen. Du hast freie Wahl. Beaufsichtige alle Peergateter oder die Gryolen."

„Die Peergateter", erwiderte Naigon selbstbewusst. „Allerdings stimme ich nur unter einer Bedingung zu."

„Bedingung?" Ingittz Zauls Stimme überschlug sich. „Reiß dich zusammen und ..."

„Eine Bedingung", wiederholte Naigon kühl. „Ingittz bleibt an meiner Seite, und er genießt ebenfalls gewisse Privilegien."

„So sei es", bestätigte Traris Kram ohne Zögern. „Die Peergateter haben ab sofort dir zu gehorchen. Sie werden nicht wagen, gegen dich aufzubegehren. Sollte es wider Erwarten zu Schwierigkeiten kommen, melde dich sofort bei mir."

„Das wird nicht nötig sein", versicherte Naigon.

Sein Plan reifte. 17. Januar 1345 NGZ Morgens Das Leben war angenehmer geworden.

Wesentlich angenehmer. Doch, darauf zielte Naigon nicht ab.

Er wusste noch nicht, wie er den letzten Teil seines Plans in die Tat umsetzen sollte. Die Peergateter standen geschlossen hinter ihm, denn unter seiner Aufsicht ging es ihnen besser als je zuvor. Sie mussten arbeiten, weil die Förderquote des Aluminiumerzes Bauxit erfüllt werden musste - aber unter erleichterten Bedingungen.

Naigon teilte keine Stromschläge aus, die sie fürchteten wie nichts anderes, weil die empfindlichen Augen oft Sehschäden davontrugen.

Doch trotz aller Sympathie würde er weder die Peergateter noch irgendeinen anderen Sklaven, außer Ingittz Zaul womöglich, jemals zu einem Aufstand überreden können. Die Angst vor der Explosivladung im Sklavenkragen saß zu tief.

Hinter vier vorgehaltenen Händen hatte ein Mamositu sein Fischmaul geöffnet und von einer Demonstration berichtet, in der einer seiner Freunde vor allen anderen Sklaven durch Zündung des Kragens hingerichtet worden war. Nur der walzenartige Torso war übrig geblieben - vom Schädel fand man nichts mehr.

Zumindest würde Naigon die Sklaven auf normalem Weg nicht überreden können.

Aber standen ihm nicht ganz andere Mittel zur Verfügung?

Noch immer wusste er nicht, auf welchem Weg genau er es vollbrachte - aber zweifellos beeinflusste er die Incassis. Und die Grenze der Fremdwesen, die er lenken konnte, war noch nicht erreicht. Sollte er also alle Sklaven unter seine Gewalt bringen?

Oder die Gewalt über die Incassis intensivieren? War das möglich? Naigon wusste es nicht. Er übte bislang nur schleichende und heimliche Kontrolle über die Aufseher aus. Er beeinflusste ihre Entscheidung auf unbewusster Ebene. Sie bemerkten es nicht, glaubten, aus eigenem Entschluss zu handeln. Was stand schließlich dagegen, einen starken und fähigen Mann zum Vordersklaven zu ernennen und damit lästige Arbeit zu delegieren?

Als der Energieschirm vor dem Höhlenausgang erlosch, hastete unerwartet Traris Kram heran. „Neue Befehle von Karaus Msirako. Der Eigentümer der Mine hat beschlossen, die Arbeiten an einem stillgelegten Seitenstollen fortzusetzen.

Gib diesen Befehl an deine Gruppe weiter.

Du bist dafür verantwortlich, dass die Arbeiten rasch vorangehen. Msirako benötigt dringend eine höhere Förderquote."

Kram drückte Naigon einen zerknitterten Lageplan in die Hand, auf dem die Position des genannten Stollens markiert war. Der Incas drehte sich kommentarlos um und zog sich zurück.

Naigon warf einen Blick auf den Lageplan.

Er konnte damit nichts anfangen, da ihm nur wenige Bereiche der Mine bekannt waren. Er reichte den Plan an Ingittz Zaul.

Dieser hielt ihn wenige Augenblicke und stieß einen schmerzlichen Laut aus. „Das gefällt mir gar nicht. Und den Peergatetern wird es noch weniger gefallen."

Naigons Atemfalten weiteten sich. Dass sie dabei am Kragen rieben, nahm er längst nicht mehr wahr. Die Berührungsrezeptoren in diesem Bereich waren abgestumpft. „Warum?"

„Das wirst du gleich hören", gab sich sein Kamerad geheimnisvoll und hastete in Richtung der Peergateter.

Naigon stampfte hinterher, wie stets in der Wohnhöhle in geduckter Haltung, um nicht an die Decke zu stoßen. Jeder Schritt der schweren schwarzen Stiefel hallte im Gewölbe.

Ingittz gab sofort die neuen Befehle weiter, und genau wie er es angekündigt hatte, zeigten sich die Peergateter entsetzt.

Ihr Sprecher zog die schuppenartigen Blätter über dem Gesicht zurück, das seine Spezies nur zum Sprechen freigab. Die Peergateter waren neben Ingittz die Einzigen, die die Anrede Herr nicht spöttisch verwendeten. „Herr Naigon ... wenn wir in diesem Bereich weiterarbeiten, begeben wir uns in höchste Gefahr. Man hat das Gebiet damals auf unsere Warnungen hin aufgegeben. Wir spürten die großen Staubmengen und die Instabilität der Gänge. Dort herrscht extreme Einsturzgefahr."

„Ich nehme deine Bedenken zur Kenntnis, doch es bleibt uns keine andere Wahl, als den Wünschen Karaus Msirakos zu gehorchen. Wir werden dieses Gebiet weiter erschließen."

Die kurzen, verkümmerten Arme des Peergateters wedelten wild, die Hautlappen an ihren Enden flappten. Die doppelt so langen Handlungsarme, die seitlich aus der Körpermitte wuchsen, streckten sich Naigon entgegen. „Stolzer Herr, ich weiß, dass Ihr ..."

„Schweig!", unterbrach ihn Naigon. Er wollte sich nicht in Diskussionen verwickeln lassen. „Wir müssen unsere Aufgabe erfüllen."

Das Gesicht des Sprechers verschwand wieder hinter den Kopfschuppen. Der Peergateter lief auf plumpen langen Füßen los, seine Artgenossen folgten schweigend. „Als ob sie zu ihrer Hinrichtung gehen", kommentierte Ingittz Zaul düster. 17. Januar 1345 NGZ Kurz vor Ende der Arbeitsschicht „Die Peergateter sind unruhig", stellte Ingittz fest, als niemand außer Naigon ihn hören konnte. „Sie fürchten sich, aber sie trauen sich nicht, erneut das Wort zu ergreifen."

„Sie haben nach wie vor Angst vor einem Einsturz." Naigon blickte sich um. Der Stollen wies für ihn eine viel zu geringe Höhe auf. Nicht einmal Ingittz konnte aufrecht stehen, was für Naigon nichts anderes bedeutete, als dass er sich auf den Knien fortbewegen musste.

Rötliches Gestein, das vereinzelt von blauen Quarzschichten durchzogen wurde, bildete die Wände des Ganges. An einigen Stellen rann Feuchtigkeit herab und sammelte sich in kleinen Pfützen.

Aus Brennstoffzellen betriebene antiquierte Lampen waren im Abstand von einigen Metern angebracht und tauchten den Stollen in mäßige Helligkeit.

Zusätzlich trugen die Sklaven Lampen an den Helmen.

Es roch muffig; die Luft war noch abgestandener als in anderen Bereichen der Mine. Wirklich frische Luft hatte Naigon nicht gerochen, seit er in der Wohnhöhle zu sich gekommen war. Dank seiner fehlenden Erinnerung bedeutete das nichts anderes, als dass er nicht wusste, ob er jemals in seinem Leben etwas anderes geatmet hatte.

Das allgegenwärtige Hämmern des Werkzeugs gegen die Höhlenwände hallte in dem niedrigen Gang lauter wider, als Naigon es gewohnt war. Zudem tropfte es seit einiger Zeit stärker von der Decke. Vor Naigons Füßen sammelte sich eine Pfütze.

Dieser Arbeitstag brachte denkbar geringen Ertrag. Die Peergateter hatten den Gang nur wenig weiter getrieben; auf das gesuchte Bauxit war man selbstverständlich nicht gestoßen.

Der Sprecher der Peergateter trat unerwartet vor den Vordersklaven. „Stolzer Herr Naigon, wir spüren stärkere Vibrationen und ..."

Naigon hörte die Panik in den Worten und schaltete sofort. „Wir verschwinden von hier. Rückzug in sicheres Gebiet." An die Konsequenzen seiner Worte dachte er nicht. Mochten die Incassis toben - hier ging es um das nackte Überleben. „Danke", drang es durch die sich wieder schließenden Gesichtsschuppen. Der Sprecher hob seine Arme, winkte den anderen... ... und erstarrte.

Es knackte.

Ein leises, scheinbar harmloses Geräusch.

Deutlich vernehmbar rieselte Staub von der Decke des Ganges. Wo vorher Wasser getropft war, rann nun ein Strom hinab.

Ein Krachen folgte.

Naigon sah aus dem Augenwinkel, wie sich in der Seitenwand ein Riss bildete.

Kleine Steine brachen heraus und kullerten zu Boden. Einer stieß an Naigons Stiefel, die inzwischen in einem kleinen See standen.

Als sei das der Auslöser, versank die Welt in einem Chaos aus berstender Gewalt. Es bebte, gewaltige Felsbrocken donnerten herab.

Der Todesschrei eines Peergateters gellte.

Naigon wirbelte herum. und sah gerade noch, wie der Sklave unter Geröll begraben wurde.

Immer mehr Lampen erloschen, weil sie zermalmt wurden.

Etwas packte ihn an der Hand.

Ingittz Zaul! Nicht einmal jetzt, im.

Angesicht der Katastrophe, vergaß der Incas seinen Freund. Anstatt sich in Sicherheit zu bringen, versuchte er, gleichzeitig Naigon zu retten.

Ingittz eilte los, aus dem in diese Richtung abschüssigen Stollen, der zur Todesfalle geworden war. Er ließ Naigons Arm nicht los. Der Stolze Herr kroch hinterher, so rasch es ihm möglich war. Nur noch seine Helmlampe brannte; der Lichtkegel zitterte mit jeder Bewegung.

Aufwallender Staub verklebte seine Atemschlitze. Er konnte kaum noch Atem holen. .

Weiter, hämmerte es in ihm.

Der Gang vor ihnen brach völlig ein, gewaltige Felsbrocken versperrten den Weg. Es gab kein Entkommen mehr.

Hinter den beiden übertönten weitere Schreie das Getöse. „Wir sind gefangen." In der Stimme Ingittz Zauls lag entsetzliches Grauen.

Und zum ersten Mal seit seinem Erwachen empfand Naigon Angst. Mörderische, nagende Todesangst. Er konnte nichts tun, um der Gefahr zu entkommen. Nur darauf warten, ob die Decke auch unmittelbar über ihm einbrechen und Steinmassen ihn zermalmen würden.

Die beiden begaben sich auf den Rückweg in der Hoffnung, sicheres Gebiet zu erreichen.

Eine Explosion tönte vor ihnen. Feuer loderte für einen Augenblick. Der Torso eines Peergateters lief noch einen makabren Schritt, ehe er in sich zusammenbrach: Ein herabstürzender Stein hatte den Sklavenkragen getroffen und die Explosivladung gezündet - der Kragen war gegen gewaltsames Entfernen gesichert.

Direkt über ihm knirschte es.

Naigon blickte nach oben. Ein Riss jagte sich verästelnd über die Decke.

Das ist das Ende, dachte er.

Und im Augenblick der Todesgefahr zuckte eine Erinnerung in ihm auf. Ein winziger Teil aus seiner Vergangenheit offenbarte sich. Ein wichtiges Fragment, das so tief in ihm verwurzelt war, dass das, was auch immer mit ihm geschehen sein mochte, es nicht vollständig hatte auslöschen können.

Plötzlich erinnerte er sich an seinen wirklichen Namen: Während der Riss über ihm sich verbreiterte und eiskaltes Wasser herabschwappte, wusste er wieder, wie er hieß: Kirmizz.

Dazwischen: An Bord der THEREME 22. Juni 1345 NGZ Cosmuel Kain wies auf das Holo, das die kosmische Umgebung zeigte. „Acht Milliarden Sonnen", flüsterte sie, so leise, das Kantiran es kaum verstehen konnte.

Sie griff mit der Hand in die holografische Wiedergabe, knickte die Finger, bildete eine offene Schale. Jeder Quadratmillimeter ihrer Hautfläche war mit winzigen Leuchtpunkten bedeckt, die einen dieser unzähligen Sterne darstellten. „Wie viele ich jetzt wohl in der Hand halte?"

Kantiran schüttelte den Kopf. „Du hast Ideen." Er winkte ab, als sei das für ihn nichts als Spinnerei. In Wirklichkeit kam er nicht umhin, Cosmuel zu bewundern.

Sie ging die Dinge in einer erfrischenden Naivität an, die so gar nicht zu dem Bild einer abgeklärten TLD-Agentin passen wollte. Sie staunte über die kosmischen Alltagswunder, die Kantiran längst nicht mehr wahrnahm. „Findest du es nicht interessant?" Sie schob die Hand weiter vor. „Tausende von Sonnensystemen wandern meinen Arm hoch."

Ein äußerst hübscher Arm, dachte Kantiran und ließ den Blick weiterwandern, über die bis auf durchsichtige ultradünne Spaghettiträger frei liegenden Schultern und den von einem knallroten Shirt bedeckten Brustbereich bis zu ihrem Gesicht. „Es erinnert mich an irgendetwas", antwortete er. „Hab ich davon gelesen?

Oder gehört?"

Cosmuel beugte sich und hauchte in das Holo. „Mein Atem kondensiert zu Proto-Sonnen." Sie lachte, hell und unglaublich ansteckend. Ihr Zopf wippte; die grünen Augen blitzten. „Jeder TLD-Agent kennt dieses Bild und die Formulierung. Perry Rhodan auf ..." Sie brach ab. „Entschuldige."

„Was soll ich entschuldigen?" Er trat näher an sie heran. „Dass du meinen Vater erwähnt hast? Oder dass du nicht daran gedacht hast, dass er mein Vater ist?"

Sie zog den Arm aus dem Holo zurück. „Perry Rhodan auf der Brücke in die Unendlichkeit", beendete sie den angefangenen Satz. „So hat er den Anblick und seine Gefühle in diversen Abhandlungen beschrieben. Allerdings kann man das natürlich im Grunde nicht vergleichen."

„Ich bewundere deine Phantasie", sagte Kantiran, um der Situation endgültig jede Peinlichkeit zu nehmen. Es berührte ihn nicht unangenehm, an den Vater erinnert zu werden, mit dem ihn ein schwieriges Verhältnis verband. „Für mich ist dieses Holo nichts weiter als die Darstellung der elliptischen Kleingalaxie Ryvla. 18.000 Lichtjahre durchmessend, Typ E7."

„Ach komm", widersprach Cosmuel. „Diese Analyse würde ein Computer liefern. Du bist ein Mensch!" Sie tippte gegen seine Stirn, eine flüchtige Berührung, doch ihm war, als spüre er ihren Finger noch. lange danach. „Nicht einmal ein Mann denkt solche Sachen wie Typ E7."

„Wir nähern uns dem Ziel", unterbrach in diesem Augenblick ILKAN, der Bordrechner. „Ankunft in zehn Minuten."

Vergessen war die Diskussion der letzten Minute.

Kantiran wandte sich an ILKAN. „Stell eine Verbindung zu den Androiden-Piloten des OREON-Transporters her."

Nicht nur die FORSCHER Alaska Saedelaeres und andere OREON-Kapseln befreundeter Friedensfahrer begleiteten die THEREME auf ihrem vierzig Tage andauernden Flug, sondern auch einer der zurzeit 958 robotgesteuerten OREON-Transporter im Besitz des Geheimbunds.

Er führte als Fracht einen Teil der notwendigen Basisausstattung mit sich, um Camp Sondyselene zu errichten - Baumaschinen, Gebäudemodule, Aggregate und anderes Gerät.

Zwei weitere OREON-Transporter sollten im Verlauf der weiteren Reise in den Lazaruu-Sternhaufen dazustoßen.

Entsprechende Anweisungen waren vor dem Aufbruch von Cosmuel per Funkbrücke an die jeweiligen Bahnhöfe erteilt worden; auch die logistische Vorbereitung war Teil ihrer Initiationsaufgabe.

Kantiran grinste und übergab die Kommunikation mit einer eleganten Handbewegung symbolisch an Cosmuel.

Da sie noch nicht den Status einer Friedensfahrerin innehatte, war sie ILBUR gegenüber nicht weisungsbefugt.

Die Cyno organisierte den weiteren Ablauf der Aktion, wandte sich dazu auch an die Piloten der begleitenden OREON-Kapseln.

Da alle über ihre Aufgabe Bescheid wussten, hielten sie sich im Hintergrund und richteten sich nach Cosmuels Entscheidungen.

Wenig später erreichten die Friedensfahrer das System der Doppelsonne Lyro'on Aund B. Die THEREME passierte den 2000 Kilometer breiten Ring, der Shlor'aan, den einzigen Planeten von Lyro'on B, umgab.

Bald darauf trat sie in den Orbit ein und raste der Oberfläche entgegen.

Der Bahnhof Ryvla befand sich auf dem äquatorialen Hauptkontinent Jadlo'on, dem sich die OREON-Kapsel näherte. Das Umgebungsholo zeigte längst keine extrem miniaturisierten Sonnen mehr, sondern ein von Stürmen aufgewühltes Meer, in dem zahlreiche kleine Inseln lagen. Gewaltige Wellen brausten über schwarze Steinstrände, weiße Gischt trieb weit ins jeweilige Inselinnere.

Das Bild wechselte rasch. Bald war nur noch eine riesige Sandwüste zu sehen; darin kam der gewaltige Tafelberg in Sicht, auf dem die Gebäude des Bahnhofs erbaut worden waren.

Wie alle Bahnhöfe der Friedensfahrer war auch dieser aus dem hellgrünen, glasartigen Material gefertigt, das keinen Blick ins Innere zuließ, da es von Milliarden hauchfeinen Rissen durchzogen war. Dutzende filigrane Türmchen ragten aus Kuppelgebäuden, die miteinander verschmolzenen Blasen glichen. „Erinnert an Zuckerbäckereien", kommentierte Cosmuel den Anblick. Als Kantiran schwieg, fuhr sie fort: „Der Direkttransmitter befindet sich an der Bahnhofsperipherie. Man erwartet uns und im Abstand weniger Minuten erst den OREON-Transporter und dann die anderen Kapseln."

Die THEREME flog um die ersten Bahnhofsgebäude, und die kuppelförmige Transporthalle kam in Sicht. Die gewaltige Kuppel öffnete sich in der Art eines Riesenobservatoriums. Der Blick ins Innere zeigte ein violett glosendes Transportfeld. „Man hat mir versichert, dass die Verbindung zum Bahnhof Sadlaan steht."

„Erstaunlich problemlos", meinte Kantiran.

Cosmuel lächelte nur. „Nur nicht so misstrauisch! Warum sollte nicht einmal etwas glatt gehen?"

Langsam glitt die THEREME in die Transporthalle und das Abstrahlfeld.

Sie überwanden mehr als elf Millionen Lichtjahre in Nullzeit.

Auch in Sadlaan hatte man bereits alles vorbereitet. Es gab keinerlei logistische Schwierigkeiten. Cosmuels Vorarbeiten erwiesen sich als perfekt.

Ein zweiter OREON-Transporter mit weiterem Material für das Friedensfahrer-Camp stand bereit und schloss sich den Reisenden an.

Von Sadlaan aus gelang ein Transport über knapp sieben Millionen Lichtjahre zum Bahnhof Carkan in der Galaxis Carkanshanett.

Dort ging die THEREME in den Orbit des Planeten Kahanett I. Eine unfreundliche Welt voller vulkanischer Aktivität und extrem heißer Atmosphäre. Der Bahnhof lag am Nordpol auf einem Hochplateau, wo es Sicherheit vor den ständigen Erdbeben und Vulkanausbrüchen gab.

Cosmuel beobachtete in einem Holo einen träge durch eine Savanne fließenden Lavastrom, während sie darauf warteten, dass ihre Begleiter und die beiden OREON-Transporter die Transmittersprünge hinter sich brachten und sich ebenfalls im Orbit sammelten. „Der dritte Transporter lässt auf sich warten", murmelte sie beunruhigt. „Er wird auftauchen", beruhigte sie Alaska.

Die Cyno verschränkte die Hände. „Er ist bei diesem Bahnhof stationiert - aus welchem Grund könnte er sich verspäten?"

„Vielleicht haben die Androiden verschlafen", versuchte Kantiran zu scherzen. „Das ist nicht lustig!"

„Sei nicht so verkniffen", forderte er. „Du hast deine Aufgaben bislang perfekt bewältigt. Der letzte Transporter wird schon auftauchen. Und wenn es doch Probleme geben sollte ... nun, dann wirst du sie lösen. Davon bin ich überzeugt."

„Wenigstens einer, der an mich glaubt."

Cosmuel wickelte die Spitzen ihres weißblonden Zopfes um den Zeigefinger. „Wenn ich es schon selbst manchmal nicht kann."

 

*

 

Der dritte Transporter traf ein, noch ehe die letzte OREON-Kapsel die Transmitterstrecke hinter sich brachte. Über eine Universalsprechverbindung informierte Cosmuel alle Einheiten über das weitere Vorgehen. „Ich habe mich entschlossen, von hier aus die letzten 6,6 Millionen Lichtjahre per Flug zurückzulegen. Uns steht eine Restreise von sechzehn Tagen bevor. Alternative wären ein Flug zum Bahnhof Southside und der Sprung zum Bahnhof Qoor gewesen. Das würde nur gut einen Tag einsparen. Wir starten sofort."

Alle bestätigten, kündigten jedoch an, die Reise nicht bis zum Lazaruu-Sternhaufen mitzumachen, sondern an verschiedenen Etappen zunächst eigene Wege zu gehen; der Aufbau des Camps oblag ohnehin Cosmuel in Eigenverantwortung, und ihr standen ausreichend Roboteinheiten zur Verfügung. Für die anderen Friedensfahrer wäre bloßes Zuschauen müßig.

Nur Alaska Saedelaere meldete, dass er noch einen Tag in Carkanshanett verweilen wollte, um einen Wolf-Rayet-Stern zu beobachten, einen heißen blauen Stern, der kurz vor der Supernova-Explosion stand. „Er stößt bereits große Teile seiner Hülle ab ... ein kosmisches Spektakel."

„Wirst du uns dann folgen?"

„Sicher", lautete die nachdenkliche Antwort. „Ich werde früher oder später zu euch stoßen."

Als die Verbindung gekappt war, wandte sich Kantiran an Cosmuel. „Er ist und bleibt ein Einzelgänger. Überleg erst gar nicht, worin der Sinn bestehen könnte, den Stern zu beobachten - er liegt meiner Einschätzung nach darin, dass Alaska allein sein möchte. Nicht nur allein in seiner Kapsel, sondern auch außerhalb unserer Funkreichweite." .„Diese Ruhe sei ihm gegönnt", erwiderte Cosmuel. „Ich brauche übrigens auch Schlaf. Dringend."

„Wir sitzen seit vierzig Tagen in der THEREME fest", zeigte sich Kantiran verwundert. „Und du bist müde?"

„Ich habe gestern ein Extratraining in der Sporthalle eingelegt. Danach hatte ich Bärenhunger und mir den Magen vollgeschlagen ... keine gute Idee." Sie klopfte sich auf den Bauch. „Verdauungsschwierigkeiten. Ich konnte nicht schlafen. Also bastelte ich an meiner neuen Geschichte herum."

Kantiran merkte auf. Es geschah sehr selten, dass sie über ihre Schriftstellerei redete. Er wusste, dass sie zur Entspannung Geschichten verfasste, doch sie ließ niemanden daran teilhaben, nicht einmal ihn.

Nicht einmal mich?, durchzuckte ihn der Gedanke. Gibt es ein solches „Nicht einmal" wirklich? „Ich habe die ganze Nacht daran gearbeitet", fuhr sie fort. „Sie ist fertig.

Willst du sie lesen?" Sie wich seinem Blick aus. „Danke. Das würde ich sehr gerne."

„Komm mit zu meiner Kabine. Ich gebe dir die Folien und lege mich schlafen. Lies sie und lass uns morgen darüber reden. Du wirst merken, dass sie gewisse ... wie soll ich sagen ... autobiographische Züge trägt."

 

*

 

Kantiran las die sechzehn doppelseitig in Cosmuels kleiner; schnörkelloser Handschrift beschriebenen Blätter mehrfach.

Danach versuchte er stundenlang vergeblich einzuschlafen. Nun wusste er, wie sich Cosmuel in der Nacht zuvor gefühlt hatte. Seine Gedanken jagten um die Frau, die ihr Seelenleben vor ihm offenbart hatte, in Form einer Kurzgeschichte, für deren Ich-Erzähler sie seltsamerweise einen jungen Mann gewählt hatte, obwohl er ganz unverblümt autobiographische Züge Cosmuels trug.

Ihrem Helden hatte sie keinen Namen gegeben. Er war Agent der alten USO - die Story spielte fast zweitausend Jahre in der Vergangenheit. Es handelte sich um einen Vagabunden, der auf dem Planeten Lepso im Firing-System, 8467 Lichtjahre von Terra entfernt, sesshaft geworden war. wo er erkannte, dass er kein Terraner, sondern ein genetisch veränderter Topsider war.

So weit nicht sonderlich originell, wenn man bedachte, dass Cosmuel erst vor kurzem bewusst geworden war, dass sie keine Terranerin, sondern eine Cyno war.

Wesentlich interessanter war der innere Zwiespalt des Helden, den die Autorin geschickt mit wenigen Sätzen schilderte und auf diesem Weg ihre eigene Seelenqual zum Ausdruck brachte.

Kantiran hielt die Seiten in seiner Linken, als er vor Cosmuels Quartier stand und Einlass begehrte.

Sie öffnete, und wieder wich sie seinem Blick aus. Sie begrüßte ihn mit knappen Worten, gab die Tür frei und setzte sich auf ihr Bett.

Kantiran ließ sich auf dem Sessel nieder, der daneben stand. Die Kabine war ein exaktes Ebenbild derjenigen, die Cosmuel in der FORSCHER bewohnt hatte. Sogar das eigentlich für sie zu schmale Bett hatte sie von ILBUR kopieren lassen. Auf dem grünen dreibeinigen Ziertisch zwischen Sessel und Bett stand eine weit geöffnete Vase, in der die holografischen Nachbildungen dreier blauer Rosen ruhten.

Cosmuel liebte Rosen.

Wirklich?

Nach der Lektüre der Geschichte fragte sich Kantiran unwillkürlich, ob sie das tatsächlich tat. „Wie fandest du die Story?", fragte Cosmuel direkt. „Mehr als interessant. Und aufschlussreich."

Sie atmete tief durch, lehnte sich mit dem Rücken gegen die Kabinenwand. „So?" .

Um die Situation zu entspannen, entschloss sich Kantiran zu einem Scherz. „Der Ich-Erzähler bist doch offensichtlich du selbst.

Findest du es etwa nicht interessant, dass du eigentlich ein Mann bist, noch dazu eine Echse?"

Sie lachte prustend, und die Atmosphäre entspannte sich. „Im Ernst", fuhr Kantiran fort. „Ich finde es sehr mutig von dir, deine innersten Gedanken zu Papier zu bringen und sie mir zu offenbaren."

„Was sagst du dazu?"

„Du fragst dich, wie viele deiner Erinnerungen gefälscht sind. Als Cyno hast du weder eine terranische Mutter noch einen terranischen Vater. Wo enden die falschen Erinnerungen, wo beginnen die wirklichen?" Er dachte nach. „Du nennst es Leben aus zweiter Hand. Wertlose Erinnerungen, die dich eher belasten, als dass sie' hilfreich sind."

In ihren Augen sammelten sich Tränen, die sie entschlossen mit dem Handrücken wegwischte. „Würde es dir anders gehen?"

Er schüttelte langsam den Köpf. „Auch meine Herkunft ist anders, als ich es in meiner Kindheit und Jugend glaubte. Aber die Veränderung, die sich durch die Erkenntnis der Wahrheit einstellte, ist bei weitem nicht so einschneidend wie bei dir.

Ich bewundere dich, dass du es so gut verkraftest."

„Das Schreiben hilft mir bei der Verarbeitung."

Kantiran erhob sich, setzte sich unaufgefordert neben Cosmuel auf das Bett. „Und ich danke dir noch einmal, dass du es mir offenbart hast."

Die nächsten Worte drängten sich auf seine Lippen, ehe er begriff, auf welches Terrain sie zusteuerten. „Ehe wir aufgebrochen sind, führte ich ein Gespräch mit unserem neuen Patron Chyndor."

Sie blickte ihn verwirrt an. „Was hat das damit zu tun?"

„Sehr viel. Leider sehr viel." Er stützte das Kinn auf beide Hände, wühlte die Finger in seinen Vollbart. „Du bist meine Novizin, ich bin als Friedensfahrer dafür verantwortlich, deine Bewältigung der Initiationsaufgabe zu beurteilen. Dazu muss ich objektiv sein. Chyndor erinnerte mich nachdrücklich daran, dass sich ..."

Raus damit, damit ich es endlich hinter mir habe! „Dass sich eine Beziehung zwischen uns von selbst verbietet, solange du noch keine vollwertige Friedensfahrerin bist."

Er suchte ihren Blick, und diesmal wich sie ihm nicht aus. Intensiver als je zuvor roch er ihren speziellen Duft ... den „Cosmuel-Duft", den nur sie verströmte, als sei es ein zartes Parfum. Der Moment hatte etwas Zeitloses, fast Magisches, als sei es einer der seltenen perfekten Augenblicke.

Die Stimmung zerbrach, als sie erwiderte: „Kein Problem."

Es verschlug ihm die Sprache. „Kein Problem?"

Das ist alles? „Was bedeuten schon deine persönlichen Empfindungen angesichts der großen Sache?"

Hatte er sich tatsächlich nur eingebildet, dass sie seine Gefühle erwiderte? War es ihr so viel wichtiger, ihrer innersten Bestimmung zu folgen, deren Herkunft sie selbst nicht erklären konnte, und gegen die Negasphäre anzukämpfen?

Er fühlte sich wie ein Idiot. „Warum hast du mir die Geschichte gezeigt, wenn du nicht ..."

„Du bist mein Mentor", unterbrach sie. „Du bist für mich verantwortlich. Du solltest deine Novizin kennen und wissen, was sie bewegt und welche Motivationen ihre Handlungen beeinflussen."

„Entschuldige", murmelte er, erhob sich und hastete zum Ausgang der Kabine. Dort angekommen, drehte er sich noch einmal um und sah, dass sie ihn mit versteinerter Miene beobachtete.

In Wahrheit ist sie keineswegs mit der Beschränkung einverstanden. Sie lügt, um sich selbst und auch mich zu schützen.

Das hoffte er zumindest

 

3.

 

Mutiert 17. Januar 1345 NGZ Kirmizz ...

So lautete sein wirklicher Name. Als Kirmizz hatte er eine große Aufgabe zu erfüllen.

Eine Aufgabe, die für immer unerledigt bleiben musste, wenn er bei diesem Mineneinsturz ums Leben kam. Es fehlte nur noch wenig, und er würde sterben; jämmerlich erschlagen werden oder in den Fluten, die sich in den verschütteten Höhlengang ergossen, ertrinken.

Es gellten keine Schreie mehr. Die Peergateter und Ingittz Zaul mochten tot sein, oder sie kämpften verbissen um ihr Leben.

Den Stolzen Herrn scherte es nicht. Er hatte genug mit sich selbst zu tun. Er suchte unter einem gewaltigen' gekippten Felsen Deckung. Mit Mühe gelangte er darunter und verharrte kauernd.

Um ihn herrschte völlige Dunkelheit, wenn man vom spärlichen Licht seiner Helmlampe absah.

Der Felsbrocken schützte ihn. Über und neben ihm prasselten unablässig kleinere Steine herab. Seine Deckung erwies sich jedoch ebenso als Falle: Das Wasser stieg unablässig.

In kauernder Haltung, die Beine an die Brust gezogen, reichte ihm das Wasser bereits bis über die Hüfte. Nicht mehr lange, und seine Atemschlitze würden unter die Oberfläche geraten - er konnte sie zwar problemlos verschließen, was aber nichts daran änderte, dass er wenige Minuten danach ersticken musste.

Seine Haut kribbelte unter der Einwirkung der eiskalten Fluten. Die dunkelblau mäandernden Äderchen zogen sich in das untere Hautgewebe zurück. Sämtliche Muskeln verhärteten sich schmerzhaft.

Er schob sich langsam zur Seite, um unter dem Felsen hervorzukriechen. Wasser schwappte über die Atemschlitze und sickerte durch die Gesichtsfalte, die sich vom Kinn zur Stirn zog.

Etwas versperrte den Weg nach draußen.

Ein länglicher Gegenstand trieb auf der Wasseroberfläche. Kirmizz erkannte ihn erst, als er den Kopf so drehte, dass die Lampe das Ding anleuchtete.

Die zerschmetterte Leiche eines Peergateters. Die Handlungsarme pendelten auf der bewegten Wasseroberfläche. Die das Gesicht verbergenden Blätter hingen schlaff zur Seite.

Kirmizz drückte den Toten unter die Wasseroberfläche und zerrte ihn an sich vorbei unter den Felsen. Es spielte keine Rolle, was mit der Leiche geschah.

Hauptsache, der Weg für ihn wurde frei.

Kaum befand er sich wieder im ungeschützten Höhlengang, trommelten unablässig kleine Steine auf seinen Rücken. Sie vermochten ihn nicht ernsthaft zu verletzen. Er konnte nur hoffen, dass der Haupteinsturz bereits hinter ihm lag und nur noch Geröll nachrutschte.

Das nach wie vor wasserfallartig aus der geborstenen Decke schießende Wasser sprach dafür. Offenbar suchte sich ein unterirdischer Flusslauf mit brachialer Gewalt seinen Weg.

Der Stolze Herr watete weiter, auf allen vieren. Die Beinmuskulatur drohte vor Kälte den Dienst zu versagen. Das Wasser stieg weiter. Es stand Kirmizz, der sich auf Knien voranschieben musste, bis zur Brust.

Bald gelangte er an einen gewaltigen Wassereinsturz. Er konnte nur hoffen, dass das Wasser dahinter weniger hoch stand – der Weg stieg in diese Richtung leicht an.

Der Stolze Herr verschloss die Atemschlitze und schob sich weiter. Die Fluten boten gewaltigen Widerstand. Es kostete alle Kraft, weiterzukommen.

Endlich war er durch. Hinter ihm prasselten die Fluten in meterdickem Strahl herab. Tatsächlich stand das Wasser auf dieser Seite merklich flacher. Kirmizz kam rascher voran.

Das Rauschen ließ nach, als er über ein Trümmerfeld aus abgestürzten Gesteinsbrocken kletterte. Ein Peergateter wimmerte und schrie in der Dunkelheit um Hilfe.

Der Stolze Herr näherte sich ihm. Im Schein der Helmlampe erkannte er das Übel. Ein Felsen klemmte die Beine des Peergateters ein. Der Stolze Herr versuchte den Brocken anzuheben, aber es gelang ihm nicht.

Das filigrane Wesen stöhnte. „Hol mich hier raus!"

Der Stolze Herr leuchtete hinter den schmalen Felsbrocken. Die Beine des Sklaven waren völlig zerschmettert. Jeder weitere Rettungsversuch war vergeudete Zeit. „Ich kann nicht."

Er ging weiten Den entsetzten Schrei des Peergateters überhörte er. Zumindest versuchte er es.

Bald drang er in einen trockenen, aber weiterhin von Geröll übersäten Bereich des Stollens vor. Wenig später war auch in diese Richtung der Weg völlig versperrt.

Natürlich! Der Gang endete hier. In all der Aufregung hatte Kirmizz es völlig vergessen.

Zwei Peergateter pressten sich gegen das Ende des Stollens, als könnten sie ihn mit der puren Gewalt ihrer Körper weitertreiben. Ihre Helmlampen arbeiteten nicht mehr, so dass sie sich bislang in absoluter Finsternis vorangetastet hatten. „Wo ist Ingittz Zaul?", herrschte Kirmizz die beiden Überlebenden an. „Tot. Er muss tot sein."

„Hast du seine Leiche gesehen?"

„Ich ... Wir sind ..."

„Hast du seine Leiche gesehen?"

Der Peergateter löste sich von den Felsen.

Der Hautlappen, in dem der rechte verkümmerte Arm endete, hing in Fetzen.

Eine schleimige Flüssigkeit pulste daraus.

Der Sklave hielt ihn eng an den Körper gezogen. Das Blut verschmierte bereits seinen kompletten Unterleib. „Ingittz Zaul stand direkt im Zentrum des Einsturzes."

„Er befand sich direkt neben mir!", brauste Kirmizz auf. „Und ich lebe auch noch!"

„Aber Herr, es ..."

„Still!" Er dachte nach. Es war bedauerlich. Er hatte sich an die Gegenwart des Incas gewöhnt, außerdem spielte der Kamerad in seinen Plänen eine weitergehende Rolle. Er hatte ihn als Führer auserkoren, für die Zeit nach der geplanten Flucht aus der Mine; er benötigte jemand, der sich in der freien Welt auskannte.

Aber was nicht zu ändern war, musste hingenommen werden. Jetzt ging es um eine ganz andere Frage - wie konnten sie dem Tod in der Tiefe entkommen? Der Weg in beide Richtungen war versperrt.

Die anderen Überlebenden würden ihm kaum eine Hilfe sein. „Herr Naigon, wir müssen etwas unternehmen." Der Peergateter wimmerte unablässig. „Ihr müsst uns hier herausbringen. Ihr könnt es. Ich weiß, dass Ihr ..."

„Mund halten!", schrie Kirmizz. Wie sollte er nachdenken, wenn er das jämmerliche Geplapper anhören musste?

In diesem Moment ertönten Schrittgeräusche. Ansonsten war es bis auf das ferne Wasserrauschen still geworden.

Sie näherten sich.

Kirmizz wirbelte herum, hastete einige Meter zurück. Ein Lichtkegel zuckte in der Dunkelheit.

Der Stolze Herr konnte sein Glück kaum fassen, als den Verursacher erkannte.

Ingittz Zaul.

Nass von Kopf bis Fuß und an der Schulter blutend, schleppte sich der Incas voran.

Das Licht der zersplitterten Helmlampe wies ihm den Weg. „Gerade dich lebend zu sehen ist wie ein Sonnenstrahl in der verdammten Finsternis um uns her."

„Ich werde uns nicht hier herausführen können", dämpfte Kirmizz seinen Optimismus. „Es fließt kein weiteres Wasser mehr in den Stollen. Offenbar ist kein unterirdischer Flusslauf von oben eingebrochen, sondern ein Wasserreservoir, das nun geleert ist. Ein Höhlensee."

 

*

 

Kirmizz dachte praktisch. Möglicherweise konnten sie durch den Deckeneinsturz in den darüber liegenden Hohlraum eindringen. Vielleicht führte von dort ein Weg ins Freie.

Kirmizz kniete unterhalb des Deckeneinsturzes. Das Wasser floss langsam wieder ab, stand inzwischen nur noch kniehoch.

Er brauchte sich nur aufzurichten, um mit dem Oberkörper in den Hohlraum zu ragen. Der Strahl der Helmlampe schnitt einige Meter weit in den Raum, ehe er sich in der Dunkelheit verlor. Kirmizz drehte sich einmal um die eigene Achse. Überall bot sich dasselbe Bild. „Ich gehe rein", setzte er die anderen in Kenntnis, suchte mit beiden Händen festen Halt auf dem glitschigen Gestein und stemmte sich in die Höhe. Es war ein Leichtes, die Beine nachzuziehen. Bald stand er in der Höhle, die sich direkt oberhalb des alten Stollens erstreckte. Es war eine Wohltat, sich aufrichten zu können.

Auf dem unebenen Boden sammelten sich an vielen Stellen Pfützen - die Höhle war bis vor kurzem noch komplett mit Wasser gefüllt gewesen.

Hinter ihm kletterte Ingittz Zaul durch den Einsturz. Ihm bereitete es aufgrund der geringeren Körpergröße deutlich mehr Mühe. Er blickte sich um und spekulierte: „Bei den Ausmaßen dieses Wasserreservoirs und dem Druck, den die Fluten ausübten, ist es ein Wunder, dass der Stollen nicht schon früher ein- gestürzt ist. Erst unsere heutigen Arbeiten haben ihn endgültig instabil werden lassen."

„Du kennst die Ausmaße nicht", widersprach Kirmizz.

Das leise, humorlose Kichern antwortete ihm. „Meine Augen sind besser als deine, Naigon. Ich sehe die Höhlenwände. Es sind sicher zwanzig Meter in jede Richtung."

Kirmizz stellte die Anrede nicht richtig - es war nicht der geeignete Moment dafür.

Vielleicht war es ohnehin am besten, alle anderen über seine wahre Identität im Unklaren zu lassen. Viel hätte er ohnehin nicht zu berichten.

Nur einen Namen. „Gibt es einen Ausgang? Einen Gang, der von der Höhle abzweigt?"

„Soweit ich erkennen kann, nicht." Ingittz drehte suchend den Kopf; der Strahl der Helmlampe huschte durch die Höhle.

Langsam gewöhnten sich Kirmizz' Augen an die herrschenden Lichtverhältnisse. Er konnte jetzt die vor Feuchtigkeit glänzenden Wände erahnen. Sein Blick ging nach oben. Die Höhe der Höhle entsprach etwa seiner doppelten Körpergröße. „Lass uns das genauer untersuchen."

Sie entfernten sich in entgegengesetzte Richtungen - ein fataler Fehler, wie Ingittz Zauls entsetzter Schrei bewies.

Kirmizz wirbelte herum.

Der Kamerad stürzte platschend auf eine Wasserfläche. Wirbelnde Bewegung überall. Ingittz schlug um sich, doch etwas schob sich vor und über ihn. Ein gewaltiger dunkler Leib, groß wie ein Koloss.

Der Stolze Herr rannte los, rutschte auf glitschigem Gestein aus und verhinderte nur mit Mühe einen Sturz.

Der Kampf tobte in unverminderter Heftigkeit. Der Incas schlug seinen Fersendorn in den Leib des Gegners. Ein hoher, quietschender Schmerzenslaut ertönte. Ingittz geriet komplett unter die Wasseroberfläche.

Das wahre Ausmaß des Geschehens erkannte Kirmizz erst, als er selbst beinahe in den See gestürzt wäre. Denn was Ingittz offenbar für eine weitere der zahlreichen großen Pfützen gehalten hatte, war genau das - ein See, tief genug, einem riesigen Raubfisch Lebensraum zu bieten.

Das Tier hatte sich dorthin gerettet. An jedem anderen Ort der Höhle wäre es verendet; in dem See fand es die notwendigen Lebensbedingungen. Als Ingittz in sein Rückzugsgebiet gestürzt war, hatte es sofort angegriffen.

Ein zähnestarrendes Maul schnappte unter blind glotzenden Augen. Die schief aus dem gewaltigen Kiefer ragenden Hauer standen nur vereinzelt, aber sie waren fingerdick und spitz zulaufend - trafen sie, war es um die Beute geschehen.

Das Biest mochte zwei Meter lang sein.

Kirmizz wartete eiskalt einen geeigneten Moment ab, sprang auf den Rücken des Tieres und schlug sofort zu. Die Fäuste rammten gleichzeitig gegen beide Kopfseiten und dellten die schleimig weiche Körpersubstanz tief ein.

Sofort glitt Kirmizz tiefer, umklammerte den Halsbereich der Bestie und drückte zu.

Der Stolze Herr warf sich mit ganzem Körpergewicht zur Seite und zerrte den Kopf des Raubfischs ruckartig mit sich.

Es knackte. Der ersterbende Leib zuckte mehrfach wie eine gewaltige Peitsche.

Dann lag er still. Von der Bestie drohte keine Gefahr mehr.

Ingittz Zaul japste, während er ans Ufer taumelte. „Danke, mein Freund." .„Wir sollten vorsichtiger sein." Kirmizz wies um sich. „Wer weiß, wie viele Überraschungen noch auf uns warten."

Diese Vorsicht erwies sich als unbegründet.

Nach dem Einbruch waren keine weiteren größeren Seen zurückgeblieben.

Ingittz drückte -Wasser aus seiner Oberkleidung. „Wo kam das Biest her? Es gibt sonst nirgends einen Ausgang aus dieser Höhle. Also muss ein unterirdischer Zugang in der Tiefe des Sees existieren."

„Das nützt uns nichts. Wir können ihn unter Wasser nicht benutzen." Kirmizz kapitulierte. „Wenigstens sind wir vorübergehend in Sicherheit. Wir werden warten, bis man uns befreit."

„Karaus Msirako wird keinen Finger für unsere Rettung rühren. Der finanzielle Aufwand rechnet sich nicht. Man wird uns auf die Verlustliste setzen und vergessen."

„Das wird man nicht", widersprach der Stolze Herr, als er spürte, dass seine spezielle Gabe wieder ausbrach.

Ihm war, als spalte sich sein Geist und wandere durch die Höhle, den Stollen, die Felsmassen, die den Ausgang verschütteten ... weiter, auf eine Gruppe Sklaven zu, spalte sich weiter auf, dringe in die Köpfe der Incassis, verlasse in ihnen die Höhle, gelange an Tageslicht, suche ... und finde schließlich den Herrn Karaus Msirako. 18. Januar 1345 NGZ Karaus Msirako wär der größte Incas, dem Kirmizz bislang gegenübergestanden hatte.

Dennoch reichte Msirako ihm nur bis an die Brust.

Sie befanden sich in Msirakos zentralem Verwaltungsbüro, einem Raum, der nahezu die Ausmaße der Wohnhöhle aufwies, in der zwei Dutzend Sklaven hausen mussten.

Die Wände bestanden aus glänzendem, gemasertem Material, das breite Fenster aufwies, durch die sanfter Wind wehte. Überall standen sinnlose, aber zweifellos teure Ziergegenstände.

Der Minenbesitzer schloss die faustgroßen Augen. „Was ist nur in mich gefahren?", schrie er und ahnte wohl nicht, wie nah er der Wahrheit kam. „Ihr habt uns befohlen, alles zu tun, um die Sklaven zu retten", rechtfertigte sich der Aufseher Traris Kram. „Ich wies Euch mehrfach darauf hin, dass ..."

„Ja!", schrie Msirako und sprang aus dem seidig rot glänzenden Sessel auf. „Geht mir aus den Augen! Alle!"

Incassis packten die vier geretteten Sklaven und stießen sie brutal aus dem Büro.

Draußen trennten sie die Peergateter von Ingittz und Kirmizz. „Weiter!", forderte Kram und stieß seinen Artgenossen in den Rücken. An den blauhäutigen Hünen wagte er sich offenbar nicht heran.

Er und drei weitere Incassis führten die beiden ungleichen Gefährten in eine winzige Zelle und sperrten sie ein. „Was hast du getan?", fragte Ingittz Zaul. „Du warst es doch, oder? Msirako hätte von sich aus nicht einmal mit dem Schwanz geschlagen, um uns zu retten.

Und doch hat er durch die Rettungsaktion sein gesamtes Vermögen eingebüßt. Er steht vor dem Ruin."

„Wie kommst du darauf, dass ich etwas damit zu tun habe?", fragte Kirmizz. „Ich bin genauso überrascht wie du."

Es war offensichtlich, dass sein Begleiter die Lüge durchschaute, doch er schwieg.

Kirmizz ließ sich auf dem nackten Metallboden nieder, der dieselbe stumpfgraue Farbe aufwies wie Wände und Decke dieses Kastens.

Er beschloss, seinen wahren, geheimen Namen niemandem zu offenbaren, auch Ingittz Zaul nicht, seinem Kameraden.

Was auch immer dieser Begriff für andere Wesen bedeutete; Sein Name, das fühlte er instinktiv, würde ihn über kurz .oder lang zu seiner Lebensaufgabe führen. Erst wenn er diese kannte, würde er es verdient haben, seinen wahren Namen wieder zu tragen.

Eines wusste Kirmizz-Naigon mit Sicherheit: Er sollte nicht an diesem Ort sein. Nicht in dieser Zelle, ja nicht einmal auf diesem Planeten, dessen Sternstädte ihn zu einem wichtigen Handelszentrum erhoben. 19. Januar 1345 NGZ Die Tür öffnete sich quietschend. Nach vielen Stunden in dem kaum erhellten kastenförmigen Gefängnis blendete die Flut der Helligkeit, die von draußen hereinfiel.

Traris Kram stand im grellen Gegenlicht. „Karaus Msirako hat beschlossen, euch zu verkaufen. Alle Sklaven werden an einen anderen Ort transportiert."

„Wohin?"

„Du wagst es, Fragen zu stellen?" Kram richtete den Elektrostab auf den Stolzen Herrn. Sein Gesicht war vor Wut verzerrt. „Weil Msirako auf die verrückte Idee kam, dich und die anderen zu retten, hat er die Mine ruiniert! Ich bin einen guten Job los, verflucht!"

Eine Entladung jagte flackernd aus dem Stab, schmetterte gegen Naigons Kopf. Der Schmerz war mörderisch. Es wurde dunkel. 20. Januar 1345 NGZ „Endlich", begrüßte ihn die vertraute Stimme des Kameraden zurück in der Welt der Lebendigen. „Du warst fast einen kompletten Tag ohne Bewusstsein. Ich befürchtete schon, der Stromstoß hätte dich umgebracht."

Der Stolze Herr Naigon stand mühsam auf. „Ich bin kein Peergateter, der gleich stirbt."

„Wir sind unterwegs zu unserem neuen Herrn", setzte Ingittz ihn in Kenntnis. „Um genau zu sein, befinden wir uns schon wieder in einer Zelle, diesmal in einem altersschwachen Gleiter. Ich hab das Ding von außen gesehen. Ein Wunder, dass es überhaupt fliegen kann."

Jetzt nahm Naigon auch das Zittern des Bodens wahr, das auf einen unruhigen Flug schließen ließ. Ansonsten unterschied sich die Zelle nicht merklich von ihrem letzten Domizil - nackte Metallwände. Nur dass sie noch weniger Raum zur Verfügung hatten. Er stieß mit Kopf, Füßen und Rücken an die Wände, Ingittz saß dicht neben ihm. „Wohin werden wir gebracht?"

„In die Wüste von Foor." In der Stimme des anderen schwang merkliches Grauen mit.

Naigon tastete nach seinem Hals und fühlte den altvertrauten Sklavenkragen. „Unser neuer Herr hat das Kontrollsystem gleich mitgekauft", erklärte Ingittz bitter. „Mach dir also keine Hoffnungen auf Flucht."

„Was weißt du über die Wüste?"

„Sie ist radioaktiv verseucht. Angeblich kann keiner dort lange überleben, außer den Mutanten, die im Einfluss der Strahlung geboren sind."

„Angeblich?"

Ingittz bewies Galgenhumor. „Bislang hat keiner das Gegenteil bewiesen."

„Warum bringt man uns dorthin? Es gäbe einfachere Methoden, uns aus dem Weg zu räumen."

„Wir sind Sklaven, schon vergessen? Ab sofort haben wir lediglich einem an- deren Herrn zu dienen. In der Wüste gibt es reiche Rohstoffvorkommen. Man spricht von gewaltigen Schätzen. Allerdings residiert in der Wüste der Prion der Mutanten. Er kontrolliert die Informationsflüsse und die industrielle Verwertung der Rohstoffe. Mit ihm legt sich niemand an. Er führt eine Schreckensherrschaft."

„Man will uns also einsetzen, um in verseuchtem Gebiet nach Rohstoffen zu suchen? Im Dienste dieses Prions der Mutanten?"

„Ich glaube nicht; dass der Prion uns gekauft hat. Er hat es nicht nötig, Sklaven einzusetzen. Seine Mutanten arbeiten für ihn. Freiwillig."

Naigon schwieg. „Ich vermute, unser unbekannter Herr ist ein Pirat. Jemand, der dem Prion einen Teil der Rohstoffschätze stehlen will."

„Stehlen?"

„Wegnehmen, du verstehst? Der Prion beansprucht das komplette Wüstengebiet.

Er duldet nicht, dass jemand anders nach Rohstoffen sucht."

„Also ist der Prion ab sofort unser Gegner?"

„Der Gegner unseres Herrn", präzisierte Ingittz. „Doch da wird der Prion keinen Unterschied machen. Wenn er oder seine Mutanten uns in die Hände bekommen, werden sie uns sofort töten."

„Wann werden Wir die Wüste erreichen?"

„Ich habe nicht die geringste Ahnung, wo wir uns inzwischen befinden. Aber wir sind schon stundenlang unterwegs."

Einige Zeit verging schweigend. Naigon verspürte nagenden Hunger. Nach der Befreiung aus der Mine hatte man den Geretteten einen breiigen Eintopf vorgesetzt, doch seitdem waren beinahe zwei Tage vergangen.

Schließlich stoppte der Gleiter, was sich in einem Ächzen bemerkbar machte, das die Metallwände durchlief.

Wenig später zischte es, und ein Teil .der Wand glitt in der Art eines Schotts zur Seite.

Es erstaunte den Stolzen Herrn wenig, sich Incassis gegenüberzusehen. Einen von ihnen kannte er nur allzu gut.

Traris Kram zielte mit einem Strahler auf ihn. „Es ist mal wieder so weit, Stolzer Herr." Seine Stimme triefte vor Hohn: „Ich werde dir und deinem Faktotum erklären, welche Arbeit ihr zu leisten habt. Euer neuer Herr war so freundlich, nicht nur euch zu kaufen, sondern zugleich mir eine neue Arbeitsstelle zu bieten."

 

*

 

Ingittz Zauls Vermutungen trafen genau ins Schwarze.

In der Tat gehörten sie nun einem Piraten, der der Wüste einen Teil ihrer Schätze entlocken wollte. Allerdings dachte dieser nicht im Traum daran, sich selbst in Gefahr zu begeben. Weder wollte er sich der Radioaktivität aussetzen noch der Gefahr, dem Prion und seinen Monstern, wie Kram die Wüstenmutanten bezeichnete, zu begegnen.

Sein Basislager befand sich einige Kilometer von der Wüste entfernt am Rand eines Hochgebirges. Von dort schickte er billige Sklaven in die Wüste. „Es gibt häufig Todesopfer", erklärte Traris Kram im Plauderton. „Doch es ist trotzdem ein gutes Geschäft. Sklaven gibt es hier und da billig." Er trat aus der Zelle und wies die beiden Insassen an, ihm zu folgen.

In einem schmalen Korridor hingen klobige grüne Schutzanzüge verschiedener Ausführung. „Sie werden euch vor dem Einfluss der Radioaktivität schützen. Ich habe sogar einen in deiner Größe aufgetrieben, Naigon. Allerdings muss unser Herr sparen. Leider kommt es immer wieder einmal vor, dass einzelne Schutzanzüge ein Leck aufweisen. Nicht sehr angenehm.

Man erträgt die Strahlung einige Minuten.

Dann kommt es zu den ersten Symptomen.

Ich will hoffen, dass ihr beide mir recht lange erhalten bleibt. Der gute Naigon wird dank seiner Körperkräfte möglicherweise sogar einen Kampf mit einem der Wüstenmutanten überstehen. Wer weiß?"

Der Incas wies auf die Schutzanzüge. „Anziehen, los! Und dann raus mit euch!

Wir werden euch am Ende des Tages wieder einsammeln. Bis dahin solltet ihr ebenfalls einsammeln, und zwar ganz besondere Mineralien, die in der Wüste .vorkommen."

„Welche Mineralien?", erkundigte sich Ingittz. „Winzige Brocken glitzernden Kristalls.

Man findet sie allenthalben, wenn man die Augen aufhält. Ich rate euch dringend, bis. heute Abend wenigstens einen zu finden ... sonst wäre euer neuer Herr möglicherweise unzufrieden mit euch. Und das wollen wir doch nicht? Wer die Arbeit verweigert, braucht kein Loch im Schutzanzug mehr ... wenn ihr versteht."

Traris Kram beäugte die Bemühungen der beiden Sklaven, in die Schutzanzüge zu steigen. „Schneller! Für mich wird es Zeit, von hier wieder zu verschwinden." Er lachte hämisch.

Ein Außenschott öffnete sich.

Kram heftete einen kleinen Sender an die Schulterteile der. Schutzanzüge. „Damit werde ich euch heute Abend wiederfinden.

Falls ihr bis dahin noch lebt. Ach ja einen Hinweis gebe ich euch noch mit auf den Weg. Es wird heiß werden. Verdammt .heiß. Also spart eure Kräfte. Ihr müsst den ganzen Tag durchhalten. Flucht ist sinnlos.

Ihr würdet ohne Wasser in der Wüste krepieren. Außerdem solltet ihr eure hübschen Sklavenkragen nicht vergessen.

Ein Knopfdruck genügt, und ihr seid Geschichte."

Der Incas schüttete sich aus vor Lachen. „Noch etwas: Ihr werdet auf etliche Wesenheiten treffen. Sie gehören nicht zu unserem Feind, dem Prion, solange sie euch nicht angreifen. Wenn sie euch doch angreifen ..." Den Rest ließ er unausgesprochen. „Was dann?", fragte Naigon direkt. „Dann solltet ihr kämpfen." Traris Kram stieß die beiden aus dem Gleiter. Während sie in den Wüstensand stürzten, schloss sich das Außenschott, und der Gleiter jagte davon.

Naigon rappelte sich als Erster auf. Er blickte durch die Sichtscheibe des klobigen Helmes. „Wir können nur hoffen, dass unsere Schutzanzüge nicht leck sind", sagte Ingittz. Seine Stimme drang aus einem kleinen Lautsprecher unterhalb des rundum verglasten Helmes. „Brocken glitzernden Kristalls", wiederholte der Stolze Herr Traris Krams Worte. „Was soll das bedeuten?"

„Ich habe eine Vermutung", erwiderte Ingittz. „Und wenn sie stimmt, geht es hier nicht nur um irgendwelche Rohstoffe, sondern schlicht um einen gewaltigen Schatz."

Der Stolze Herr schwieg abwartend. „Vor meiner Zeit als Minensklave hörte ich schon das Gerücht, in der Wüste von Foor gäbe es reiche Vorkommen an Lytrila. Eine Sensation, denn man sucht im ganzen Lazaruu-Sternhaufen vergeblich danach. Die Wüste wäre demnach das einzige Lytrila-Vorkommen im Umkreis von tausenden Lichtjahren."

Lytrila? Wo hatte er diese Bezeichnung schon einmal gehört?

Ingittz antwortete, ohne dass Naigon die Frage erst stellen musste: „Ich erzählte dir, dass ich einmal im Besitz von Lytrila gewesen bin. Es handelt sich um Hyperkristalle."

 

*

 

Die beiden Sklaven wanderten seit Stunden über den rötlich gelben Wüstensand.

Naigon zog es unablässig in eine bestimmte Richtung. Die Erklärung des Incas hallte in seinen Gedanken nach.

Hyperkristalle ...

Er hatte weitere Fragen gestellt und von Ingittz einiges erfahren. Seit dem Hyperimpedanz-Schock galten sie als extrem kostbar. Man klassifizierte die Hyperkristalle über die Effektivität des nutzbaren hyperenergetischen Potentials anhand der Farbvarietät. Die gelben Lytrila riefen lediglich katalytische Effekte hervor, waren aber nicht minder begehrt als andere.

Naigon stampfte unablässig weiter. Die Sonne brannte auf dem Material des Schutzanzugs, der mit dicken Metallteilen versetzt war, die das Gewicht beinahe ins Unerträgliche steigerten. Um Schulterbereich und Rücken spannte sich eine Art metallener Rucksack, in dem Güter transportiert werden konnten - warum der Konstrukteur ihn aus derart schwerem Material hergestellt hatte, blieb Naigon ein Rätsel.

Schließlich stockte er. „Wir sind bald da."

„Du schuldest mir wieder einmal eine Erklärung."

„Ich kann dir nicht sagen, wieso, aber ich fühle, dass wir bald am Ziel sind." Ingittz gab einen Warnlaut von sich. „Wir sind offenbar nicht die Einzigen, die dieser Meinung sind."

Er wies in Richtung einer zackigen Felsformation.

Zerklüftete Felsnadeln ragten schief in die Höhe. Über ihnen sammelten sich dicke gelbliche Wolken. Doch darauf wollte Ingittz nicht hinweisen. In derselben Richtung, aber näher standen zwei Wesen.

Verkrüppelte Wesen.

Sie gingen auf sechs Beinen; zumindest würden sie das, wenn nicht jeweils eines der Beine unterhalb eines dicken Gelenks enden würde. Auf einem schlangenartig flachen, bunt schillernden Körper saßen jeweils zwei deformierte haarlose, kugelglatte Köpfe, die von einem Kranz aus glitzernden Sinnensorganen umringt wurden. „Ich glaube, wir haben unsere ersten Wüstenmutanten gefunden", bemerkte Ingittz. „Wenn wir Traris Kram Glauben schenken, sind sie harmlos, falls sie nicht zu dem Prion gehören."

Die Wesen huschten leichtfüßig näher, und plötzlich vermeinte Naigon Gedanken zu spüren, die sich abschätzend in die seinen tasteten.

Ein Impuls des Erschreckens, aber auch der Erleichterung folgte. Unvermittelt verschwanden die Wesen. „Sie sind teleportiert."

Der Stolze Herr nahm es kommentarlos hin. Er tat noch einige Schritte, bückte sich und grub mit der metallenen Greifklaue des Schutzanzugs im Wüstensand.

Als er ein halbmetertiefes Loch ausgehoben hatte, stieß er auf Widerstand.

Er schob weiteren Sand zur Seite, griff zu und hob einen Lytrila auf.

Ingittz' Augen weiteten sich. „Das ist der größte Hyperkristall, den ich je gesehen habe. Wie hast du ihn ausfindig gemacht?".

Darauf vermochte der Stolze Herr keine Antwort zu geben. 3. März 1345 NGZ Naigon konnte die Tage, die er im Arbeitseinsatz in der Wüste von Foor verbracht hatte, inzwischen nicht mehr zählen. Alles verschwamm in seiner Erinnerung zu einem Einheitsbrei aus Hitze, rötlichem Wüstensand ... und Lytrila.

Er war der findigste Scout, den sein neuer Herr, ein Kartanin namens Tschaek-Sparr, je besessen hatte. Er spürte instinktiv die Orte, an denen sich lohnenswerte Vorkommen von Hyperkristall befanden.

Der Pirat Tschaek-Sparr hielt sich neben Naigon und Ingittz Zaul noch zwei weitere Sklaven, Eine geringe Anzahl, doch je mehr Personen er für sich arbeiten ließ, desto größer war die Gefahr, den Prion der Mutanten auf sich aufmerksam zu machen.

Die sechsbeinigen Teleportermutanten tauchten nicht wieder auf, dafür eine große Zahl anderer Kreaturen; die meisten nur verkrüppelte Tiere, keine Intelligenzen.

An das Leben im kleinen Lager hatte sich der Stolze Herr inzwischen gewöhnt.

Traris Kram hatte seine extreme Aggressivität wieder verloren und war zu alltäglichen Gemeinheiten zurückgekehrt.

Das Lager befand sich in einem schmalen Taleinschnitt zwischen zwei Bergketten.

Es lag weit genug von der verseuchten Wüste entfernt, dass die Sklaven die Schutzanzüge ablegen konnten.

Kilometerhoch aufragende Steilwände umgaben es von drei Seiten, ein Energieschirm bildete die vierte.

Davor stand, vom Lager unzugänglich, das Gebäude, in dem Tschaek-Sparr lebte, ein schlichter Kasten mit altertümlicher Holztür und stets verrammelten Fenstern.

Vor zwei Tagen war einer der anderen Sklaven gestorben, ein Kartanin wie Tschaek-Sparr. Sein Schutzanzug hatte geleckt, und er war der radioaktiven Strahlung der Wüste einen halben Tag lang ausgesetzt gewesen. Als ein Aufseher ihn abends aus dem Gleiter geworfen hatte, war sein komplettes Fell ausgefallen, die nackte, lederartige Haut hatte eitrige Blasen geworfen, und aus den Augen war zähes Sekret geronnen. Aus seinem Mund waren so lange stammelnde, um Gnade flehende Laute gedrungen, bis Naigon sich erbarmte und den Sklaven mit einem gezielten Faustschlag auf die Kehle von seinen Leiden erlöste. Ingittz hatte die Leiche am äußersten Ende des Lagers in stundenlanger Arbeit im feuchten Erdboden verscharrt und das Grab mit einem Hügel aus Steinen bedeckt.

Traris Kram stand vor dem Energieschirm und schaltete eine Strukturlücke, durch die er einen Gryolen stieß. Dann folgte er selbst.

Naigon erkannte das gepanzerte Fremdwesen sofort. Es handelte sich um einen der Gryolen, denen er damals beim ersten Mineneinsturz das Leben gerettet hatte. Auch an seinen Namen konnte er sich erinnern: Pargg.

Der Gryole bot ein Bild des Elends. Die Farben seines Panzers waren blass, nahezu grau, die früher fleischigen Arme dürr und ausgemergelt. „Ersatz", verkündete Traris Kram knapp. „Er ist in einem erbärmlichen Zustand, aber er war billig. Erklärt ihm, was er zu tun hat, und bereitet ihn vor."

Ingittz packte den wankenden Gryolen und führte ihn in den Schatten eines der Berghänge. Dort trat eine kleine Quelle aus dem Boden - wenigstens was das anbelangte, befand sich das Lager an einem günstigen Platz. Über die Versorgung mit Frischwasser und die Erfüllung grundlegender Hygienebedürfnisse mussten Tschaek-Sparrs Sklaven nicht klagen. Auch Nahrung erhielten sie in ausreichenden Maß, zumindest solange sie genügend Lytrila fanden. Nahrungsmittel bildeten die Belohnung für gute Dienste.

Ingittz setzte Pargg über die Bedingungen der Wüste in Kenntnis. Naigon ließ sich nichts davon anmerken, dass er auf Nahrungsmittel der gewöhnlichen Art nicht angewiesen war. Es genügte, wenn er wusste, wie er sich Energie zuführen konnte; die Peiniger brauchten das nicht zu erfahren. „Werden wir ausreichend Hyperkristalle finden, damit Tschaek-Sparr uns am Leben lässt?", fragte Pargg ängstlich. „Ich ... ich weiß nicht, ob ich die Hitze lange überstehe. Man hat mich hungern lassen und ... und gefoltert."

„Gefoltert?"

Der Gryole zog den Kopf in den Rückenpanzer und schwieg. Viel später kam er wieder zum Vorschein. „Ich muss schlafen."

Ingittz und Naigon zogen sich ans gegenüberliegende Ende des kleinen Lagers zurück, wo weder Pargg sie hören konnte noch der vierte Sklave, wie der Tote ein Kartanin. Die abgerissene Gestalt führte ein völlig in sich zurückgezogenes Leben, ähnlich dem Verrückten in der Rohstoffmine. Ingittz und Naigon kannten nicht einmal seinen Namen. „Wirst du Pargg helfen?", fragte Ingittz. „Wieso sollte ich?"

„Er ist zu schwach, um in der Wüste auf die Suche gehen zu können. Er wird keine Lytrila finden. Tschaek-Sparr wird das einige Tage mit ansehen, dann wird er ihn töten, weil er nutzlos ist."

Naigon richtete sich auf und ging ins Hohlkreuz, genau die Haltung, die ihm seinen Beinamen eingebracht hatte. Er genoss die letzten Sonnenstrahlen des frühen Abends, die in den Taleinschnitt fielen, so schräg, dass die vielen dunkelblauen Äderchen seiner Haut scharfe Schatten zogen. „Wie könnte ich ihm helfen?"

„Es ist dir ein Leichtes, jeden Tag einen oder mehrere Lytrila zu finden. Gib ihm etwas ab, was er Tschaek-Sparr am Abend überreichen kann."

Der Stolze Herr bedachte den Echsenartigen mit einem nachdenklichen Blick. „Wir haben gemeinsam beschlossen, dass ich nicht jeden Tag einen Lytrila abliefere. Du selbst warst der Meinung, es könne unseren Herrn misstrauisch machen, weil kein anderer Sklave eine. solche Förderquote hat. Und wenn Tschaek-Sparr erst einmal über. meine Fähigkeiten Bescheid weiß, würde er mich zu noch größerer Effektivität zwingen."

„Dieser Meinung bin ich nach wie vor.

Aber Tschaek-Sparr braucht ja nichts davon zu erfahren"dass du dem Gryolen behilflich warst."

Naigon schwieg und überlegte, ob es irgendeinen Grund gab, Pargg zu helfen.

Er fand keinen. 6. März 1345 NGZ Morgens Pargg brach zusammen, wenige Minuten nachdem die vier Sklaven in der Wüste ausgesetzt worden waren. Der Kartanin hatte sich bereits entfernt, um seine eigene einsame Suche durchzuführen; Ingittz und Naigon hielten sich bewusst in Parggs Nähe auf.

Roter Sand stob in die Höhe und rieselte auf den Schutzanzug des Gryolen. Der Sklave versuchte sich aufzustemmen, stürzte aber erneut. „Er ist am Ende", stellte Ingittz fest. „Seine Kräfte sind aufgebraucht. Wir müssen ihn in den Schatten schaffen."

Die an zahlreichen Stellen aufragenden zerklüfteten Felsspitzen waren die einzige Wohltat, die die mörderische Wüste bot, spendeten sie doch Schutz vor der erbarmungslos brennenden Sonne. „Das wäre sinnlos. Selbst wenn er diesen Tag überlebt, wird Tschaek-Sparr ihn heute Abend hinrichten. Oder ihn morgen mit einem lecken Schutzanzug losschicken.

Er hat in seinen drei Arbeitstagen noch keinen einzigen Lytrila gefunden. Nicht einmal einen Krümel. Er ist Ballast."

„Genau wie ich es dir von vorneherein prophezeite." Ingittz stampfte auf den reglos liegenden Gryolen zu, packte seine Arme und schleifte ihn in Richtung des Felsens. Es bereitetet dem Incas sichtlich Mühe.

Naigon bückte sich wortlos, hob Pargg auf seine Arme und trug ihn in den Schatten.

Aufgrund seiner Größe und Stärke fiel es ihm wesentlich leichter als seinem Begleiter. „Spürst du, dass ein Lytrila in der Nähe verborgen liegt?" Ingittz Zaul wies auf den noch immer Reglosen. „Wenn ja, dann hol ihn und übergib ihn Pargg. Rette sein Leben."

Der Stolze Herr wandte sich um. „Wenn du es für richtig hältst. Ich werde bald zurück sein.".

Er ließ die beiden anderen hinter sich. Die Hitze brachte die Metallteile seines Schutzanzugs förmlich zum Glühen; die tieferen Schichten isolierten schlecht.

Naigon hatte in den vergangenen Tagen Verbrennungen im Arm-, Schulter- und Nackenbereich davongetragen.

Der Stolze Herr wandte. sich nach Süden.

Ein Lytrila lag ganz in der Nähe. Nur noch wenige Schritte. Er bückte sich.

Der Hyperkristall befand sich nur wenige Zentimeter unter der Sanddecke. Ein Exemplar, fast so groß wie jenes, das er am ersten Tag gefunden hatte. Wenn er es Pargg schenkte, würde dieser damit seine Reputation steigern können und - vielleicht - weiterleben.

Er wirbelte herum, als er hinter sich ein Geräusch hörte.

Einer jener sechsbeinigen Teleporter-Mutanten stand vor ihm, die er an seinem ersten Wüstentag gesehen hatte. Der schlangenartige Leib wand sich, die schräg stehenden Augen beider Köpfe fixierten ihn. Nun, da Naigon ihn aus der Nähe sah, entdeckte er die pilzartigen Wucherungen auf dem schillernden Körper. Sie bewegten sich eigenständig, und unablässig schnappten winzige Mäuler.

Unvermittelt drang das Wesen in seine Gedanken ein.

Gefahr, verkündete es. Vorsicht. „Was meinst du?", fragte Naigon verblüfft.

Sei vorsichtig.

Ebenso unerwartet, wie der Mutant aufgetaucht war, verschwand er wieder.

Der Wüstenbewohner hatte ihn offensichtlich gewarnt - aber wovor? Stand ein Angriff des Prions bevor, wie Ingittz und er es seit Wochen befürchteten?

Naigon hetzte los, so schnell es der klobige Schutzanzug erlaubte. Bald tauchte die Felsformation, an der er die Begleiter zurückgelassen hatte, in den wabernden Hitzeschlieren auf.

Von weitem machte alles einen harmlosen Eindruck. Ob er bereits zu spät kam?

Womöglich hatte der Prion bereits zugeschlagen.

Ein entsetzlicher Gedanke. Er konnte sich nicht vorstellen, Ingittz Zaul zu verlieren, den einzigen Kameraden oder gar Freund, den er in seiner Existenz als Naigon je hatte. Er brauchte Ingittz, wenn sie irgendwann .frei sein würden, damit er ihm half, in Il-Vuccash jenen Kartanin zu suchen, der ihn einst als Sklaven verkaufte; das einzige Wesen, das möglicherweise Aufklärung über seine Vergangenheit geben konnte. Die. Befürchtungen erwiesen sich als unberechtigt. Ingittz war wohlauf, der Gryole inzwischen wieder bei Bewusstsein. Nirgends auch nur das geringste Anzeichen von Gefahr.

Hatte sich der Teleporter-Mutant getäuscht?

Das hat er nicht, hörte er in seinen Gedanken. Verwirrt blickte er sich um.

Eine verwachsene Eidechse kroch aus der Dunkelheit eines Felsenlochs hervor. Zwei ihrer Beine standen starr zur Seite, in einer Augenhöhle gähnte schwarze Leere. Eine körperliche Mutation durch die radioaktive Strahlung.

Hast du mit mir gesprochen?, dachte Naigon und war wenig erstaunt, als er auf telepathischer Ebene eine Bestätigung erhielt. „Du bist zurück", sagte Ingittz inzwischen erfreut, der von der lautlosen Unterhaltung nichts mitbekam. „Pargg ist aus der Ohnmacht erwacht, und ich habe ihm berichtet, dass du einen Kristall für ihn suchst."

Der Sechsbeiner warnte dich zu Recht, setzte die verkrüppelte Eidechse ihn in Kenntnis. Ich kenne ihn. Er testete dich damals und erkannte, dass du uns nicht schaden willst. Deshalb warnte er dich. „Bist du fündig geworden?", fragte Pargg gleichzeitig. „Ich danke dir, dass du mich rettest. Wie gelingt es dir, die Lytrila ausfindig zu machen?"

Wovor warnte er mich? „Nimm den Kristall. Ich weiß nicht, wie ich sie finde. Es geht ganz leicht."

„Danke!

Danke, dass du mich rettest." Das telepathische, an eine Eidechse erinnernde Intelligenzwesen huschte auf Parggs Rücken. Er warnte dich vor ihm! Pargg ist ein Verräter, der für Tschaek-Sparr spioniert! Der Telepath sprang von dem Schutzanzug und verschwand in einer Felsspalte.

Der Stolze Herr reagierte augenblicklich.

Er packte den Gryolen und stieß ihn gegen den Felsen. „Du willst mich verraten!

Warum hast du das getan?"

Ingittz stieß einen verwunderten Laut aus. „Wovon redest du?"

„Er ist ein Spion unseres Herrn!"

„Wie kommst du ..."

Ingittz verschlug es die Sprache, als Pargg plötzlich einen Strahler aus einer Tasche seines Schutzanzugs riss und den Abstrahldorn an Naigons Bein presste. „Wie hast du mich enttarnt?"

„Du hast keine Fragen zu stellen!"

„Du .beurteilst die Situation völlig falsch, Stolzer Herr! Ich brauche nur abzudrücken, und dein Schutzanzug ist beschädigt. Auch wenn ich dich nicht ernsthaft verletzen kann - die Strahlung der Wüste wird dich umbringen."

Naigon fluchte. Eine noch so winzige Beschädigung des Schutzanzugs war gleichbedeutend mit einem Todesurteil. „Wieso verrätst du mich? Ich rettete dir schon in der Mine das Leben und wollte es eben ein zweites Mal tun!"

Pargg befahl Naigon, ihn loszulassen. Der Stolze Herr gehorchte, und der Gryole ging einige Schritte zurück. „Ich bin gezwungen, für Tschaek-Sparr zu arbeiten!

Er kaufte und folterte mich. Machte mir unmissverständlich klar, dass ich entweder seinen Auftrag erfülle oder qualvoll sterbe.

Ich hatte keine Wahl!"

„Du hättest ehrenvoll sterben können", widersprach Ingittz.

Der Strahler in der Hand des Gryolen zitterte. „Ich will nicht sterben. Unser Herr bot mir eine Chance, nicht nur zu überleben, sondern versprach mir auch die Freiheit. Er vermutete von Anfang an, dass du ihn zum Narren hältst, Naigon. Er ahnt, dass du die Lytrila ausfindig machen kannst. Er brauchte nur einen Beweis dafür." Pargg lachte. „Einen Beweis, den ich nun erbringen kann!"

„Du bist erbärmlich", stieß Ingittz Zaul hervor. „Abschaum, der es nicht verdient, dass ..."

„Ich verdiene, frei zu sein", schrie der Gryole mit sich überschlagender Stimme.

Der Stolze Herr erkannte die Unkonzentriertheit seines Gegners. Es gab nur eine Chance, sein Geheimnis zu wahren. Pargg musste sterben. Naigon sprang zur Seite und spurtete auf seinen Feind zu.

Der Gryole schoss. Die Ladung ver- puffte wirkungslos in einem Felsen. Da war Naigon heran. Seine Faust jagte auf den Verräter zu. Der drehte sich, zielte erneut auf seinen Gegner. Der Gryole drückte ab.

Gleichzeitig schmetterte Naigons Faust gegen den Schädel seines Feindes. Parggs Helm splitterte. Bruchstücke des Hartplastiks bohrten sich durch seine Haut.

Naigon spürte entsetzlichen Schmerz an seinem Bein. Diesmal hatte Pargg getroffen. Der Stolze Herr knickte ein.

Pargg fiel ebenfalls, mit blutüberströmtem Kopf.

Naigon blickte an sich hinab. Sein Bein blutete. Doch das war bei weitem nicht das Schlimmste. Der Schutzanzug über seinem Bein war zerfetzt.

Der Stolze Herr war der radioaktiven Strahlung schutzlos ausgesetzt. 6. März 1345 NGZ Abends Seit wenigen Minuten befanden sie sich wieder im Basislager zwischen den steil aufragenden Bergen. Ihr Herr selbst erwies ihnen die Ehre eines Besuches.

Der Kartanin Tschaek-Sparr starrte fassungslos auf Naigon. „Er war der Strahlung sechs Stunden lang ausgesetzt?"

„Das war ich", antwortete der Stolze Herr, obwohl die Frage an Ingittz gerichtet gewesen war. „Warum lebst du dann noch?"

Naigon musterte sein Gegenüber. Tschaek-Sparr war eine durch und durch eigenartige Gestalt. Ein rotes Tuch war um die Stirnpartie des Piraten gewickelt, das Fell um die geschlitzten Katzenaugen abrasiert und der Bereich mit schwarzer Farbe ummalt. Am Kinn wucherte das Fell lang, Tschaek-Sparr trug es zu zwei bis fast auf die Brust reichenden Bartzöpfen gebunden, an deren Enden kleine Perlen glitzerten.

Seitlich am Kopf war das Fell mithilfe einer Perücke verlängert. Es fiel in dünnen, dicht in sich verdrehten Zöpfen bis auf die Schultern, und diverser eingebundener Silberschmuck klimperte.

Naigon fragte sich unwillkürlich, was einen Kartanin dazu trieb, sich derart... verrückt zu präsentieren. Es ließ wohl auf einen höchst ungewöhnlichen Charakter schließen. „Antworte!", forderte der Pirat. In seinem Mund glitzerten Gold- und Silberzähne. „Die Strahlung weckte diverse Symptome wie Schüttelfrost und Fieber", erklärte Ingittz an Naigons Stelle. „Aber mein Freund überwand diese Symptome. Direkt am verletzten Bein gab es darüber hinaus schuppige Hautveränderungen, doch ..."

„Ich weiß", unterbrach Tschaek-Sparr. „Sie bildeten sich zurück. Kommen wir zu einer anderen Frage. Woher rührt die Verletzung, und wo ist mein Sklave Pargg?"

Wieder antwortete Ingittz. „Eine Delegation des Prions griff an, als wir noch zusammen waren. Der Gryole starb. Sie wollten über uns die Spur zu Euch, Herr, finden. Der Prion weiß, dass Ihr in seiner Wüste wildert. Es geht ihm nur darum, Euch zu fangen. Im Laufe des Kampfes trug Naigons Schutzanzug die Beschädigung davon. Dennoch wehrte er sich heldenhaft und schlug die Mutanten in die Flucht. Parggs Leiche nahmen sie mit."

Diese Geschichte hatten sich die beiden noch in der Wüste zurechtgelegt, als offenbar wurde, dass Naigons Körper die Strahlungsschäden wirksam bekämpfen konnte. In Wirklichkeit war einer der sechsbeinigen Teleporter-Mutanten aufgetaucht und hatte den Toten mit sich genommen.

Tschaek-Sparr fuhr die rasiermesserscharfen Krallen aus und fauchte weibisch. „Mir bleibt wohl nichts anderes übrig, als euch zu glauben.

Obwohl ..."

Der Pirat sprach nicht weiter, doch Naigon konnte sich denken, was seinem Herrn durch den Kopf ging. Obwohl es ein allzu seltsamer Zufall ist, dass ausgerechnet mein Spion starb. „Wir wurden fündig, bevor es zu dem Überfall kam!" Naigon holte den riesigen Lytrila hervor, den er eigentlich Pargg hatte schenken wollen. „Schön." Der Pirat schnappte sich den Hyperkristall und wandte sich um, bereit, das Lager zu verlassen. Ehe er eine Strukturlücke in den Energievorhang schaltete, richtete er noch einmal das Wort an seine verbliebenen Sklaven. „Wagt der Prion es also, mich zu suchen.

Ich hoffe für ihn, dass er sich zufrieden gibt. Denn sollte er noch einmal auftauchen, werde ich dafür sorgen, dass er die Rechnung bezahlt, die ich seit heute mit ihm offen habe. Dann wird er diesen Tag nie vergessen ... den Tag, an dem er Tschaek-Sparr fast gefangen hätte!"

Dazwischen: Im Sternhaufen Lazaruu 12. Juli 1345 NGZ Kantiran und Cosmuel Kain befanden sich seit vier Tagen an ihrem Ziel. Sie hatten den Lazaruu-Sternhaufen planmäßig erreicht, die drei OREON-Transporter standen seitdem im Ortungsschutz einer Sonne.

Cosmuel beendete soeben ein Gespräch mit Polm Ombar, dem Revisor. Er war der letzte Begleiter, der sich von ihnen absetzte, um eine Zeitlang eigene Beobachtungen im Umfeld Hangays anzustellen.

Sie nahm sich ein Glas mit exotischem Fruchtsaft - angeblich eine perfekte synthetische Kopie der Spurbeere auf Hakkans Heimatplaneten - und trank es auf einen Zug leer. Der Genuss zog den Effekt nach sich, dass ihre Stimme anschließend piepsend hoch klang, weil geringe Mengen Helium in dem Saft gelöst waren. „Nun sind wir also auf uns allein gestellt"; kiekste sie. „Falsch." Kantiran verkniff sich ein Grinsen. „Du bist auf dich allein gestellt.

Ich lege die Hände in den Nacken und beobachte dein Tun."

„Ich habe mich intensiv mit der Geschichte des Sternhaufens auseinandergesetzt, um einen geeigneten Standort für Camp Sondyselene zu finden. Ich kenne alle Daten, die den Friedensfahrern vorlagen, und ich habe in den letzten Tagen Tausende von Funksprüchen abgehört. Das Camp sollte auf einer der drei Hauptwelten liegen, damit wir immer am Puls der Ereignisse bleiben. Also kommt zum einen der Planet Hallie-Loght in Frage, zum anderen die Welten Vibe-Lotoi und Era Shintadh."

Kantiran nahm ebenfalls ein Glas. Wenn sie schon piepst, will ich es ihr gleichtun. „Ich höre da ein unausgesprochenes Aber?"

„Aber nicht alle dieser drei Planeten sind geeignet. Vor dem Hyperimpedanz-Schock galt der Sternhaufen als Rückzugsort für Gesindel aller Art. Extrem fruchtbares Gesindel übrigens. Inzwischen gibt es vor allem auf den Hauptwelten Zigmillionenbevölkerungen."

„Und das heißt?" Kantiran kippte das Glas.

Der Geschmack der Spurbeere prickelte einmalig auf der Zunge. .„Das heißt, dass wir es mit den Nachfahren von Gesindel zu tun haben. Überall. Inzwischen mögen sie sich vielleicht Händler nennen, aber es heißt, die Sitten seien zum Teil noch immer sehr rau. Sklavenhaltung ist an der Tagesordnung."

„Nicht besonders ungewöhnlich",. erwiderte Kantiran und staunte nicht schlecht, wie hoch seine Stimme klang.

Cosmuel lachte. „Du ..."

„Du klingst auch nicht besser."

„Aber es schmeckt super." Sie räusperte sich - zumindest versuchte sie es. Es klang eher wie extrem geziertes Hüsteln. „Zurück zur Sache. Schon vor dem Hyperimpedanz-Schock interessierte sich keiner der hiesigen Machtblöcke für den Lazaruu-Sternhaufen. Mittlerweile ist er völlig von Hangay abgeschnitten. Die neuen Bedingungen verhindern Transportflüge aus der Galaxie in den Sternhaufen. Wir haben es also mit einem autonomen Siedlungsblock zu tun."

„Und vermutlich mit einem eigenen Wirtschaftskreislauf?" Im Gegensatz zu der Cyno hatte sich Kantiran nicht mit den herrschenden Bedingungen auseinandergesetzt. „Allerdings. Es gibt prosperierende Planeten und sogar primitive Transitionsschiffe, die von Welt zu Welt fliegen und den Handel aufrechterhalten.

Die Hauptwelten sind wie gesagt Hallie-Loght, Vibe-Lotoi und Era Shintadh. Am berühmtesten ist Hallie-Loght, die dortigen Handelsstädte werden großspurig Sternstädte genannt."

„Großspurig?". „Oder malerisch, wie du willst."

„Dann lass uns dorthin fliegen."

„Ich sagte dir, dass ich nicht alle Hauptwelten für geeignet halte. Hallie-Loght ist es sicherlich nicht. Zwar gibt es die überaus dicht bevölkerten Sternstädte, aber ansonsten ist der Planet weitflächig urwüchsig wild. Ein riesiges Wüstengebiet ist derart stark radioaktiv verseucht, dass dort kein Leben möglich ist." Ihre Stimme kehrte langsam in die normale Tonlage zurück. „Also nicht Hallie-Loght." Kantiran zuckte die Achseln. „Du hast sicher Recht."

„Ich schlage deshalb Vibe-Lotoi vor. Der Planet ist der Standort sowohl der kleinen Transitions-Raumflotte als auch der meisten Industrie. Dort leben 320 Millionen Wesen, ein Vielvölkergemisch, was sich aus der Geschichte erklärt."

„Nachkommen vom Abschaum Hangays", sagte Kantiran nachdenklich. Das kann ja heiter werden. „Dann auf nach Vibe-Lotoi?"

„Nimm das Fragezeichen am Ende weg", bat Kantiran. „Der Aufbau des Camps obliegt dir, und solange ich nicht widerspreche, solltest du das ausnutzen."

„Dann auf nach Vibe-Lotoi ... Ausrufezeichen." Cosmuel schenkte sich einen weiteren Spurbeerensaft ein. „Auf gutes Gelingen!" Sie trank den Saft, verdrehte verzückt die hübschen Augen und ergänzte mit Fistelstimme: „Suchen wir einen geeigneten Standort für Camp Sondyselene.

 

4.

 

Frei und arm 16. März 1345 NGZ Seit die geheimnisvollen Wüstenmutanten Pargg als Spion Tschaek-Sparrs enttarnt hatten, ließen sie sich nicht mehr blicken.

Der Stolze Herr, Ingittz Zaul und der Kartanin versahen weiterhin ihren Sklavendienst. Einen Ersatzsklaven für den toten Gryolen gab es nicht.

Der Felide führte weiterhin eine zurückgezogene Existenz, sprach kein Wort mit Naigon oder Ingittz. Im Basislager zog er sich zurück, in der Wüste ging er seine eigenen Wege. Naigon war es gleichgültig.

Ihn interessierte nur eins: früher oder später dem Sklavendasein zu entrinnen und das Geheimnis seiner Vergangenheit zu lüften. Bislang hatte sich der Sklavenkragen allerdings als absolut unüberwindlich erwiesen - eine ebenso simple wie effektive Methode, jeden Gedanken an Flucht im Keim zu ersticken.

Der Stolze Herr hatte noch etliche Male versucht, seine geheimnisvollen Kräfte einzusetzen, um Tschaek-Sparr zu beeinflussen. Vergebens. Ohne unmittelbare Todesgefahr oder sonstige extreme seelische Beteiligung konnte eroffenbar nicht darauf zugreifen.

Also blieb nichts, als weiterhin die stupide Aufgabe zu erfüllen und auf eine Gelegenheit zu warten, die sich wohl niemals bieten würde. Zumindest befürchtete Naigon das Letztere in den Nächten, wenn er wach lag und mit seinem Schicksal haderte.

Er ahnte, warum er seine Parakraft nicht einsetzen konnte. Es hing mit seiner Vergangenheit zusammen. Wenn er erst einmal Licht ins Dunkel brachte und Zugang zu seinen verschütteten Erinnerungen erlangte, würde alles anders -werden.

Seine erstaunliche Widerstandskraft gegen die radioaktive Strahlung hatte einmal mehr bewiesen, dass er etwas Besonderes war. Zu Großem berufen...

Auch wenn es wieder einmal nicht danach aussah, als die drei Sklaven in dem altersschwachen Gleiter in ihr neuestes Einsatzgebiet transportiert wurden. Traris Kram und ein weiterer Incassis-Wächter sorgten wie immer dafür, dass die Sklaven nicht auf dumme Gedanken kamen.

In Wirklichkeit hinderte Naigon nur der Sklavenkragen an einem Ausbruchsversuch. Mit Kram fertig zu werden, traute er sich allemal zu. Doch was, wenn er floh und nach einem Tag oder einer Woche Tschaek-Sparr die Fernzündung aktivierte? Es war unmöglich, den Kragen ohne das genau passende, codierte Werkzeug zu entfernen - jeder Versuch würde mit einer Detonation der Sprengladung enden.

Der Gleiter stoppte, die Tür zur Zelle wurde aufgerissen. Traris Kram befand sich in sichtlich schlechter Stimmung. „Euer Einsatzgebiet ist ein Talkessel am Rande der Wüste, wo sie ans Hochgebirge grenzt."

Ingittz, der Kartanin und Naigon stampften an ihrem Aufseher vorbei und sahen durch die offene Schleuse. Der Gleiter parkte vor einer kleinen Hügel. kette, hinter der das genannte Hochgebirge aufragte.

Die Sklaven traten ins Freie.

Mitten in die Falle.

 

*

 

„Sagt eurem Aufseher, er soll ebenfalls rauskommen!", verlangte die harte Stimme einer grotesken Gestalt, die aus dem Nichts auftauchte. Ein winziger, schwärzlich verbrannter Kopf ragte halslos aus der tonnenförmigen Brust des Gnomen. Rechts davon wuchs eine armlose Hand aus dem sackartigen Gewand, links pendelten tentakelartige Pseudopodien aus grünlich schwammigem Fleisch. Zwei der Tentakel dienten offenbar als Beine, denn sie stützten den Leib, und der Gnom machte damit auch einige schwankende Schritte.

Die nächsten Worte zeigten, wem dieser Mutant zuzuordnen war. „Sofort, oder der Prion sprengt euren Gleiter." Ein blubberndes Lachen folgte. Jetzt erst bemerkte Naigon, dass auch aus dem breiten Maul kleine Tentakel hingen, zwischen denen Fliegen surrten.

Traris Kram bekam offenbar sehr gut mit, was vor sich ging. Das Schott schloss sich, und der Gleiter raste aus dem Stand los.

Um das Schicksal seiner Sklaven kümmerte sich der Aufseher nicht.

Diese Haltung wurde ihm zum Verhängnis.

Plötzlich stockte die Fahrt des Gleiters, als sei er gegen eine Wand gefahren. Die Spitze senkte sich, das Gefährt bohrte sich vornüber in den Wüstensand. Kreischend verformte sich Metall. Der Gleiter überschlug sich, prallte mit dem oberen Teil auf.

Eine Explosion zerriss die Stille über der Wüste. Flammen loderten, und wenig später war nichts mehr zu sehen außer einem Sprengkrater und vereinzelten glühenden Metallfragmenten.

Auf der Hügelkette, tauchten weitere Mutanten auf. Keiner glich dem anderen.

Nackte, ausgezehrte Echsenwesen standen neben gepanzerten Insektoiden oder in Gewänder gehüllten Humanoiden. Gemein war ihnen nur eins: ihre Verkrüppelungen.

Manchen fehlten Sinnesorgane, andere wiesen schrecklich deformierte Gesichter auf. Ein Insektoide schob seinen aus sich heraus leuchtenden Chitinleib beinlos über den Wüstensand. „Er wollte nicht hören", sagte der Gnom mit dem verbrannten Kopf. „Mein Herr ..."

Dein Herr ist in der Lage, für sich selbst zu reden!, gellte eine Stimme deutlich hörbar in Naigons Kopf auf, und diesmal bestand kein Zweifel, dass alle es hören konnten.

Auf dem Hügel preschten die Mutanten auseinander und machten ihrem Anführer Platz. Dem Prion, der die Wüste von Foor beherrschte.

Ein alter, hagerer Hauri.

Der Stolze Herr Naigon war nie zuvor einem Angehörigen dieser Spezies begegnet, aber Ingittz hatte von ihnen berichtet. Die ausgemergelte Gestalt, die lederartige dunkelbraune Haut und die in tiefen Höhlen liegenden grünlich glühenden Augen sprachen für sich.

Und ich will nur dich, fuhr die Gedankenstimme fort.

Naigon ahnte sofort, dass er gemeint war, und die nächsten Augenblicke bewiesen es.

Der Kartanin und Ingittz Zaul taumelten zurück, als habe man sie vor die Brust gestoßen. Sie stolperten, fielen rücklings in den Wüstensand und begannen mit Armen und Beinen zu rudern, hilflos wie gestrandete Meeresbewohner. Sie gruben sich auf diese Weise immer tiefer in den Sand.

Der Hauri kam gemessenen Schrittes den Hügel herab. Neben ihm sprangen wild knurrende wolfsähnliche Kreaturen. Sie fletschten die riesigen Raubzähne und rieben sich an den Beinen ihres Herrn. Um den Hals trugen sie zentimetergroße Lytrila an eng anliegenden Ketten, die sich in das schwarze Fell gruben. „Gefallen dir meine kleinen Lieblinge?", fragte der Prion, während die .Worte nach wie vor gleichzeitig telepathisch gellten. „Die Hunde von Udafoor sind meine Leibwache ... und meine tödlichste Waffe."

Der Stolze Herr wankte unter der schieren Wucht der Gegenwart des Prions. Als der Hauri näher kam, bemerkte Naigon, dass die glühenden Augen keine Pupille aufwiesen und von einem trüben Schleier überzogen waren.

Ja, ich bin blind, rief der Prion telepathisch und zugleich akustisch: „Ja, ich bin blind."

Naigon hörte jedes Wort zweifach. „Und doch siehst du mich."

Der alte Hauri lachte. „Wieso sollte ein überragender Geist wie meiner etwas so Verletzliches wie Augen benötigen? Ich sehe alles, was du tust ... und vor allem sehe ich, was du bist."

„Was ich bin?" Im Stolzen Herrn keimte wilde Hoffnung, auf diese Art etwas über sein Schicksal und seine Aufgabe zu erfahren. „Du bist das größte Talent, das mir je begegnet ist. Gegen dich sind alle meine Mutantensklaven nichts, Kirmizz."

„Kirmizz?", schrie der Stolze Herr. „Du kennst meinen wahren Namen?"

Der Hauri blieb dicht vor ihm stehen, legte den Kopf in den Nacken. Der Stolze Herr ging unwillkürlich in die Knie, um auf derselben Höhe zu sein. Über die dürren Lippen und schwärzlich faulen Zähne des Prions drang stinkender Atem. „Zweifelst du etwa an meinen Fähigkeiten?"

Die Hunde schnüffelten an Naigon und knurrten ihn an.

Keine Angst, mein Sklave, er wird deinen Anzug nicht beschädigen. Ich brauche dich noch. Du wirst meine Herrschaft über die Wüste auf ewig festigen. „Sklave?", schrie Naigon. „Was sonst", hauchte der Hauri, diesmal akustisch.

Und gleichzeitig kroch etwas in den Geist des Stolzen Herrn, eine fremde Kraft, einschmeichelnd und doch befehlend. Sich den Anschein von Güte gebend und doch nur auf den eigenen Vorteil bedacht. Mein Sklave, meinSklave, meinsklavesklavesklave ... „Schon immer waren die Hauri von großer Bedeutung", fuhr der Prion gleichzeitig im Plauderton fort, während er suggestive Gewalt über Kirmizz nahm. „Einst im Hexameron, und heute herrsche ich über die Wüste."

Und du wirst mein Sklave sein für immer, für immer!

In diesem Moment geschah es erneut.

In einem nicht kontrollierbaren Akt der Selbstverteidigung spalteten sich Teile von Kirmizz' Geist ab, verstreuten sich, ergriffen Besitz zuerst von dem blinden Hauri, dann von den umstehenden Mutanten und von den Hunden ...

Nein! Nicht von den Hunden. Die Tiere erwiesen sich als unantastbar. Doch ihr Herr brach zusammen und wälzte sich in Agonie auf dem Wüstenboden.

Der Prion stieß einen krächzenden Schrei aus.

Naigon sah alles gleichzeitig.

Sah, wie der Prion einen psionischen Kampf gegen Kirmizz focht, den er verlor - seine schleichenden Gedanken zogen sich aus dem Stolzen Herrn zurück, während Kirmizz seinen Feind weiter attackierte.

Sah, wie die Mutanten ringsum in zuckende Krämpfe verfielen.

Sah, wie Ingittz und der Kartanin endlich aufhörten, die rudernden Bewegungen zu vollführen, und stattdessen versuchten, sich wieder ins Freie zu wühlen.

Und sah, wie der Hauri-Mutant seinen dürren Leib krümmte und die Knie an den Leib zog, wie sich die blinden Augen verdrehten und seine Zähne immer wieder zuschlugen. Der Prion biss sich die eigene Zungenspitze ab und spuckte sie in einem Schwall Blut aus.

Die Hunde von Udafoor, die mutierte unangreifbare Leibwache des Prions, sprangen sinnlos hin und her, starrten ihren Herrn an und stießen wimmerndes Jaulen aus. Angesichts dessen, was sie sahen, waren sie offenbar nicht in der Lage, in den Kampf einzugreifen.

Plötzlich stand Ingittz neben dem Stolzen Herrn. „Was tust du?" Seine Stimme spiegelte Fassungslosigkeit. „Ich weiß nicht, wie, aber ich töte unseren Feind."

Im selben Moment gellte ein mentaler Todesschrei, der wie ein glühend heißes Messer durch Naigons Kopf schnitt.

Der Körper des Prions bäumte sich auf, die Augen quollen weit aus den Höhlen ... und er erstarrte.

Die Wüstenmutanten brachen im selben Moment zusammen und blieben zuckend liegen. Die Hunde von Udafoor hingegen winselten und hetzten in weiten Sprüngen davon. „Es ist vorbei", sagte Naigon.

 

*

 

Ingittz und Naigon fanden ihren Begleiter, den einsiedlerischen Kartanin, ohnmächtig in der Sandgrube, die er sich selbst gegraben hatte. „Wie ich dich kenne, willst du ihn mitnehmen", vermutete Naigon. „Mitnehmen?", fragte Ingittz verzweifelt. „Wohin? Wie sollen wir die Wüste verlassen? Der Gleiter ist explodiert. Sich ohne Hilfsmittel in das Hochgebirge zu wagen ist völlig hoffnungslos."

Naigon erinnerte sich genau an den Moment, als er dem Prion den mentalen Todesstoß versetzt hatte. Die Gedanken des Hauri hatten offen vor ihm gelegen.

Sehr viele Dinge hatte er in kürzester Zeit darin erkannt. Pläne. Gefühle.

Zerbrechenden Triumph. Angst. Und unter anderem auch das Wissen darum, dass hinter der Hügelkette der Gleiter wartete, mit dem der Prion hierher gekommen war.

Der Stolze Herr hob den Kartanin-Sklaven auf seine Arme. „Verschwinden wir von hier."

 

*

 

Sie suchten das Basislager auf - wohin sollten sie sonst gehen? Tschaek-Sparr hätte ihre Flucht bemerkt und sie jederzeit per Fernzündung töten können.

Doch als sie ankamen, erkannten sie, dass ihnen dieses Mal, dieses eine und einzige Mal, Glück widerfuhr.

Ihr Herr war tot. Ebenso alle seine Helfer.

Der Prion hatte offenbar zuerst dem Lager einen Besuch abgestattet. Die Leichen waren zweifelsfrei an Bisswunden gestorben - die Hunde von Udafoor hatten bei diesem Einsatz nicht versagt. „Ist dir klar, was das bedeutet?" Ingittz' Hände zitterten.

„Tschaek-Sparr ist tot. Er wird die Sprengstoffkragen nicht mehr auslösen können."

„Wir sind frei!"

Der Stolze Herr rannte zu dem Wohngebäude. Die Tür war verschlossen.

Er warf sich mit der Schulter dagegen.

Splitternd flog sie ins Innere des Raumes.

Zum ersten Mal betraten die Sklaven die Behausung ihres ehemaligen Herrn.

Naigon suchte einen einzigen Gegenstand.

Und fand ihn: den elektronischen Schlüssel, der die Sklavenkragen öffnete.

Zuerst befreite er Ingittz davon, dann erwies der andere ihm diesen Dienst. Der Incas löste auch den Kragen des Kartanin, der stumm in der Tür gestanden hatte.

Naigon steckte die Kragen und den Fernzünder ein und ging nach draußen. „Auf nach Il-Vuccash. Ich will die Sternstadt sehen."

„Warte." Ingittz Zaul riss Schubladen auf und durchwühlte Schränke, bis er fündig wurde. Er ließ etwas in seinen Taschen verschwinden. „Geld", kommentierte er knapp. „Ohne LZR-Iverand werden wir in Il-Vuccash nicht weit kommen. „Ich danke euch und muss etwas sagen", meldete sich der Felide zu Wort. Die ersten Worte, die er in den Wochen ihrer gemeinsamen Sklavenzeit sprach. „Später", forderte Naigon. „Wir müssen verschwinden, ehe irgendetwas oder irgendjemand aus der Wüste doch noch zum Gegenschlag ausholt."

Der Felide widersprach nicht.

Bald steuerte Ingittz den Gleiter in Richtung der Sternstadt.

Als sich die Fahrt dem Ende näherte, bat der Kartanin: „Halt an. Ich bin euch etwas schuldig. Ihr sollt wissen, dass ich nicht zufällig Sklave des Piraten geworden bin."

Sofort dachte Naigon an den Gryolen Pargg. „Was willst du damit sagen?"

„Mein Name ist La-Kira", offenbarte der Felide. „Das wird dir nichts sagen, aber ..."

Er stockte. „Aber du bist kein Fremder für mich, Stolzer Herr." Ingittz stoppte die Fahrt. „La-Kira?"

„Du kennst meinen Namen?"

„Ich erinnere mich."

„Ich fand dich", eröffnete der Felide an Naigon gewandt. „Du ..."

„Auf einem Markt in der Sternstadt.

Plötzlich lagst du am Ende einer Sackgasse, und eigentlich konntest du unmöglich dort sein."

Naigon verstand. Er packte La-Kira an der Schulter. Seine Finger krampften sich in das Fleisch. „Du hast mich als Sklaven verkauft! Dir verdanke ich das alles!"

Der Kartane wand sich vor Schmerzen. Er versuchte sich dem Griff zu entwinden, doch es war vergeblich. „Ich habe den Preis für meine Missetat bezahlt. Nachdem Karaus Msirako, der Minenbesitzer, sich ruiniert hat, um dich nach dem Einsturz zu retten, suchte er mich auf. Er bebte vor Zorn und gab mir die Schuld an allem. Ehe ich wusste, wie mir geschah, packten mich seine Männer und entführten mich. Ich kam erst wieder zu mir, als ich längst Eigentum des Piraten war. Msirako meinte wohl, mich am besten zu strafen, wenn er mich in deine Nähe brachte. Weil du ... weil du schon dafür sorgen würdest ..."

La-Kira brach ab und schrie, als sein Schultergelenk krachend brach. Sein ganzer Leib bebte. „Bitte ... lass mich ..."

Naigon stieß ihn von sich. „Was weißt du über meine Vergangenheit?"

„Nichts." Der Felide wimmerte leise. „Ich fand dich in der Sackgasse ... nicht mehr ..."

Naigon bückte sich, packte den Kartanin und schleuderte ihn aus dem Gleiter. „Kreuz nie wieder meinen Weg! Sonst stirbst du!"

Ingittz startete wortlos den Gleiter. Naigon konnte nur an eins denken: Die einzige Möglichkeit, mehr über seine Vergangenheit zu erfahren, war in den letzten Augenblicken vergangen.

 

*

 

Als die ersten Häuser in Sicht kamen, stoppte Ingittz erneut. „Lass uns die Sklavenkragen hier vergraben. Als Notkapital für schlechte Zeiten. Wenn wir nicht mehr weiterwissen, können wir immer noch selbst einige Sklaven halten."

Der Stolze Herr empfand zuerst grimmige Befriedigung bei diesem Gedanken, doch sie verging rasch. Nach wie vor brannte in ihm das Wissen, dass er zu Höherem berufen war, als sich als Sklavenhalter zu verdingen. .

Sie tarnten den Gleiter und machten sich auf den Weg in die Stadt.

Unterwegs versuchte Naigon erneut, auf seine Kräfte zuzugreifen, seinen Geist in Teile zu zerlegen und auf Wanderschaft zu schicken ... aber es wollte nicht gelingen. „Ich muss das Rätsel um meine Vergangenheit lösen", stieß er impulsiv hervor.

Ingittz wandte sich ihm zu. „Der Prion nannte dich Kirmizz."

„Ich dachte, du hättest es nicht gehört."

„Was hat es damit auf sich?"

„Mein Name", murmelte der Stolze Herr. „Es ist mein wirklicher Name. Mehr weiß ich nicht."

Naigon staunte über den Prunk in der Sternstadt: spiegelglänzende Fassaden, schwebende Robots, die arglosen Passanten allerlei unnützen Krimskrams verkaufen wollten, exotische Sexshops mit dreidimensionalen Holografien von Frauen, Männern und anderen Geschlechtern aus vier Dutzend Spezies, zur Schau gestellter Reichtum in Form von riesigen Anwesen, in denen Wächter patrouillierten. „Das ist nicht unsere Gegend", meinte Ingittz Zaul leichthin. „Unser Geld reicht nur für weniger exquisite Stadtviertel."

Sie mieteten sich in einer schäbigen Herberge ein und bezogen zwei nebeneinander liegende Zimmer im vierten Obergeschoss. Die Wände bestanden aus nacktem stumpfgrauem Stein, durch die schlecht schließenden Fenster drang Kälte, und das Bett war für einen Hünen wie Naigon viel zu klein.

Doch der Stolze Herr beschwerte sich nicht. Er hatte seit seinem Erwachen in der Mine noch nie in einem Bett geschlafen.

Warum sollte er gerade heute damit anfangen?

Er streckte sich auf dem Boden aus, reichte fast von einer Wand zur anderen und schlief augenblicklich ein. 5. Mai 1345 NGZ „Er kam, doch sie erkannten ihn nicht", sang ein dürrer Kartanin mit ungepflegten Fell. „Er kam, doch sie verachteten ihn."

Naigon und Ingittz hörten ihm zu. Der Straßensänger hatte nicht die geringste Ahnung, dass er von dem blauhäutigen Riesen sang, der direkt vor ihm stand. „Bis er seine Wunder zeigte. Dann kam er, und sie zitterten. Dann kam er, und sie starben."

Es war bei weitem nicht das erste Mal, dass sie dieses Lied hörten. Jeder in der Sternstadt kannte es. Die Kunde von dem Unbekannten, der den berüchtigten Prion der Mutanten vernichtet hatte, war inzwischen legendär.

Nur einer konnte sie verbreitet haben: La-Kira.

Naigon hatte in Erfahrung gebracht, dass ein Suchkommando sich vom Tod des gefürchteten Prions überzeugt hatte. Es hatte seine Leiche in die Stadt geschafft und öffentlich verbrannt, ebenso wie die seiner Mutanten, die von der Sonne ausgedörrt tagelang im Wüstensand gelegen hatten: Seitdem glaubte man an den Unbekannten, der zur mystischen Figur stilisiert wurde.

An den Helden, der die Wüste befreit und damit eine neue Ära des Reichtums für Il-Vuccash eingeleitet hatte. Ganze Trecks zogen in die Wüste, um nach Lytrila zu suchen. Die radioaktive Strahlung fürchtete man nicht, konnte man sie doch mit Schutzanzügen umgehen. Das Einzige, was die Abenteurer abgehalten hatte, war das Wissen um den Prion und seine gefürchteten Hunde gewesen.

Der Stolze Herr und sein Begleiter gingen weiter.. Die Gesänge interessierten sie nicht.

Naigon erwarb an einem Marktstand einen orangefarbenen Gürtel, in den eine Tasche eingearbeitet war. Er band ihn um die Leibesmitte. Nach wie vor trug er die schwarze Kleidung, die Traris Kram ihm in seiner Zeit als Sklave in der Rohstoffmine besorgt hatte.

Er war mit dem Gürtel zufrieden - nun konnte er stets einen Teil ihres Geldes bei sich tragen.

Es zog den Stolzen Herrn vom Planeten weg. Überall hörte er prächtige Geschichten und sah Holo-Filme von pulsierender technischer Kultur auf den Planeten Vibe-Lotoi und Era Shintadh.

Instinktiv wusste Naigon, wusste Kirmizz, dass er aus der Sternstadt und von Hallie-Loght verschwinden musste, um dorthin zu gehen, wo die Dinge größer waren.

Viel größer. 6. Mai 1345 NGZ Die beiden ehemaligen Sklaven standen am Rand des Landefelds der Sternstadt.

Ein Transitionsschiff startete, nachdem es seine Ladung gelöscht hatte: primitive Roboter, die nun in langer Reihe aufgereiht standen.

Die Roboter interessierten den Stolzen Herrn nicht, viel eher die Möglichkeit, die die Raumschiffe boten.

Einen Weg, nach Vibe-Lotoi oder Era Shintadh zu kommen. „Wir müssen es versuchen", forderte Naigon zum ungezählten Mal. „Wenn du nicht mitkommst, werde ich es allein ..."

„In Ordnung", unterbrach Ingittz. „Ich werde überall mit dir hingehen. Ich kenne die anderen Planeten und kann dir ein guter Führer sein."

Der Stolze Herr blickte dem langsam aufsteigenden Transitionsschiff der Hauri nach. Mit seinen 300 Metern Länge erschien es Naigon gewaltig; die unregelmäßige Form von unterschiedlicher Dicke faszinierte ihn.

Je länger er das Schiff betrachtete, desto mehr ärgerte es ihn, dass er den Nebel vor seinem Gedächtnis nicht wegreißen konnte. Würde ihm das gelingen, käme gewiss eine Erinnerung zum Vor= schein, in der Raumschiffe einen Platz besaßen.

Entschlossen marschierten die beiden los, dem Hauptgebäude des Raumschiffskartells entgegen. Naigon wusste, dass ihn im Inneren Hauri erwarteten, aber der Anblick traf ihn doch.

Sofort erinnerte er sich schmerzlich an seine Begegnung mit dem Prion.

Ingittz nahm auf einem ebenso glänzenden wie unbequem wirkenden Stuhl Platz; wegen seiner Körpergröße musste der Stolze Herr stehen bleiben. Er legte seinen Plan dar, an Bord eines Schiffes den Planeten zu verlassen. „LZR-Iverand", antwortete der Hauri am Empfangsschalter knapp. „Was ..."

„LZR-Iverand. Ihr seht nicht so aus, als hättet ihr genug davon in der Tasche, um die Passage bezahlen zu können."

„Das haben wir in der Tat nicht", gab Naigon zu. Er war nicht bereit aufzugeben.

Die Hauri waren die Einzigen, die über Raumschiffe verfügten. „Aber wir sind bereit, auf dem Schiff zu arbeiten."

Der Hauri lachte trocken; es klang wie ein Husten. „Seid ihr für den Dienst in Hauri-Schiffen ausgebildet?"

Natürlich kannte er die Antwort auf diese Frage, deshalb schwiegen die beiden Besucher. „Dann stehlt mir nicht länger meine Zeit!

Raus, raus mit euch!" 20. Juli 1345 NGZ Naigon trat in das Zimmer seines Begleiters.

Ingittz wirkte abwesend, hielt einen blauen Speicherkristall in der Hand. „Ich spreche unsere Geschichte auf", erklärte er beiläufig und legte den Kristall auf den schlichten Holztisch; neben den zwei Stühlen, dem Bett und einem windschiefen Schrank das einzige Möbelstück im Zimmer. „Unser Geld wird in Kürze ausgehen."

Naigon setzte sich auf den Boden neben dem Fenster. Der altersschwache Stuhl würde unter seinem Gewicht zerbrechen. „Wir sind an einem toten Punkt angelangt", gab Ingittz zu. „Ab morgen werden wir Geld verdienen."

„Wie willst du das bewerkstelligen?"

„Das wirst du sehen." Der Stolze Herr wandte sich zum Gehen. „Schlaf, Ingittz.

Morgen wirst du Kraft benötigen."

„Bald. Ich benötige nur noch wenige Minuten, die Aufzeichnung zu Ende zu bringen."

Naigon suchte sein eigenes Zimmer auf und streckte sich auf dem Boden aus. Nach wie vor schlief er dort. Das Fenster hielt er geöffnet, um frische Luft hereinzulassen.

Während er langsam dem Schlaf entgegendämmerte, fiel ihm auf, dass etwas anders war als sonst.

Er konnte es nicht benennen, doch er war sich sicher. Etwas stimmte nicht...

Es herrschte Stille. Ungewöhnliche, bleierne Stille.

Tödliche Stille.

Dann hörte er das aggressive Bellen. Der Stolze Herr sprang auf, sah aus dem Fenster.

In diesem Moment gellte der erste Schrei.

Auf der Straße vor der Herberge starb ein Kartanin unter den mörderischen Reißzähnen einer Bestie. Die Begleiter des Raubtiers standen daneben.

Die Hunde von Udafoor!

Dazwischen: In der Nähe des Sternhaufens 28. Juli 1345 NGZ Alaska Saedelaere hoffte, eine Spur der SOL zu finden.

Seit er sich zu Beginn des Jahres mit Kantiran auf Terra aufgehalten hatte, wusste er, dass der goldene Hantelraumer seit vierzehn Jahren in Hangay verschollen war - darüber .hinaus waren nicht die geringsten Informationen verfügbar. Es gab keinerlei Hinweise über den Verbleib der SOL.

Die SOL. Das wohl legendärste Schiff, das je im Auftrag der terranischen Menschheit unterwegs gewesen war. Perry Rhodan und die meisten Unsterblichen hatten lange und entscheidende. Abschnitte ihres Lebens in ihr verbracht. Auch Alaska selbst.

An Bord der SOL waren die ersten Verwicklungen mit den hohen kosmischen Mächten in... „Eine Ortung", riss der Bordrechner MIRKET ihn aus seinen Überlegungen. „Ich lese die Daten einer weiteren Sonde."

„Ich hoffe, es gibt einen guten Grund, dass du mich darauf hinweist. Die gesammelten Daten der letzten zehn Ortersonden waren völlig uninteressant."

Alaska hatte es sich zum Ziel gesetzt, alle Sonden auszuwerten, die seit Beginn der durch die entstehende Negasphäre hervorgerufenen Krise von Chyndor und anderen Friedensfahrern im interstellaren Leerraum rings um Hangay abgesetzt worden waren.

Bislang hatte er nicht einen einzigen Verwertbaren Hinweis entdeckt. Doch die Eintönigkeit der Aufgabe störte ihn nicht; im Gegenteil. Die Ruhe tat ihm nach den sich überschlagenden Ereignissen im Zentralsystem der Friedensfahrer gut. Erst seit er sich von den anderen OREON-Kapseln nach den Transitionssprüngen abgesetzt hatte, fand er wirkliche Entspannung für seinen Geist. Er hatte die Einsamkeit dringend nötig. „Du solltest dir ansehen, was ich entdeckt habe", antwortete MIRKET, und seine Stimme klang leicht blasiert. „Ich habe deine Anweisung, nur gestört zu werden, wenn es etwas Wichtiges gibt, durchaus verstanden."

„Entschuldige", sagte Alaska, sich der Widersinnigkeit, sich bei einem Rechner zu entschuldigen, durchaus bewusst.

MIRKET überspielte die Daten auf ein Holo, das in Alaskas Kabine entstand. Der Aktivatorträger hatte im Bett gelegen und zu schlafen versucht. Die grüblerischen Gedanken an die SOL hatten es verhindert.

Der Verbleib des Hantelraumers interessierte ihn brennend, nicht nur wegen des Schicksals der Gefährten, die sich aller Wahrscheinlichkeit nach darauf befanden.

Ronald Tekener und Dao-Lin-H'ay, die Kartanin, das schillernde 'Liebespaar unter den Unsterblichen. Wie es ihnen wohl ergangen sein mochte? Fee Kellind, die Kommandantin der SOL, Blo Rakane, der weiße Haluter ...

Saedelaere studierte die Daten der Sonde. „Das ist ..."

„... durchaus von Wichtigkeit, nicht wahr?", unterbrach MIRKET.

Die Sonde hatte am 18. Dezember des vergangenen Jahres eine höchst interessante Beobachtung aufgezeichnet.

Etwa 30.000 Lichtjahre vom Lazaruu-Sternhaufen entfernt waren irreguläre Daten aufgetreten.

MIRKETS Auswertung zufolge entstanden diese Daten aufgrund eines fehlerhaft arbeitenden Triebwerks, dessen Technik höherer Natur war. Terranische Technik oder die einer ähnlichen Entwicklungsstufe könnte Emissionen dieser Frequenzen nicht von sich geben. „Das bedeutet, dass ein Raumschiff einer hochstehenden Zivilisation am Rand von Hangay in Schwierigkeiten geraten ist", murmelte Alaska. „Vor mehr als einem halben Jahr", bestätigte der Bordrechner. „Und da es in der Nähe keinen anderen Zufluchtsort gibt als Hangay selbst und den Lazaruu-Sternhaufen, wobei Hangay aller Wahrscheinlichkeit nach für das Raumschiff mit dem schadhaften Triebwerk ebenso wenig zu erreichen ist wie für die OREON-Kapseln, bleibt als Rettungsort für die Mannschaft nur der Lazaruu-Sternhaufen."

„In Hangay wirkt die Quartale Kraft nicht mehr", überlegte Alaska. Die Friedensfahrer vermuteten, dass die Helfer der Chaotarchen sie gezielt abzapften und für den Entstehungsprozess der Negasphäre verbrauchten. „In Hangay herrschen völlig andere hyperphysikalische Bedingungen. Es ist möglich, dass das unbekannte Raumschiff beim Versuch, in Hangay einzufliegen, Schaden nahm."

Außerdem lag der Lazaruu-Sternhaufen schlicht näher als Hangay. Also war wohl ein Raumschiff einer unbekannten höheren Zivilisation vor kurzem genau dort angekommen, wo die Errichtung eines Stützpunktes der Friedensfahrer beginnen sollte.

Und das bedeutete aller Wahrscheinlichkeit nach Gefahr.

Alaska beschloss, unverzüglich zum Lazaruu-Sternhaufen aufzubrechen. Die Nachricht zur THEREME zu funken verbot sich von selbst - die Gefahr, dass eine unbekannte, überlegene Instanz den Funkverkehr abhörte, war eminent. Also blieb nur der persönliche Kontakt.

Kantiran und Cosmuel mussten gewarnt werden. „Ortung!", meldete in diesem Augenblick MIRKET erneut, diesmal wesentlich dringlicher. Gleichzeitig gellte Alarm.

Alaska sprang aus dem Bett und eilte in die Zentrale, von wo es leichter war, auf die Systeme der OREON-Kapsel zuzugreifen. „Was ist los, MIRKET?"

Die Analyse des Bordrechners kam ebenso nüchtern wie erschreckend. „Zwei Chaos-Geschwader Traitanks sind soeben aus dem Hyperraum gefallen."

 

*

 

Alaska zwang sich nach dieser Meldung zur Ruhe. Die FORSCHER patrouillierte unter aktivierter OREON-Haube; der Ortungsschutz verhinderte, dass Chaos-Einheiten die Kapsel entdecken konnten. „MIRKET, ausschließlich passiv orten.

Wir dürfen nicht entdeckt werden." Aktive Tastimpulse würden von den verantwortlichen Stellen des Chaos-Geschwaders zweifellos festgestellt werden.

Die Gegenwart von gleich 968 Traitanks in der Nähe des Lazaruu-Sternhaufens bedeutete nichts Gutes. Was ging hier vor?

Saedelaere war zu erfahren, um in Panik zu verfallen. Die Situation bot sogar eine unverhoffte Chance. Vielleicht konnte er mehr in Erfahrung bringen, wenn er sich ruhig verhielt und abwartete.

Als er die Zentrale betrat, meldete sich MIRKET wieder zu Wort. „Ich orte ungewöhnliche Impulse. Das Geschwader wird von Dunklen Ermittlern begleitet."

Ein unbehagliches Gefühl stieg in Alaska auf. Er erinnerte sich an sein Vordringen zum havarierten Dunklen Ermittler auf Dina Baca.

Dort war er nicht nur dem Schiff nahe gekommen, sondern hatte sich auch in unmittelbarer Nähe des Piloten befunden, einer Kreatur, die sie mangels besserer Bezeichnung ebenfalls als Dunklen Ermittler bezeichneten.

Dabei hatte Alaska einige Gedanken dieses Wesens empfangen, Impulse von entsetzlicher Fremdartigkeit. Die Dunklen Ermittler verstanden sich als Abkömmlinge des Elements der Finsternis aus der chaotischen Frühzeit des Universums.

Spätestens jetzt war es unmöglich geworden zu fliehen. Die Dunklen Ermittler würden die FORSCHER orten, wenn sie sich nicht absolut passiv verhielt und jede Bewegung vermied. Das durfte nicht geschehen. Die Terminale Kolonne durfte nicht darüber informiert werden, dass die Friedensfahrer am Rande Hangays operierten. „MIRKET, leg alle Aggregate der FORSCHER still, soweit es irgendwie machbar ist."

„Wenn ich die Zentrale hermetisch abschotte und die übrigen Bereiche der FORSCHER nicht mit Sauerstoff und Wärme versorge, wird ..."

„Tu es. Verlier keine Zeit! Lass außerdem Ortung und Funk weiterhin passiv laufen.

Ich muss so viel vom Funkverkehr der Kolonnen-Einheiten belauschen wie möglich."

Nur ein leises Zischen zeigte die Isolierung der Zentrale vom Rest der Kapsel an.

Alaska empfand unwillkürlich Unbehagen.

Nun war er gefangen, konnte den Raum nicht mehr verlassen. Allerdings würde MIRKET diesen Zustand jederzeit rückgängig machen können.

Ab sofort hieß es abzuwarten. Und zu hoffen

 

5.

 

Tot und reich 21. Juli 1345 NGZ Die mutierte Bestie ließ von der Kehle des toten Kartanin ab. Blut rann über die Lefzen.

Die ersten Hunde von Udafoor hetzten inzwischen durch die offen stehende Tür in das Erdgeschoss der Herberge.

Naigon eilte aus seinem Zimmer. Er musste zu Ingittz, um ihn zu warnen. Der Incas hatte die Gefahr längst bemerkt. Die beiden begegneten einander auf dem schmalen Gang.

Ingittz Zaul sah verloren aus, dürrer als je zuvor. Die hervorquellenden Augen blickten hektisch umher. „Die Hunde ...

Naigon, sie haben uns gefunden!"

Die ehemaligen Leibwächter des Prions hatten die Spur über Hunderte Kilometer verfolgt und wollten nun, nach, vielen Wochen, den Tod ihres Hauri-Herrn rächen.

Aus dem Antigravschacht, der vom Erdgeschoss in die oberen Stockwerke führte, drang heiseres, aggressives Bellen.

Die Bestien verfügten offenbar über genügend Verstand, die Funktion eines solchen Schachtes zu verstehen.

Der Stolze Herr warf einen Blick hinein.

Die Hunde schwebten nach oben, ein grotesker, aber nicht minder tödlicher Anblick. Naigon verfluchte den Umstand, keine Waffe zu besitzen. In diesem Moment hätte er einige der Bestien vernichten können. Sie waren wehrlos im aufwärts gepolten Transportfeld, hätten einem Strahlerschuss nicht ausweichen können.

Naigon packte Ingittz und zerrte ihn zurück in sein Zimmer. „Aus dem Fenster!"

„Aber ..."

„Sofort!" Er entwickelte blitzschnell einen Plan, wie sie vielleicht mit dem Leben davonkommen konnten. Er schmetterte die Tür zu, warf sich auf den Boden und fischte unter dem Bett etwas hervor.

Die Sklavenkragen und den Zünder.

Er hatte sie vor einigen Tagen ausgegraben und war heilfroh gewesen, sie noch an Ort und. Stelle vorzufinden. Eigentlich hatte er sie zu LZR-Iverand machen wollen, um noch einige weitere Tage über die Runden zu kommen und ein Geschäft anzuleiern, das ausreichend Geld für eine Schiffspassage bei den gierigen Hauri bringen sollte ... doch nun konnten sie sich als lebensrettend erweisen.

Aus dem Augenwinkel sah er, dass Ingittz noch immer keine Anstalten machte, aus dem Fenster zu klettern. „Raus mit dir!

Hier bleibt gleich kein Stein auf dem anderen!"

Er platzierte einen Kragen direkt vor der geschlossenen Tür, den zweiten in einem Schritt Entfernung.

Draußen zeugten Knurren und Bellen davon, dass die Hunde von Udafoor bereits den Gang erreicht hatten. Naigon legte den dritten Sklavenkragen vor dem Fenster ab und packte Ingittz, hob ihn auf den Sims vor dein Fenster.

Sie befanden sich in zehn Metern Höhe.

Jeder Sturz in die Tiefe war tödlich. Doch es gab eine Chance. „Spring in die Krone des Malmuth Baumes!"

Das Gewächs wuchs in mehr als zwei Metern Entfernung von der Hauswand. Es blieb keine Zeit, über die Überlebenschancen nachzudenken. Ingittz spannte die Beinmuskeln an, stieß sich ab.

Der Stolze Herr versetzte dem Kameraden zusätzlich einen Schlag gegen den Rücken, der ihm weiteren Antrieb gab.

Gleichzeitig schmetterten die Hunde wild gegen die Tür. Durch das Holz zog sich bereits ein breiter Riss. Es war nur noch eine Frage von Sekunden.

Naigon schwang sich aus dem Fenster und sprang ebenfalls. Die dicht belaubten Äste des riesigen Baumes kamen rasend schnell näher.

Hinter sich hörte er das Bersten der Wohnungstür. Die Bestien drangen ein.

Naigons hünenhafter Körper brach in die Krone des Malmuth. Um ihn krachte und splitterte es, während er in die Tiefe fiel.

Aste brachen, bremsten aber seinen Fall.

Er beachtete die Schmerzen zahlreicher Prellungen und Stöße nicht.

Er drückte den Zünder für die Sprengladungen der Sklavenkragen.

Im Lärm seines Sturzes durch die Baumkrone hörte er die Explosion kaum.

Als er auf den Boden prallte, durchzuckte irrsinniger Schmerz seine Beine.

Er wälzte sich zur Seite, sah Ingittz bewegungslos neben sich liegen. Sein Blick wanderte die Front der Herberge hoch. Anstelle seines Zimmerfensters gähnte ein gezacktes Loch in der Hauswand. Flammen loderten daraus hervor.

Bruchstücke der Fassade schlugen um ihn her in den Boden. Metallfragmente prasselten nieder. Ein Splitter bohrte sich in seine Seite.

Oben züngelte weiterhin Feuer ins Freie, und gequältes Jaulen drang aus der Herberge.

Im nächsten Augenblick sprang die erste mutierte Bestie durch die Flammenwand.

Der langgestreckte Körper flog in einem perfekten Satz in die teilzerstörte Baumkrone, stürzte krachend tiefer.

Eine zweite Bestie folgte, eine dritte...

So viele Tiere sprangen aus der Flammenhölle ins Freie, dass sich Naigon fragte, ob überhaupt eines bei der Explosion gestorben war.

Der Stolze Herr kam auf die Füße. „Ingittz!" Der andere rührte sich nicht.

Die Hunde prallten auf, wälzten sich, kamen winselnd auf die Beine. Einer befand sich so nahe, dass Naigon die Gelegenheit nutzte, die Bestie packte und mit bloßen Händen zerriss.

Dann griffen die anderen Hunde an. Eine verbiss sich in Ingittz' Kehle, der sich nicht einmal zur Wehr setzte.

Naigon merkte, wie sich bei diesem Anblick etwas in ihm regte. Seine paranormalen Kräfte aktivierten sich ...

Sein Geist spaltete sich auf, Bewusstseinssplitter rasten den angreifenden Hunden entgegen.

Doch genau wie in der Wüste konnten sie nicht in die Bestien eindringen. Die Hunde von Udafoor erwiesen sich erneut als resistent.

Naigon schrie, als sich spitze Zähne in sein verletztes rechtes Bein bohrten. Ein weiterer Hund schnappte nach seiner Kehle. Der Stolze Herr riss den Arm hoch, blockte den Angriff. Die Zähne schnappten zu, bohrten sich in das Fleisch des Arms.

Alles war verloren. Naigon wusste, dass er sterben würde.

Die Nut, die sein Gesicht vom Kinn bis zur Stirn teilte, riss auf.

Naigon erhaschte in diesem Augenblick etwas von seinem Wissen, wurde zu Kirmizz ... und erinnerte sich, dass unter der aufgerissenen Gesichtsfalte sein zweites Gesicht zum Vorschein kommen konnte. Grau verfärbtes Fleisch, farblose Hautwülste. Mitten in ihnen ein Loch, der Schlund.

Das Stumme Gesicht.

Es schmerzte. Entsetzlich. Kirmizz schrie.

Gleichzeitig drang der Schmerzruf aus dem Schlund, ein Geräusch wie raschelndes Laub und mehr: eine mächtige psionische Schockwelle.

Sie breitete sich ringförmig aus. Die Kiefer der Hunde öffneten sich, die Bestien taumelten zurück, jaulten, winselten...

Kirmizz schrie unablässig, aus den Halsfalten wie aus dem Schlund. Die psionische Welle hielt an.

Die Hunde von Udafoor brachen zusammen. Verstummten. Erstarrten.

Kirmizz ließ das Stumme Gesicht zusammenschnappen. Der Schmerzruf endete. Das Wissen darum, wie er ihn auslösen konnte, das in höchster Todesgefahr entstanden war, verschwand wieder.

Naigon erhob sich, ignorierte die Schmerzen in den Beinen. Die Hunde waren tot. Ingittz war tot.

Er blickte sich um. So weit er sehen konnte, lagen Lebewesen auf dem Boden. Kartanin. Incas. Ein Peergateter. Vögel mit zerbrochenen Gliedmaßen, die aus Bäumen oder mitten im Flug abgestürzt waren.

Fremdwesen, deren Völker er nicht kannte.

Sie alle waren tot. Der Schmerzruf hatte ihrem Leben ein Ende bereitet. Naigon erschauerte unter der Erinnerung an die Macht, die alles Leben im Umkreis vernichtet hatte.

Er untersuchte den Toten flüchtig, und der Anblick der fürchterlich zerfetzten Kehle trug zu seiner Beruhigung bei - es war gut zu wissen, dass einer der Hunde ihn getötet hatte und nicht er selbst durch den Schmerzruf. Oder war Ingittz bereits durch den Sturz gestorben und nicht erst durch den Biss der Hunde?

Die Hunde!

Naigon hatte sich schon einige Meter vom Ort der psionischen Gewalttat entfernt, als ihm die Lytrila einfielen, die die ehemalige Leibwache als Zeichen ihres Herrn, des Prions, um die engen Halsbänder trug.

Wenig später war er im Besitz von acht faustgroßen Hyperkristallen und damit eines gewaltigen Schatzes. 23. Juli 1345 NGZ „Nun verfüge ich über ein Vermögen", sagte der Stolze Herr und zog einen Lytrila aus seinem orangefarbenen Gürtel. Er legte den Kristall vor dem ausgemergelten Hauri in der Zentrale des Raumschiffskartells auf dem glänzenden Metalltisch ab.

Das grüne Glühen der Augen seines Gegenübers intensivierte sich. „In der Tat." Die dürren Hände fassten den Stein und hoben ihn gegen das Licht. „Genügt das?"

Der Hauri öffnete den Mund, schloss ihn aber sofort wieder. Erst nach einer Weile, in der sein gieriges Hirn offenbar die Möglichkeiten dieses Augenblicks analysiert hatte, erwiderte er: „Der Kristall reicht aus für eine Passage, wohin immer du willst. Du bekommst sogar noch 2000 LZR-Iverand zurück,: wenn dein Ziel nicht außerhalb des Sternhaufens liegt. Es liegt doch innerhalb, oder?"

„Du kennst mein Ziel."

Der Hauri grinste, und die trockene Haut der Wangen legte sich in noch tiefere Falten. „Die AY'VA'RATHU startet in wenigen Stunden. Willkommen an Bord."

Dazwischen: In der Nähe des Sternhaufens 29. Juli 1345 NGZ Alaskas Hoffnungen erfüllten sich.

Zum einen wurde er nicht entdeckt, und zum anderen empfingen die Antennen der FORSCHER immer wieder vereinzelte Funksprüche auf TraiCom, der Sprache der Terminalen Kolonne.

MIRKET analysierte sie unverzüglich, doch es dauerte lange, bis eine Botschaft tatsächlich Aufschluss über Sinn und Zweck der Operation der Chaos-Geschwader in der Nähe des Lazaruu-Sternhaufens gab.

Die Traitanks und die Dunklen Ermittler suchten etwas im Umkreis von Hangay.

Ein Raumschiff namens BANDA SARI samt einer Lieferung namens Kirmizz.

Was immer beide Begriffe bedeuten mochten, das Schiff und die ominöse Lieferung schienen einigen Aufwand wert zu sein.

Die BANDA SARI ... Der Verdacht lag nahe, dass es sich dabei um das Raumschiff handelte, dessen defektes Triebwerk die Sonde am 18. Dezember 1344 NGZ geortet hatte.

Und Alaska hatte den Chaos-Geschwadern etwas voraus. Er konnte mit einiger Wahrscheinlichkeit annehmen, dass sich Schiff und Lieferung im Lazaruu-Sternhaufen befanden. Eine Information, über die die Chaos-Geschwader nicht verfügten, wie aus dem Funkspruch hervorging. Sie suchten unspezifisch im Umfeld von Hangay.

Wenige Stunden später zogen die Kolonnen-Einheiten ab. „MIRKET, stelle Lebenserhaltung und volle Funktionsfähigkeit der FORSCHER wieder her. Wir brechen unverzüglich zum Lazaruu-Sternhaufen auf."

Er hatte eine wichtige Nachricht an Kantiran und Cosmuel zu überbringen. Die Terminale Kolonne war in der Nähe und bildete eine nicht zu unterschätzende Gefahr. Und die Friedensfahrer hatten die einmalige Gelegenheit, die BANDA SARI und die geheimnisvolle Fracht namens Kirmizz vor den Chaosmächten aufzustöbern und damit wertvolles Eigentum der Terminalen Kolonne an sich zu bringen.

 

EPILOG

 

Der Stolze Herr Naigon hörte die Aufzeichnung, das Letzte, was ihn an Ingittz Zaul erinnerte. Er hatte den Kristall seit dessen Tod bei sich getragen, doch erst jetzt, an Bord der AY'VA'RATHU, fand er die technischen Voraussetzungen, um die Daten abzuspielen.

Ich bin Ingittz Zaul, begannen die Worte.

Ihr solltet mir gut zuhören, denn ich habe eine erstaunliche Geschichte zu erzählen.

Bis vor einigen Monaten war ich ein unwichtiger Incas, der zwar weit herumgekommen war, aber der nirgends etwas Wichtiges vollbracht hatte. Im Sternhaufen Lazaruu wäre alles genauso geschehen, wenn ich mein Leben nicht gelebt hätte.

Kein sehr angenehmer Gedanke. Im kosmischen Geschehen bin ich nicht mehr als ein Wurm, genauso wichtig und unwichtig wie einer der Millionen Sonnenstrahlen, die morgens auf die Sternstädte des Planeten fallen, auf dem ich ihn getroffen habe.

Danach berichtete Ingittz von der Zeit in der Rohstoffmine, von der Wüste, dem Zusammentreffen mit dem Prion der Mutanten, und er endete erst in Il-Vuccash.

Nicht ahnend, dass er die Aufzeichnung nie weiterführen würde.

Die letzten Worte, die der Incas sprach, lauteten: Etwas ist nicht in Ordnung.

Bleierne, tödliche Stille. Ich sehe aus dem Fenster ... Es ist unfassbar! Die Hunde ...

Naigon schloss die Faust um den Datenkristall und drückte zu.

Es knirschte, und bald erinnerte nichts mehr an Ingittz Zaul, der einst bedeutungslos gewesen war, sich dann für bedeutend hielt und dessen Vermächtnis letzten Endes doch nur aus blaupulvrigen Bröseln bestand, die zwischen Naigons Fingern hindurchrieselten.

 

ENDE

Pictures/100000000000015E000001FE039ADE8E.jpg
Py Nl

. ;’m‘

-

vf‘qk T
e VY

7 4
¢
Christian Montilion ﬂf.-


