
		
			
		
	
Camp Sondyselene

 

Ein Posten der Friedensfahrer entsteht – Kirmizz sucht nach Erinnerungen

 

von Michael Marcus Thurner

 

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, in der sich längst die Chaosmächte festgesetzt haben. Endlich werden dort aber auch die Verbündeten der Menschheit aktiv - und Friedensfahrer gründen das CAMP SONDYSELENE ... 

 

 


	Die Hauptpersonen des Romans:

 

Kirmizz - Der Stolze Herr sucht nach seiner Erinnerung. 

Cosmuel Kain - Die Halb-Cyno steht vor ihrer Initiationsaufgabe zur Friedensfahrerin. 

Kantiran - Der Sternenvagdbund soll Cosmuel als Mentor betreuen. 

Ushekka - Ein Hauri sucht Naigon von seiner Last zu befreien. 

Cajanthas - Ein „Taxifahrer" wittert das ganz große Geschäft. 


Die Vernunft formt den Menschen;

das Gefühl leitet ihn.

(Jean-Jacques Rousseau) 

 

 

1.

 

„Nervös?", fragte Kantiran. „Sollte ich das denn sein?" Cosmuel Kain wölbte eine Augenbraue.

Eine entzückende Augenbraue, in der Tat.

Die linke übrigens. Nicht zu buschig war sie, auch nicht zu dünn. Nicht in Streifen ausrasiert, nicht weggeharzt und stattdessen nachtätowiert, nicht irisierend gefärbt, nicht mit Metallglitter oder sinnesverwirrenden Blinkbojen versehen, nicht mit Riechsymbionten durchsetzt... „Warum starrst du mich so an? Träumst du?"

„Hm? Neinnein, ich dachte bloß über ein semantisches Problem des Thonischen nach und habe mich dabei wohl ein wenig in Gedanken verloren."

„Dir kommen die Lügen so aalglatt über die Lippen, dass einem angst und bange werden kann." Cosmuel zeigte ihm frech die Zunge.

Eine zartrote, entzückend kleine Zunge übrigens. Fleischig, aber nicht zu dick. Schmal,. mit leicht angedeuteten Querrissen, keinerlei Belag auf der Oberfläche und wenigen Feuchtigkeitsbläschen. Da waren keine eingeätzten und armseligen Werbebotschaften zu sehen; auch keine „Bildfrösche", die mit jedem Wort kleine, seifenblasenähnliche Bilder mitlieferten und das Gesagte optisch unterfütterten.

Auch keine Operationsnarben, die auf eine Verstärkung der Geschmackskapillaren und damit auf Extrem-Drogengebrauch hinwiesen. Dies war eine ganz normale, gesunde und besonders liebenswerte Zunge. Spitz und frech lappte sie nach vorne, zog sich gleich darauf wieder in die Mundhöhle zurück. „Du starrst mich schon wieder an!" Die Cyno stampfte laut hörbar mit einem Fuß auf und funkelte ihn empört an.

Das Funkeln kam aus grünen Augen.

Wunderschönen Augen übrigens. Sie waren hinter keinerlei Wolken-, Sonnen-, Blitz- oder Regenbildern verborgen, die die Emotionen einer Stimmungslinsenträgerin veranschaulichen sollten. Auch gab es keine „Flash-Adds", über die Bindehaut projizierte Werbeflächen, die im Hundertstelsekundenrhythmus Botschaften verbreiteten. Das Auge war, wie vielleicht bereits erwähnt, wunderschön. Die Pupille verbarg sich hinter einer hellgrün irisierenden Regenbogenhaut, die sich in entzückendem Rhythmus verengte und wieder verbreiterte, als könnte Cosmuel nicht richtig fokussieren.

Verwirrung ist das!, dachte Kantiran. Sie verträgt es nicht, derart offen angestarrt zu werden.

Er wandte sich ab.

Irgendetwas hatte er doch sagen wollen - oder? Er wusste es jedoch nicht mehr. „Wir streiten später weiter", murmelte er und verließ überstürzt, fast fluchtartig die Zentrale der THEREME.

Kantiran hastete zurück in seine Kabine, warf sich rücklings auf sein Liegebett und bemühte sich. Cosmuel ganz nüchtern als Begleiterin und nicht als verdammt gut duftendes Wonnegeschöpf zu beurteilen.

Das ging gerade mal drei bis vier Sekunden gut. Dann setzte er sich wieder auf, schüttelte den, Kopf, knirschte mit den Zähnen.

Es war an der Zeit, dass er sich selbst in den Griff bekam. Befahl ihm der Verstand, den linken Weg zu gehen, so ermunterte ihn das Herz, rechts abzubiegen. Wollte er freundlich sein, so wallte anerzogene Arroganz hoch. Bildete er das Wort „Liebe" in seinem Mund, so kam überraschenderweise „Verachtung" über seine Lippen.

Angewidert über sich selbst, pfefferte Kantiran den Schlagetot-Wecker in eine Ecke. Das Spielzeug, das ihm irgendwer auf Terra geschenkt hatte, murmelte beleidigt vor sich hin, schüttelte energisch sein Schutzfell aus und krabbelte schließlich auf Hunderten Miniatur-Saugnapfbeinen behäbig zurück zum echthölzernen Nachtkästchen. „Was weißt du über Frauen. ILKAN?", fragte er den Bordrechner der THEREME. „Das ist eine Fangfrage, Kantiran", antwortete eine heisere Stimme. „Du hast mir verboten, mit dir über dieses Thema zu diskutieren."

„Dann hebe ich dieses Verbot nunmehr auf."

„Du selbst hast mich angewiesen, dich in einem solchen Fall zu ignorieren. Wenn ich zitieren darf ..."

„Nein - darfst du nicht!" Neuerlich schleuderte Kantiran den Schlagetot, diesmal mit aller Wucht, gegen die Decke.

Brabbelnd und rot vor Wut begab sich der Wecker neuerlich auf den Weg zurück zum Nachtkästchen.

Verdammt! Er war Anfang dreißig! Ein gestandenes Mannsbild sozusagen. Längst schon sollte er gelernt haben, Emotionen im Griff zu behalten. Er sollte erhaben sein über die hormonelle Hexenküche in seinem Leib, aber was geschah stattdessen? Es zwickte und zwackte, immer wieder fühlte er Hitzeschübe, stotterte Unsinniges, tat Dinge, die ihm keinesfalls entsprachen.

Und warum?

Wegen dieser ... dieser Göre!

Neuerlich warf er sich aufs Bett, schubste den eben angekommenen Schlagetot aus purer Bosheit von seinem Platz und versuchte sein Bestes, Cosmuel Kain abgrundtief zu hassen.

Natürlich gelang es dem Sternenvagabund nicht.

 

*

 

„Alles klar bei dir?" Die Cyno blickte nur kurz hoch, als er die Zentrale der THEREME betrat. Rings um sich hatte sie Holobilder angeordnet, die den Flugvektor der THEREME, besondere Sternensysteme der näheren Umgebung sowie die Gesamtheit des Lazaruu-Sternhaufens zeigten. Im Zentrum der Betrachtungen stand Vibe-Lotoi. Eine der drei bedeutendsten Welten dieses 135 Lichtjahre durchmessenden Sternhaufens im Halo der Galaxis Hangay. „Ja." Kantiran ließ sich schwer in den kunstledernen Fauteuil fallen. „Wir sollten keine Zeit mehr verlieren. Die Friedensfahrer benötigen hier so rasch wie möglich einen Stützpunkt."

„Womit wir beim leidigen Thema wären."

Cosmuel seufzte. „Ich halte es für zu gefährlich, diesen Stützpunkt derart nahe der Hauptstadt La Untique anzulegen, wie du es vorgeschlagen hast."

„Das geplante Camp ist immerhin 20 Kilometer vom Stadtrand entfernt. Von >nahe< kann also keine Rede sein."

„Wenn wir die Größe des geplanten Projektes heranziehen, wiederum doch", beharrte Cosmuel auf ihrer Meinung. „Das soll ja schließlich kein Sternenpfadfinderlager, sondern der Stützpunkt der Friedensfahrer am Rande Hangays werden. Wenn uns unsere Gegner entdecken und als Gefahr einstufen, werden sie mit Traitanks angerauscht kommen und in ihrer bekannt kompromisslosen Art alles plattmachen, was ihnen im Weg ist. Diese Stadt ..." Sie deutete auf mehrere Holobilder eines dampfenden, von hektischer Geschäftigkeit durchdrungenen Molochs mit hässlichen, ins Flachland gesetzten Vororten. „... wird möglicherweise als Kollateralschaden vom Antlitz dieser Welt gewischt werden. Oder, noch weiter gegriffen: Vibe-Lotoi hat dreihundertzwanzig Millionen Bewohner.

Meiner Meinung nach würden die chaotarchischen Truppenverbände, ohne mit der Wimper oder sonst was zu zucken, den Untergang der Welt in Kauf nehmen, wenn sie ihre Pläne gefährdet sehen."

Sie holte tief Atem, hielt ihn mit einer forschen Armbewegung vom Dreinreden ab. „Unweit von hier entsteht eine Negasphäre. Eine Art Ferienparadies für die bösen Mächte dieses Multiversums oder so - wer weiß das schon? Wir reden von ganzen Galaxien, die im Zuge dessen in Gefahr geraten. Die Friedensfahrer tun also gut daran, ihre Aktivitäten vorerst so weit wie möglich unter der Oberfläche zu >fahren<."

„Du redest wie ein Enthone, weißt du das?"

„Sicherlich nicht! Ich begreife die Notwendigkeit, warum die Friedensfahrer aktiv in diesen galaxienübergreifenden Kampf eingreifen sollen. Aber bei allem, was wir tun, sollten wir aufs Maß achten.

Und eine Geheimstation in der Nähe einer Millionenstadt stellt für deren Bevölkerung nun einmal ein unabdingbares Risiko dar."

„Deiner Argumentation nach müssten wir dann einen unbewohnten Planeten als Stützpunkt auswählen, nicht wahr?"

Cosmuel nickte eifrig. „Damit würden wir uns aber selbst ins Knie schießen", belehrte sie Kantiran. „Wie du selbst erwähntest, handelt es sich bei Camp Sondyselene nicht gerade um ein Feriendorf. Von hier aus agieren wir als Horchposten, um, wenn möglich, nach Hangay hineinzulauschen. Darüber hinaus dient der Stützpunkt als mögliches Sprungbrett, sobald wir wieder die Möglichkeit haben, in diese Galaxis vorzudringen. Um dies zu erreichen, bringen wir Reaktoren, Richtfunkanlagen, Verteidigungsstellungen, eine Defensivund Ortungsabteilung, besonders leistungsfähige Rechen- und Steueranlagen und das übliche Brimborium mit uns.

Mund zu - ich. habe dich vorher reden lassen, nun hörst du mir zu! Also weiter: Dies alles bedingt den Einsatz hochenergetischer Aktivitäten. Solche, die möglicherweise durch ihre ungewöhnlichen Kennungen die Neugierde unserer chaotarchischen Freunde wecken könnten. Und wo, bitte schön, könnten wir unsere Aufbauarbeiten und Tätigkeiten besser tarnen als im Umfeld jener Stadt, die als das zivilisatorische Nonplusultra in diesem Sternhaufen gilt? - Darüber hinaus können wir uns, wenn's denn notwendig sein sollte, auch der bestehenden Infrastruktur bedienen. Hier gibt es Raumschiffswerften, verarbeitende Industrien und Hyperfunkanlagen, die ihre Nachrichten in ganz Lazaruu verbreiten."

„Du willst unser Risiko minimieren und nimmst in Kauf, dass es das der unwissenden Stadt- und Planetenbevölkerung vergrößert", beharrte Cosmuel Kain auf ihrer Meinung. „Glaubst du denn, ich habe beim Terranischen Liga-Dienst jahrelang bloß das Innenleben meiner Nasenlöcher erkundet? Einer der Grundsätze, die ich erlernen durfte, lautete: Im Vordergrund aller Tätigkeiten im Rahmen des TLD steht stets die Sicherheit der Zivilbevölkerung. Erst wenn diese gegeben ist, darf und muss der Agent unter Einsatz des Lebens seine Aufgabe erfüllen."

„Wir sind nicht der TLD. Schon die Herren von der USO sehen das möglicherweise ein klein wenig anders - aber lassen wir das. Du liegst nämlich grundlegend falsch, Cosmuel. Du siehst zwar die Größe der Gefahr, die uns allen droht, aber du schätzt sie nicht richtig ein.

Wenn wir als Friedensfahrer nicht bereit sind, Risiken zu übernehmen; wenn wir uns weiterhin hinter Grundsatzstandpunkten der immerwährenden Neutralität verbergen, wie es die Enthonen jahrhundertelang vorexerzierten, dann gibt es in absehbarer Zeit diesen Planeten, dieses System oder gar diesen Kugelsternhaufen nicht mehr.

Eine Negasphäre wird Lazaruu verschlingen. Du bist keine TLD-Agentin mehr, Cosmuel. Ein Friedensfahrer zu sein bedeutet seit kurzem, aktiv für den Frieden einzutreten."

Kantiran atmete tief durch. „Wir könnten endlos weiter argumentieren.

Wahrscheinlich haben wir beide irgendwie Recht. Ich will gar nicht verleugnen, dass ich mich auf meinen Bauch verlasse. Auf mein terranisches Erbe sozusagen. Ich muss eine Entscheidung treffen - und sie fällt mir keineswegs leicht. Dies hier ist zwar deine große Fahrt; deine Initiationsaufgabe, um ins Korps der Friedensfahrer aufgenommen zu werden.

Noch aber bist du kein ... Mitglied." Er sah ihr tief in die Augen. „Ich entscheide. Ich bestimme, dass wir genau hier landen und Camp Sondyselene ausbauen."

Kantiran überlegte, deutete schließlich auf das Hochplateau inmitten eines massiven Gebirges, zoomte es mit einem Wink seines Fingers näher heran. Ein flacher Einschnitt im Gebirgsrücken, vielleicht zwei Kilometer lang und ebenso breit, wirkte von allen Seiten unzugänglich und war von keinerlei Wanderwegen oder Straßen durchzogen. „Ich schlage dir einen Kompromiss vor.

Einerseits ist dieser Ort nahe genug zur Stadt, um ins Umfeld ihrer energetischen >Signatur<, die sie in das Weltall abstrahlt, hineinzureichen. Andererseits befindet er sich in gehöriger Entfernung zu La Untique, ist mehr als vierzig Kilometer vom Stadtrand entfernt. Das Plateau liegt auf einer Höhe von tausendachthundert Metern und liegt im Schatten gewaltiger Bergriesen, die sich bis zu neuneinhalbtausend Metern auffalten. Bist du einverstanden?"

Cosmuel betrachtete die eingespielten Daten zum Bild eingehend und nickte schließlich zögernd. „Du kennst meine Vorbehalte", meinte sie und lächelte traurig. „Aber ich akzeptiere. Angesichts der Umstände ist dies eine gute Wahl."

Kantiran nickte und schnippte die Holobilder weg. „Dann sollten wir uns mit der Aufbau-Logistik beschäftigen. Heute ist der dreizehnte Juli fünfundvierzig. In vierzehn Tagen möchte ich Sondyselene in Betrieb gehen sehen. Bis dahin wird auch die Verstärkung eingetroffen sein ..."

„Dann lass mich mal machen."

„Wie bitte?"

„Du sagtest doch selbst, dass dies meine Initiationsaufgabe sei. Also übernehme ich auch die Verantwortung für den Aufbau des Camps. Du mischst dich bitte nicht mehr ein und überprüfst lediglich, ob ich meine Arbeit gut mache."

„Du verlangst von mir, dass ich dir zusehe und mich langweile, während du deinen Spaß hast?"

„Meinetwegen kannst du Handlangerdienste leisten. Kaffee holen gehen, Listen abstreichen, den Roboteinheiten auf die Tentakel schauen und Essen kochen."

Cosmuel stand auf, hob ihr bezauberndes Näschen, nickte ihm huldvoll zu und verließ die Zentrale.

Kantiran blieb eine Weile sitzen, starrte gegen das virtuelle Panoramabild sanft rauschenden Meereswassers, das einen flachen Sandstrand hinaufspülte. „ILKAN - ich habe zwar meinen Willen durchgesetzt; dennoch habe ich das Gefühl, irgendwie übertölpelt worden zu sein."

„Du hast mir verboten, zu unterschwellig Zwischenmenschlichem und terrestrischem Balzverhalten Stellung zu beziehen", sagte das Bordgehirn gelangweilt. „Ich kann lediglich die Fakten beurteilen. Und die hat Cosmuel Kain eindeutig auf ihrer Seite."

„Verräter!", murmelte Kantiran. „Ich werde mich in den nächsten Tagen, während ich ohnehin nichts zu tun haben darf, ausgiebig deiner Programmierung widmen und einige Anpassungen vornehmen."

ILKAN schwieg

 

2.

 

Ushekka reichte dem seltsamen Gast eine Schleife mit jenen 2000 LZR-Iverand, die ihm als Gegenwert für die Bezahlung der Schiffspassage noch zustanden. Die roten, blauen und grünen Plättchen mit kristallin überzogenen Rändern schlugen gegeneinander und sorgten für die unverwechselbare Musik des Reichtums. „Danke", sagte Naigon, der Stolze Herr.

Ushekka nickte dreimal, wie es üblich war, und starrte weiterhin unverwandt den Passagier an, der sich Bizarrerweise auch „Stolzer Herr" nennen ließ, wo Naigon doch so viel wie „Rätsel" bedeutete. Viele Wesen mochten den Augenkontakt nicht besonders und schon gar nicht mit einem Hauri. Er wusste das, und er nutzte diesen Vorteil nur zu gerne aus. Nichts.

Der Stolze Herr reagierte nicht. Weder zeigte er Nervosität, noch wurde er unruhig oder fühlte sich sichtbar gestört. Nach einer Weile des gegenseitigen Anstarrens drehte er sich einfach um und betrat jene Kabine, die ihm Ushekka zugewiesen hatte.

In der Hand hielt er die Geldschleife, die verlockend klimperte. Im orangeroten Gürtel, den er locker um seine Hüfte trug, hingen noch mehr, wesentlich größere Reichtümer. Sieben - sieben! - Lytrila-Kristalle, wie Ushekka wusste.

Wunderbare Stücke, für die man ein ganzes Inselreich, vielleicht gar einen Kontinent auf einem Siedlerplaneten kaufen konnte.

Wusste Naigon denn überhaupt, was er da an Schätzen besaß?

Scheinbar nicht, sonst würde er sich seines Reichtums nicht so offen brüsten. Niemand konnte so dumm sein und die Kristalle derart freizügig im Licht der Schiffsbeleuchtung glitzerglänzen lassen.

Nun - wenn der Stolze Herr die Reichtümer in seinen Händen nicht schätzte, war er ihrer auch nicht würdig.

Und wenn er ihrer nicht würdig war, musste sich ein anderer darum kümmern.

Vorzugsweise Ushekka selbst

 

3.

 

Kirmizz war Naigon - oder umgekehrt.

Darüber hinaus hatte er auf recht schmerzhafte Weise herausgefunden, dass er ungewöhnliche Fähigkeiten besaß.

Solche, die ihn weit über die Masse jener Lebewesen hoben, denen er seit seinem ...

Erwachen auf Hallie-Loght begegnet war.

Kartanin, Incassis oder wie auch immer sie heißen mochten; sie konnten seinem erst vor kurzem entdeckten Stummen Gesicht nicht beikommen.

Darüber hinaus gelang es ihm, per Willenskraft über mehrere Wesen zu verfügen. Er konnte Wesen aller Art zwingen, das zu tun, was er wollte.

Kirmizz setzte sich. Sein Körper, mächtig und breit, füllte das abgewohnte Möbelstück zur Gänze aus.

Er atmete heftig durch die Halsfalten.

Atemkiemen öffneten und schlossen sich in unruhigem Rhythmus. Kirmizz ärgerte sich über sich selbst. Über seine Vergesslichkeit, über seine geistigen Fehlfunktionen. Irgendetwas sagte ihm, dass er eine Aufgabe hatte. Eine große, eine großartige. Eine, die weit über jene hinausging, die er während der letzten Zeit auf diesem stinkenden Planeten ausgefüllt hatte. Er, der Stolze Herr, wie ihn die Bewohner Hallie-Loghts genannt hatten, war mehr.

Viel mehr.

Kirmizz stand auf, sah sich aufmerksam in der Kabine um.

Wanzen, dachte er. Spionsonden. Abhörvorrichtungen. Dünne Kanäle, durch die Betäubungsmittel oder Halluzinogene in den Raum injiziert werden.

Nanobakterien im Teppich.

Bodeninduzierte Stromschläge. Gift in der Luft...

Wissen floss ihm zu, das er irgendwann einmal aufgeschnappt und verinnerlicht haben musste. Hunderte von Methoden fielen ihm ein, wie man ihn überwältigen oder töten konnte, um an die lächerlichen Geldwerte zu gelangen, die er an seinem Körper trug.

Kirmizz musste sich hier an Bord der AY'VA'RATHU bestmöglich absichern.

Der Hauri-Eigner des Schiffes und seine Crew sahen nicht besonders Vertrauen erweckend aus.

Zu oft in letzter Zeit war ihm die eigene Naivität in die Quere gekommen. Wie ein Kleinkind hatte er Werte wie Gier, Hass, Verachtung, aber auch Freundschaft für sich selbst neu entdecken müssen. Sie bedeuteten Kirmizz nicht viel - sehr wohl aber den meisten anderen Geschöpfen, mit denen er es bislang zu tun gehabt hatte.

Also musste er sich darauf einstellen.

Zum Glück war er nicht auf die mundbeschränkten Nahrungsmittel der meisten anderen Lebensformen angewiesen. Langsam ging er durch die Kabine, verharrte hier und dort kurz und ging dann weiter; wobei er die Fraßspuren seiner Fußlamellen hinter sich zurückließ.

Er zog eine schmale Gesichtsmaske mit mehreren Patronen ultrakomprimierter Atemluft hervor, die er während des Schlafs aufsetzen wollte. Ein Messer.

Banal, aber in .den richtigen Händen durchaus wirkungsvoll. Winzige Bewegungsmelder, die er gezielt verteilte, sodass ihnen selbst winzige Insekten nicht entgehen konnten.

Kirmizz legte sich auf sein Bett. Es war zu kurz. Seine Beine reichten weit darüber hinaus. Er verschränkte die Arme vor der Brust. Das quietschende Liegegestell verbog sich unter seinem Körpergewicht und hing in der Mitte durch.

Er musste nachdenken. Über seine Rolle in diesen fremden Welten. Dieses seltsam geformte Schiff, das entfernt einem schlanken Fisch ähnelte und in dessen zylindrisch geformtem Heckteil er untergebracht war, würde ihn von Hallie-Loght nach Vibe-Lotoi bringen.

Kirmizz musste während der Reise unbedingt am Leben bleiben. Denn eines wusste er mittlerweile: Er war viel zu wichtig, um einem banalen Raubüberfall zum Opfer zu fallen

 

4.

 

Camp Sondyselene entstand.

Die OREON-Haube der THEREME verhinderte, dass die lokalen Intelligenzwesen etwas davon mitbekamen. Ab und zu flogen Gleiter über sie und das Gebirge hinweg.

Vielleicht waren es Ausflügler, die für wenige Stunden der Stadt entkommen und die schroffe Schönheit des Gebirges genießen wollten, vielleicht waren es Eilboten, Schmuggler oder Lastenträger.

Niemand sah sie, niemand konnte sie sehen. Die Schutzfunktion der OREON-Haube bewährte sich einmal mehr.

Kantiran stapfte über grobes Geröll, das an ein ausgetrocknetes Flussbett herabreichte.

Einer der fünf Androiden, den sie von den drei bereitgestellten OREON-Transportern übernommen hatten, folgte ihm auf Schritt und Tritt. Er achtete darauf, dass jede Spur, die auf die Anwesenheit eines Intelligenzwesens schließen ließe, augenblicklich beseitigt wurde.

Kantiran entfernte sich immer weiter von der Baustelle des Camps, hatte längst die verbergende Schutzschicht hinter sich gelassen. Die Luft war ungewohnt dünn hier oben, die Kälte ließ ihn trotz seines Iso-Gewandes frösteln.

Er blickte sich um. Das Panorama, das sich ihm nach allen Seiten hin darbot, war großartig. Das Zentralmassiv des Gebirges zog sich auf einer Länge von mehreren hundert Kilometern dahin.

Was aus dem All wie eine kritzelige Markierung, die ein Weltenschaffer als seine Unterschrift über den Planeten geworfen hatte, aussah, wurde hier unten zum beeindruckenden Massiv, das Kantiran die Kleinheit seines Seins nur allzu deutlich spüren ließ.

War es nicht anmaßend von intelligenten Wesen, sich als Herren über ganze Welten, Sonnensysteme und Galaxien aufzuschwingen, wenn man in Wirklichkeit derart winzig und unbedeutend war?

Rechts von ihm klackerten mehrere Steine den Hang herab. Ein unvorsichtiges Wildtier hatte sie losgetreten. Neu- gierig lugte es zu ihm herab.

Sollte er in das Tier hineinfühlen? Seinen rasenden Herzschlag einfangen, mit seinen Augen die Wildnis erfassen? Nein. Kantiran schlenkerte mit den Armen.

Erschreckt hüpfte der gämsenähnliche Wildfang davon.

Der Sternenvagabund drehte sich zur Seite.

Er marschierte nur wenige Meter vom Grat entfernt, der nahezu hundert Meter senkrecht abfiel. Dort unten wuchsen spröde Baumgewächse, klein und krüppelig, die sich kaum mehr als zwei Meter über den Erdboden erhoben. In mehreren Geländestufen ging es in jene Ebene hinab, in der sich La Untique spinnenartig ausbreitete. Ein träges, breites Gewässer durchschnitt die Stadt. Quellund Dampfwolken hingen meist über dem Fluss und legten sich über jene Teile der Ansiedlungen, in denen die größte Hitze vorherrschte. Jetzt, nur wenige Stunden nach Sonnenaufgang, hatte Kantiran ausreichende Fernsicht, um die vielen gedrungenen Gebäude und die wenigen Spitzkörper im Zentrum gut erkennen zu können. „Wo bist du schon wieder?", fragte Cosmuel über Normalfunk. „Ich genieße den Urlaub, den du mir eingebrockt hast", antwortete Kantiran vermittels Armbandkom. Er wandte sich vom Blick auf die Ebene ab, konzentrierte sich auf die Stimme der Frau. „Während ich hier Überstunden leiste?

Kommt gar nicht in Frage! Moment - ich habe dich in der Ortung. Du hast wieder einmal den Schutz der THEREME verlassen, obwohl ich angeordnet habe, dass du dort draußen nichts zu suchen hast!

Wenn du unbedingt Trapper oder Fallensteller spielen willst, dann warte gefälligst, bis wir dieses kleine Problem namens Negasphäre abgehakt haben ..."

Kantiran regelte die Lautstärke nach unten und grinste. Cosmuel redete sich tatsächlich in Rage! Sie nahm ihre Aufgabe ernst. Todernst. Die Initiationsaufgabe, die ihr den Zutritt zur Vereinigung der Friedensfahrer gewähren sollte, war ihr ein Anliegen, das sie mit aller Hingabe verfolgte.

Ob sie wohl in jeglicher Beziehung derart hartnäckig und penibel war? Er unterbrach Cosmuels Gequengel und sagte: „Ich komme sofort zurück. Entschuldige meine Nachlässigkeit. Ich bin rechtzeitig zurück, um dir ein herrliches Mittagsmahl zu bereiten, Chefin."

Sie schwieg, nahm seinen scherzhaften Unterton nicht auf.

Kantiran seufzte und unterbrach die Verbindung.

 

*

 

Sie aßen in Ruhe. Cosmuel machte ihm keine weiteren Vorwürfe wegen seines kleinen Spazierganges. Nein, viel schlimmer: Sie ignorierte ihn einfach. Ihr Kopf und ihr ganzes Denken waren darauf ausgerichtet, ihre Aufgabe so gut und so schnell wie möglich zu lösen. „Morgen bin ich fertig", sagte sie schließlich und nippte am Tee. „Drei Tage früher als veranschlagt. Du hast Großartiges geleistet."

Cosmuel rückte den Stuhl beiseite, schnappte sich seine Hand in plötzlich aufwallender jugendlicher Begeisterung und zog ihn mit sich. „Komm mit - ich führe dich als Ersten durch Camp Sondyselene!"

„Aber das machst du doch ohnehin jeden Tag", protestierte Kantiran. „Gehst du denn nicht gerne in Begleitung einer schönen Frau spazieren?"

„Um ehrlich zu sein: Ich kann mir romantischere Orte als ein unterirdisches Labyrinth vorstellen, das mit Hightech-Aggregaten voll gestopft ist."

„Miesmuschel!"

„Streberin!"

Cosmuel schubste ihn vor sich in den Antigravaufzug hinein und zog ihn ebenso energisch nach wenigen Sekunden wieder aus dem Zugstrahl.

Während des Transports hatte er ihre Hände an seinen Hüften gespürt. Sie fühlte sich in diesen Dingern nicht besonders wohl, wie Kantiran wusste. Sie litt an einer leichten Form der Höhenangst. „Ebene Eins", sagte sie mit der monotonen Stimme einer Fremdenverkehrsführerin. „Ortungs- und Funkanlagen. Energetisch gut durch den natürlichen Schutz von mehr als zwanzig Meter Schiefergestein abgeschirmt. Wir befinden uns in einer Naturhöhle, sorgfältig abgestützt und gesichert, vorsichtig mit Desintegratorstrahlen erweitert."

„... nicht zu vergessen ist allerdings, dass du die hiesigen Bewohner aus ihrem Winterschlaf gerissen und vertrieben hast.

Diese beiden putzigen Bärengeschöpfe waren ganz schön beleidigt."

„Von putzig kann ab einer Schulterhöhe von drei Metern keine Rede mehr sein!

Meine Tierliebe geht nicht so weit, dass ich während der Arbeit an der Ortungsanlage plötzlich in ein Maul mit drei Zahnreihen blicken möchte. Gar nicht zu reden von der Losung, die die beiden Herrschaften hinterlassen hätten, wenn ..."

„Und was war mit den Medusa-Schlangen?"

Cosmuel schüttelte sich. „Erinnere mich bloß nicht an diese Mistviecher! Dünn wie Striche, kräftig wie Stahlklammern und giftig wie eine Horde Schwiegermütter Bäh ..."

Sie durchwanderten die Höhle und ihre vielen Seitenarme. Kantiran flachste weiter, behielt aber sehr wohl die Fortschritte ihrer Arbeit im Auge. Er hatte sich auf ihren Wunsch hin kaum eingemischt, sie auch nicht auf eventuelle Schwachstellen hingewiesen.

Cosmuel leistete gute Arbeit. Die Liste seiner Beanstandungen war und blieb kurz.

Hatte er den Raum des Hauptrechners in der zweiten unterirdischen Ebene bei seiner ersten Begehung noch als zu feucht und die Decke als zu schwach abgestützt registriert, so war nun nichts mehr zu beanstanden. Sie hatte eine weitere Schicht hitzeglasierten Spritzgesteins angebracht, überzogen mit einer Terkonitlegierung. Die Wasserversorgung der zentralen Wohneinheiten, zwei „Stockwerke" darunter, war schlichtweg genial gelöst.

Ein unterirdisches Bächlein, das er in den angefertigten Plänen nicht einmal registriert hatte, sorgte für ausreichend Frischwasser. Die Kühlung diverser Aggregate funktionierte ebenfalls über Wasser und ein raffiniertes System künstlich angelegter Zwischenkanäle, die sich das äolische Prinzip des hiesigen Höhlenlabyrinths zu Nutze machten.

Auch die Unterbringung der „beweglichen Güter", wie die Spionsonden, Minikameras und auch ein kleiner, den hiesigen Verhältnissen angepasster Gleiter so schön hießen, war schlichtweg klasse. Die Fahrzeuge in einer Größenordnung zwischen zehn Metern und wenigen Zentimetern konnten an vier verschiedenen Punkten in Camp Sondyselene ein- und ausgeschleust werden. Notwendige Wartungsarbeiten, die die Roboter der THEREME an ihnen ausführen mussten, wurden genau unterhalb des ins Gestein geparkten Mutterschiffs ausgeführt. „... das Prinzip der kurzen Wege nenne ich das", sagte Cosmuel soeben stolz. „ILKAN war natürlich nicht meiner Meinung und hat in seinen Vorschlägen viel mehr Wert auf Kompaktheit und logische Gesichtspunkte gelegt. Deswegen ist es ja auch bei Vorschlägen geblieben.

Wusstest du, dass das Bordgehirn manchmal einen ziemlich unangenehmen Unterton anschlägt? Manchmal glaube ich, dass es mich nicht mag ..."

„Dieses Problem ist bereits gelöst", sagte Kantiran karg. „Nun - was hältst du davon?"

Sie drehte sich im Kreis, hob dabei die Arme, drehte sich übermütig wie ein junges Mädchen beim Tanz im Kreis. „Wenn ich daran denke, dass das ganze Zeug noch vor elf Tagen in drei OREON-Transportern steckte, dann halte ich das für eine recht gute Leistung."

„Recht gut?" Sie bremste ab, stützte die Arme in die Seiten und blickte ihn mit gefährlich glitzernden Augen an. „Na ja ... eigentlich für ziemlich gut."

Obacht, Kantiran, du musst zurückrudern!

Ein weiteres falsches Wort bringt dich in Teufels Küche ... „Nein - eigentlich halte ich die Anlage für sehr, sehr gelungen. Du hast tolle Arbeit geleistet. Es wird den anderen sicherlich gut gefallen."

In den nächsten Tagen würde ein ganzer Trupp von Friedensfahrern hier einfallen.

Sie würden sich ebenfalls ein Bild von der hiesigen Situation machen, die Arbeit Cosmuels beurteilen - und auch die Wahl des Standorts einer kritischen Prüfung unterziehen.

Irgendwie bereitete es Kantiran Bauchgrimmen, dass Polm Ombar mit von der Partie sein würde. Der Revisor war ein grimmiges Wesen, mit dem nicht immer gut Chroken zu essen war. Auch wenn Kantiran in ihm eine Art ... Freund sah, so war Polm nicht unbedingt jemand, der die Konfrontation scheute.

Letztlich ging es darum, ob die Friedensfahrer seine persönliche Standortwahl guthießen oder nicht. Nicht nur Cosmuel Kain stand auf dem Prüfstand. Auch er selbst musste sich einmal mehr beweisen

 

5.

 

Ushekka genoss die trockene Hitze seiner Kabine. Die bordüblichen Heizstrahler lieferten ausreichend Wärme, um seinen kälteempfindlichen Kreislauf wieder in Schwung zu bringen.

An Bord der AY'VA'RATHU musste gespart werden. So kam es, dass die Verbindungsgänge und auch manche der mit wenig Personal besetzten Schiffsabteilungen schrecklich unterkühlt waren.

Der Hauri sog bedächtig am Schlauch des Ospeno-Topfes. Bröckelige, hartklumpige Flüssigkeit schwappte in seinen Rachen.

Verärgert spuckte er den ersten Zug aus.

Der Feuchtigkeitsanteil an dem Nährgetränk war viel zu hoch!

Manches an Bord war nicht so, wie es sein sollte. Die Raumschifffahrt war jener Geschäftsbereich, den die Ay'Va trotz ihres Nahezu-Monopols im Lazaruusternhaufen eng budgetierte. Der im Volksmund meist Sparbund genannten Vereinigung lag viel mehr an den lukrativeren Geschäften wie Schutzgelderpressung, dem Handel mit Waffen sowie Rauschgiften, der Vermittlung von in Morddingen bewanderten Urban-Killern und von Wasserträgern sowie dem Transport und Verleih von Prostituierten aus und in alle Teile des Lazaruu-Sternhaufens.

Ein Raumschiff hatte zu funktionieren, und das möglichst kostengünstig. Schließlich ging es um Kostenminimierung. Der Begriff „Sparbund" hatte durchaus seine Berechtigung...

Was sollte mit diesem seltsamen Naigon geschehen?

Er besaß die Lytrila-Kristalle zu Unrecht.

Derlei Dinge hatten nicht am freien Markt zu existieren. Alleine der Gedanke, dass sich ein nichthaurisches Wesen an der „Umverteilung" beteiligte, wie man den Schmuggel üblicherweise nannte, sofern man darin tätig war, erschien Ushekka als obszön.

Diese Kristalle gehörten in die vertrauenswürdigen Hände der Ay'Va, keine Frage.

Mit dem Kapitän der AY'VA'RATHU würde er dieses Problem unter keinen Umständen besprechen. Er mochte nominell sein Vorgesetzter sein; in Wirklichkeit tat er seine Arbeit in dieser elenden Kälte und auf diesem erbärmlichen Seelenschoner deswegen, weil er bei der Ay'Va in Ungnade gefallen war. Eine kurze Affäre mit einer Verleihdame, die jemand anderem zugesprochen gewesen war, hatte ihn vor langer Zeit beim Sparbund in Ungnade fallen lassen. Heute war er ein gebrochener, alter Hauri, auf den man sich nicht mehr verlassen konnte und der an Bord der AY'VA'RATHU sein Gnadenbrot fraß.

Ein zweiter Schluckbissen vom Ospeno-Topf fühlte sich merkbar besser an. Die sämige Substanz füllte seinen Rachenraum mit Hitze. Ushekka meinte die eingearbeiteten Wurmsymbionten spüren zu können, wie sie die Speiseröhre hinabglitten und sich an seinen Magenwänden festkrallten. Sie gaben in ihren Körpern gespeicherte Lipasen an die Umgebung frei und sorgten für eine überdurchschnittliche Fettbindung jener sorgfältig ausgewählten Nahrungsstoffe, die Ushekka vor kurzer Zeit zu sich genommen hatte. Ein unglaubliches Prickeln, das sich vom Magen aus verbreitete und sättigendes Wohlbefinden hervorrief, würde ihn während der kommenden dienstfreien Zeit in Ekstase versetzen. Es würde sich so anfühlen, als hätte er die besten Leckerbissen zu sich genommen, die es am Markt für LZR-Iverand zu kaufen gab.

Irgendwann würde er zu viele Wurmsymbionten in seinem Magen gespeichert haben. Ushekka hatte Bilder gesehen, wie die Innereien eines verstorbenen Süchtigen aussahen: zerhackt, zerbissen, in Fleischfetzen gelöst.

Sollte er sich deswegen etwa Sorgen machen? Er hatte noch viele gute Jahre vor sich. Solche, in denen er sich unglaublichsten Träumen hingeben durfte.

Sie alle konterkarierten das disziplinierte Leben eines Hauri, dessen Existenz von ständiger Askese geprägt war. Nur dank des Ospenos und seiner Wurmsymbionten konnte er von der Völlerei träumen.

Da war es bereits. das Gefühl von Glück und Zufriedenheit und Sättigung.

Bevor er sich endgültig hinabfallen ließ in jenes dunkle, verlockende, wunderschöne Reich der Völlerei, überdachte er ein letztes Mal, was mit dem Stolzen Herrn zu geschehen hatte.

Es war nicht gut, ihn bereits hier, an Bord eines Schiffs des Sparbundes, dem Tod zu übergeben. Die Ay'Va wusste noch zu wenig über Naigon. Möglicherweise existierten Hintermänner. Selbst der Sparbund musste auf seinen Ruf achten: Also würde Ushekka warten, bis sie den Boden des Planeten Vibe-Lotoi betraten. In La Untique, dieser vor Geschäftigkeit überbordenden Stadt, würde sich niemand um eine Leiche mehr oder weniger aufregen.

Er zog ein letztes Mal am Schlauch des Ospeno-Topfes. Dann vergaß er alles um sich und gab sich der Völlerei hin.

 

6.

 

„Es freut mich, euch im Camp Sondyselene begrüßen zu dürfen."

Während sich Cosmuel Kain vornehm im Hintergrund hielt, winkte Kantiran die illustre Schar der Friedensfahrer an sich vorbei. Sie hatten sich Vibe-Lotoi im Verbund genähert und waren im Schutz der OREON-Hauben gelandet. Ihre Schiffe lagerten nunmehr in „Parkhöhlen" unweit des Stützpunkts. Der Personentransport erfolgte über eine primitive, durch Höhlen kreuz und quer führende Magnetschwebebahn.

Polm Ombar stapfte an ihm vorbei; ohne ihm die Hand zu reichen; mit wuchtigen, ungelenk wirkenden Bewegungen begab er sich in den Versammlungsraum. Kantiran störte sich nicht an der Unhöflichkeit des Riesen. Der Revisor, dem er gerade mal bis zur Brust reichte, war nicht unbedingt für seine Freundlichkeit berühmt, auch wenn er die Freundschaft mit Kantiran sehr wohl schätzte.

Auludbirst betrat den Raum als Nächster.

Er rülpste und quakte und stank. „Was ist, Jungchen, hast du schon ...?", fragte er statt einer Begrüßung. „Zeit und Gelegenheit solltest du ausreichend gehabt haben."

„Habe ich schon ... was?"

„Stell dich nicht so dumm an!" Gezielt spuckte der Froschähnliche vor Kantirans Beine. „Hast du schon deinen Laich gelegt; den Gorkel in der Orkel versenkt; deinen Grottenolm in die Dampfhöhle verschoben; die Sporen an den Pollen Widerhaken lassen; oder was ihr seltsamen Zweibeiner so macht, wenn ihr eure Geschlechtskompatibilität testet?"

Auludbirst sandte ein paar Gestankswolken aus, die, wie Kantiran wusste, einem „dreckigen Lachen" glichen. „Halt sofort dein Schandmaul, sonst stopfe ich's dir!", fuhr ihn Kantiran an, hieb ihm gar nicht freundschaftlich in die Seite und schob ihn vor sich her zur Bar. „Da findest du ausreichend Wasser und andere Ingredienzien. Mach für uns alle einen Aufmunterungstrunk."

Er sah sich nach Cosmuel um. Hatte sie etwas von dem kurzen Gespräch mitbekommen? Bei Auludbirsts Lautstärke musste sie schon taub sein, um die in schlampigem Thonisch gesprochenen Hinweise überhört zu haben.

Natürlich hatte sie! Starr blickte die Cyno-Frau auf die nachfolgenden Gäste. Ihre Ohrläppchen glühten feuerrot.

Ein Friedensfahrer, den Kantiran noch nicht kannte, betrat den Raum. „Ich bin Caisoram-VIII", stellte er sich vor, zerrte mit einem seiner vier langen Arme am flachen, an einen Blues-Kopf gemahnenden Schädel und riss ihn sich am Hals ab.

Kantiran wich zurück, während das seltsame Wesen spitze Schreie ausstieß.

Caisorams Haut, mehrere Zentimeter dick und stark durchblutet, fiel am Rumpf von ihm herab und kroch langsam beiseite.

Darunter kam ein Wesen von identischer Statur, allerdings um einiges kleiner, zum Vorschein. „Du musst meine Umkleidelung entschuldigen, Kantiran", sagte das kleinere Geschöpf, „aber da es heute um Geistesarbeit geht, werde ich Caisoram-II oder gar Ibenötigen. Ich bin übrigens VII."

„Lass dich bloß nicht ärgern", tönte Auludbirst. Er goss Wasser aus einem Krug in mehrere Kristallgläser, murmelte ein paar unverständliche Begriffe, nippte an der Karaffe und trank sie dann in einem Zug leer. Es roch plötzlich nach Alkohol, stechend und intensiv. „Die Caisorams leben im Hautverbund überbeziehungsweise untereinander. Der kleinste ist der schlaueste, der größte ein nicht zu unterschätzender Haudrauf. Ein recht interessantes Experiment von Mutter Natur, findest du nicht? Zumindest ist auf der Heimatwelt der Caisorams das Problem der Überbevölkerung einigermaßen elegant gelöst."

Auludbirst nahm ein winzig kleines Geschöpf in seine Hand und stellte es auf den runden Tisch. Wenn Kantiran richtig mitgezählt hatte, war dies Caisoram-II.

Der starre Shala betrat den Raum.

Langsam und wie unter Schmerzen wand sich das aufrecht gehende Pflanzenwesen auf seine Sitzkuhle zu. Kantiran war ihm bereits einmal begegnet,, wusste aber nicht allzu viel über Shala, der sich selbst als „militanten Vegetarier" bezeichnete. Er ließ sich nieder, verankerte sich mit dornenbewehrten Fortsätzen im Möbel. Es knirschte laut. Er besaß außerordentliche Körperkräfte.

Ein letzter Friedensfahrer betrat den Raum.

Möglicherweise eine Sie. Die annähernd humanoid geformte Gestalt, deren Hammerkopf seltsam verzerrt wirkte, zog sich einen Hautfetzen vom Greifarm, als schäle sie sich gerade wie eine Schlange.

Mit lasziv wirkenden Seitwärtsbewegungen glitt sie ganz nahe an Kantiran heran. „Schön, dich wiederzusehen", sagte eine dunkle, kaum hörbare Stimme. „Kennen wir uns?" Irgendetwas kam Kantiran an diesem Wesen bekannt vor, ohne dass er hätte sagen können, was es war. „Du enttäuschst mich, Freund. Aber ich denke, du wirst dich schon noch an mich erinnern."

Das geheimnisvolle Frauenwesen schwebte an ihm vorbei: Sechs in Dreierreihen angeordnete kreuzförmige Brustwarzen stachen unvermittelt unter dem dünnen Gazehemdchen hervor. „Ähm ... nun, dann sollten wir keine weitere Zeit verlieren", sagte Kantiran, während er sich setzte. „Cosmuel hat ein kleines Trivid vorbereitet, in dem sie euch die wichtigsten Informationen zu Camp Sondyselene näher bringt. Wenn ihr wollt, können wir sofort anfangen."

Sie wollten.

Cosmuel, die die unbekannte Friedensfahrerin skeptisch zu beäugen schien, begann mit ihrer Präsentation. In einer virtuellen Fahrt konnten die Anwesenden große Teile der mehr als drei Kubikkilometer umfassenden Anlage begutachten. Viel ruhiger als sonst blieb sie während der Präsentation. Mit nüchterner, unaufgeregter Stimme legte sie die Leistungsdaten von Camp Sondyselene vor, ohne dabei auch nur mit einem Wort auf Mühen und Probleme während der letzten vierzehn Tage einzugehen. „Die Energie-Emissionen liegen weit unter den vorgegebenen Schwellenwerten", sagte sie. „Auch habe ich darauf geachtet, markante Ausstöße im hyperenergetischen Bereich an jene der hier benutzten Kennungen anzupassen. Das bedingt zwar ein paar Prozent Leistungsverlust, vermindert aber andererseits die Gefahr, durch einen Zufall entdeckt zu werden ..."

„Wie bist du eigentlich auf die Idee gekommen, Camp Sondyselene derart nahe der Stadt aufzubauen?", fragte Polm Ombar, während er zwei Fleischbatzen in sein Maul stopfte. „Die Anlage selbst scheint perfekt angelegt zu sein. Wenn ich allerdings die Gefährdung der Stadtbevölkerung durch unsere Anwesenheit in Betracht ziehe, hast du eindeutig versagt, Cosmuel." Er sagte es ruhig, fast zu ruhig. Nebenbei kaute er intensiv am rohen oder halbrohen Fleisch herum und schob sich im Sekundentempo weitere Stücke nach. „Das war meine Idee", mischte sich Kantiran ein, bevor die Cyno etwas sagen konnte. „Ach ja?" Polm schleuderte einen angenagten und angebissenen Knochen beiseite. Ein Servo-Roboter kam herbeigewuselt und ließ ihn in seinem überdimensionierten Abfallmaul verschwinden. „Bist du dir darüber im Klaren, was du angerichtet hast? Camp Sondyselene ist offensiv ausgerichtet!" Der Revisor knackte einen unterarmlangen Fleischschlegel entzwei und verwendete dazu gerade mal drei Finger. „Die Friedensfahrer bewegen sich das erste Mal seit ihrer Gründung aus einer passiven Haltung heraus. Das heißt, dass die Gefahrenmomente wesentlich größer als bei allen unseren bisherigen Missionen sind."

„Ich habe das Thema mit Cosmuel ausgiebig diskutiert und bin zum Schluss gekommen, dass die Vorteile die Nachteile überwiegen." Kantiran konnte nicht umhin, das Werk dieser ungemein kräftigen Hände zu beobachten. So, wie der Revisor dasaß und in Eimern voll Blut und Fleisch wühlte, hätte er ohne Weiteres in einem terranischen Splash-Trivid der untersten Kategorie mitwirken können. „Weil du es ansprichst, Polm: Wer von euch war denn schon einmal in Aktiv-Einsatz? Wer von euch hat jemals die Konfrontation von sich aus gesucht und. ist nicht zurückgewichen? Wer von euch besitzt Erfahrung, wenn es gilt, nicht nur mit dem LICHT-Generator Frieden zu stiften, sondern, ganz im Gegenteil, aktiv in einen Kampf einzugreifen?"

Polm Ombar schleckte scheinbar völlig unberührt seine Finger ab. Auludbirst sandte eine seltsame, an Eibisch und Weinessig gemahnende Duftmischung aus, während alle anderen nicht reagierten. „Ich bitte euch, mir und meinen Erfahrungen zu vertrauen. Ich habe einen Krieg hinter mir, der alles andere als sauber geführt wurde und in dessen Verlauf ich sehr schmerzhafte private Verluste hinnehmen musste. Ich weiß vielleicht als Einziger hier am Tisch, worauf es ankommen kann, wenn wir uns gegen die Truppen der Chaotarchen zur Wehr setzen. Darüber hinaus ist eine Stadt wie diese ..." Er deutete auf das Bild, das eine der ausgeschwärmten Spionsonden von La Untique projizierte. „... wie ein Honigtopf für all jene, die etwas suchen oder zu verkaufen haben. Sie ist die größte und bedeutungsvollste im gesamten Lazaruu-Sternhaufen. Abgesehen vom zwielichtigen Informationshändlern, Raumfahrern und politischen Vertretern, die hier zweifellos herumlungern oder es sich gut gehen lassen, sind wir auch in der Lage, die Infrastruktur zu nutzen ..."

Kantiran wiederholte jene Argumente, die er bereits Cosmuel gegenüber vorgebracht hatte.

Er schwitzte und fühlte sich seltsam ausgelaugt, als er endete. „Meine Begleiterin hat beste Arbeit geleistet, das müsst ihr zugeben. Camp Sondyselene ist funktionstüchtig. Es wird uns gute Dienste leisten. Ich bitte euch also, diesen Bau gutzuheißen."

Polm Ombar richtete sich auf, schüttelte seinen mächtigen Oberkörper. Seine übermäßig dicken Armknöchel knackten laut. „Du stellst uns vor vollendete Tatsachen, Kantiran", sagte er. „Das gefällt mir ganz und gar nicht. Du hättest eine passivere Variante wählen und auf Cosmuel hören sollen. Dein Selbstwertgefühl und dein Hang zum Risiko werden dich eines Tages ins Grab bringen. Und nicht nur dich, sondern auch alle, die dich schätzen und die du an deiner Seite weißt. Das sage ich dir als Freund, Terraner. Ich muss nachdenken, und ich würde auch die anderen bitten, die Vor- und Nachteile von Camp Sondyselene abzuwägen."

Der Revisor packte den halbleeren Eimer und marschierte aus dem Versammlungsraum, eine dünne Blutspur hinter sich herziehend.

Kantiran erhob sich ebenfalls, musterte die anderen Friedensfahrer eindringlich. Er war kaum in der Lage, deren Reaktionen richtig vorherzusehen. Die meisten dieser Wesen kannte er lediglich von kurzen Unterhaltungen. Bestenfalls Auludbirst durfte er einen Freund nennen.

Sie alle entfernten sich ruhig und stumm.

In ihren Augen hatte er versagt, so wusste er mit einem Mal.

Cosmuel Kain glitt nahe an Kantiran vorbei. „Ich mag diese seltsame Friedensfahrerin nicht", sagte sie. „Sie hat etwas an sich, was mich abstößt."

Damit marschierte auch sie davon. Als berührte sie die ganze verzwickte Situation gar nicht. Als wären ihre Empfindungen wichtiger als die Sicherheit von Camp Sondyselene

 

7.

 

Kirmizz mochte es kaum glauben, als die AY'VA’RATHU Vibe-Lotoi ohne irgendwelche Überraschungen erreichte. Er hatte nicht einmal einen Versuch registriert, ihn um seine Geldwerte und die Hyperkristalle zu erleichtern. Sollte er sich etwa in den Hauri geirrt haben? Die begierigen Blicke der hageren Raumfahrer auf seinen Bauchgurt waren schließlich nicht zu übersehen gewesen ... Täuschte ihn vielleicht sein Gefühl? Ließ sich Kirmizz von seiner früheren ...

Persönlichkeit als Naigon allzu sehr gängeln?

Da stand er nun, in der schäbigen Parkschleuse der AY'VA'RATHU, von Ushekka mit kargen Worten verabschiedet.

Auf einer Antigravbühne schwebte er hinab und betrat den heißen Boden des Landefeldes. Hier herrschte rege Geschäftigkeit. Roboter in unglaublicher baulicher Vielfalt wuselten umher. Sie löschten Ladungen, brachten Ersatzteile, fungierten als Lotsen für abfliegende Passagiere, reinigten Landeflächen, stritten piepsend miteinander, offensichtlich über Kompetenzen, verbanden sich zu höherwertigen Formen robotischer Existenz. Eine Gruppe rundlich wirkender und seltsam dahinhopsender Wesen in schmierigen Uniformen begleitete einen Schwebekasten zum nächstgelegenen Raumschiff. Wahrscheinlich befand sich wertvolle Ladung darin; vielleicht Hyperkristalle, die für den Weiterflug des kastenähnlichen Raumers notwendig waren.

Am Horizont sah Kirmizz die Silhouette eines anderen, soeben startenden Hauri-Raumschiffes, während zwei durch eine durchhängende Kette miteinander verbundene Kugelschiffe soeben landeten.

Primitiv!, schoss es Kirmizz durch den Kopf. Bloß dieses eine Wort. Nicht mehr. „Eine Passage, Stinker?"

Ein klappriges Schwebegefährt hielt neben ihm. Der Chauffeur, ein Echsenähnlicher, dessen warzenübersätes Flachgesicht von grauenvoll helltürkisem Lidschatten unter vier Schlitzaugen beherrscht wurde, winkte ihn mit hellgelb lackierten Krallen zu sich heran. „Ich verstehe nicht", sagte Kirmizz. „Niemand versteht etwas auf dieser Scheißwelt, Stinker; das ist ja das Problem.

Es wird verdammt noch mal Zeit, dass der Zerlöser kommt, den die Heilige Bubba, Oberste Prophozecktin der Abtei der Ersten Flaguletischen Menzzobezarrerinnen, für übermorgen prophezeit hat. Da hast du ein Kärtchen mit Adresse und Schnickschnack, solltest du ihre Dienste in Anspruch nehmen und deine Besitztümer vorsorglich bei ihr deponieren wollen. Hältst du das Leben noch aus? Ich halt das Leben nicht mehr aus, Stinker. Aber sag schnell: Willst du nun eine Pas- sage in die Stadt, oder soll ich dich wegen sexueller Belästigung anklagen?"

„Ich habe dir nichts getan."

„Das behauptest du, Stinker. Ein Fremder, dessen Naivität den hiesigen Behörden sicherlich große Freude bereiten wird. Ein überaus prominenter Einheimischer wie ich wird dagegen sicherlich Gehör vor der Justiz finden. Willst du's wirklich drauf ankommen lassen? Wär's nicht problemloser für beide Seiten, du würdest beim alten Cajanthas zusteigen und seine heutige Verdienstmarge ein wenig auffetten?"

Kirmizz betrachtete den Lenker eindringlich. Sollte er ihn töten - oder übernehmen?

Cajanthas war zweifellos ein minderwertiges Geschöpf, darauf aus, unerfahrene Besucher auf Vibe-Lotoi zu schröpfen.

Andererseits ... es mochte von Vorteil sein, jemanden an der Seite zu wissen, der wusste, wie La Untique funktionierte.

Kirmizz wollte sich in der Stadt umsehen und darauf warten, dass seine verschütteten Erinnerungen ansprachen. Die Nähe der Raumschiffe hier sagte ihm zwar etwas, aber sie erzeugten bloß misstönende Geräusche in seinem Kopf. Als besäßen sie grässliche, ungeübte Stimmen. Es musste noch andere Dinge geben, die Kirmizz' Gedächtnis auf die Sprünge halfen. Also würde er das Angebot des Echsischen annehmen. Töten konnte er ihn immer noch. „Ich akzeptiere", sagte Kirmizz knapp und stieg in den Fond des Schwebegefährts. „Na also, geht doch, mein stinkender Freund!" Der Chauffeur drehte seinen Kopf um 180 Grad nach hinten und schielte ihn an. „Wo soll's denn hingehen?"

„Ich brauche eine Herberge. Zuerst aber zeig mir die Sehenswürdigkeiten der Stadt."

„Geht klar. Macht hundertachtzig LZR-Iverand - ist das in Ordnung für dich?"

„Ja."

„Moment! Eine lange, gummiähnliche Hand schlängelte sich auf Kirmizz zu, legte sich kalt auf seine Schulter. Die Krallenlackierung war mittlerweile in Nussbraun gehalten. „Du wirst doch nicht derart viel Geld ausgeben wollen? Das ist reiner Wucher!"

„Du selbst hast den Preis vorgeschlagen, Cajanthas!" Sanft, aber bestimmt schob Kirmizz die Hand beiseite. „Mag ja sein - aber auf La Untique handelt man den Fahrpreis aus. Ist eine Sache der Ehre, Stinker."

„Na gut. Ich zahle dir sechzig LZR-Iverand."

„Ich wusste doch, dass ich dir nicht trauen darf, Fremder!", schrillte der Echsenartige und setzte sein Fahrzeug wieder zu Boden. „Beutelschneider! Halsabdreher!

Depudant! Die Heilige Bubba soll dich noch heute heimsuchen und dir die Testikel ins ungewaschene Maul stopfen!

Hast du denn überhaupt kein Schamgefühl?"

Kirmizz verstand das Spielchen nicht. Es ermüdete ihn. „Nun gut. Dann zahle ich eben hundert."

„Willst du, dass ich meine eigene Nachbrut fressen muss, um bis zur Ankunft des Zerlösers nicht hungers zu sterben?

Herzloses Ungetüm, Sohn eines gepökelten Rückelschweins!"

„Dann eben hundertfünfzig." Kirmizz beugte sich vor, blickte Cajanthas eindringlich ins Gesicht. „Das ist mein letztes Wort. Dieses Schauspiel hat nun ein Ende."

„Ich wusste ja, dass du ein wahrer Freund bist, Freund! Meine Nachbrut würde ein Loblied auf deine Großzügigkeit grunzen, wenn ich sie nicht schon längst weggeschmaust hätte. Nun gut - dann gehen wir's an!"

Cajanthas hob sein Fahrzeug an und brauste in scheinbar unkontrollierten Schlangenlinien davon, ohne auf Roboter oder Lebewesen auf dem Landefeld zu achten. Mit der Linken steuerte er, während er die Rechte dazu verwendete, Schrott und Müll in ein Trichterrohr zu füttern. „Was tust du mit all dem Unrat?", fragte Kirmizz interessiert, während sie sich einer leuchtenden Schranke näherten. „Die Karre spuckt das Zeug nach allen Richtungen hin. Sieht dann so aus, als würde der Gleiter jede Minute den Geist aufgeben. Ein defektes Fahrzeug interessiert niemanden, während ein neuer ... Nun ja, wir befinden uns in La Untique.

Du kannst gar nicht so schnell schauen, da stiehlt man dir die Hand und sticht deinen Gleiter ab. Kann auch von Fall zu Fall umgekehrt sein, je nachdem, ob die Transverpflanzungskliniken Nachschub benötigen oder die Service-Werkstätten.

Guten Tag, Herr Inspektor. Schönes Wetter heute."

Cajanthas hatte sein Fahrzeug ruckartig vor der Schranke gestoppt, eine Sonnenbrille aufgesetzt und einem heranschleichenden Kartanin die letzten Worte zugerufen.

Der Felide war heran. Er beugte sich zum Chauffeur herab. Er trommelte auf das Dach des Schwebegleiters. „Der gute alte Cajanthas!", sagte er mit einem schnurrenden Unterton. „Hast du mal wieder einen Dummen gefunden?"

„Scheint so. Wie geht's dem werten Kollegen Ischmil?"

„Schlecht, mein Bester. Wie er mir erzählte, schuldest du ihm noch ein kleines Sümmchen Geld." Das Getrommel auf dem Dach wurde drängender, ungeduldiger. „Darf ich ihm melden, dass du deinen monatlichen Obolus beglichen hast? Es ist schließlich nicht selbstverständlich, dass ein Unabhängiger wie du auf das Landefeld vorgelassen wird."

„Mein Fahrgast wird bezahlen." Cajanthas rutschte nervös auf seinem zerrissenen Sitzplatz hin und her. „Wie viel war's nochmal? Vierzig Iverand? Fünfzig?"

„Siebzig, mein Freund. Zuzüglich zehn Iverand Zinsen und zwanzig Iverand Vermittlungsgebühr für mich. Dafür halten wir uns auch nicht mit den üblichen Fragen nach dem Woher und Wohin deines Passagiers auf. Ist das ein Wort?"

Kirmizz meinte zu bemerken, dass sich Cajanthas gehörig anstrengte, dem Beamten nicht die mittlerweile karmesinroten Krallen seiner Rechten in den Hals zu rammen. „Gibst du ihm bitte das Geld, Stinker?", fragte er mit gurgelnder, gepresster Stimme. „Es wird dir vom Fahrpreis abgezogen."

Kirmizz griff in seine Tasche und brach unauffällig vier der roten Plättchen von seiner Schleife. Er achtete tunlichst darauf, den Rest seines Vermögens nicht offen herzuzeigen. Er reichte dem Kartanin das Geld durch das geöffnete Fenster. „Sehr schön, sehr schön", sagte der Felide. „Ischmil wird sich freuen und auf unser aller Wohl ein Gläschen trinken. Und du, Fremder ..." Der Kartanin blickte Kirmizz in die Augen. „Du solltest die nördlichen und südlichen Stadtviertel tunlichst meiden, wenn dir dein Leben lieb ist. Du siehst mir nicht so aus, als wärst du in der Lage, dem Gesindel dort beizukommen.

Cajanthas ist ein Mistkerl, aber immerhin einer mit Charakter. Du kannst ihm vertrauen. Zumindest in fünfzig Prozent der Fälle."

Der Beamte klopfte mit der Faust aufs Dach, die Schranke hob sich, Cajanthas nahm Fahrt auf und verließ den Raumhafen. „Einen Mistkerl nennt er mich, der Stinker!", grollte der Chauffeur leise. „Und was ist er dann, dieses korrupte Mistkarta?" Er drehte sich um zu Kirmizz, ohne auf den Querverkehr zu achten, und sagte: „Mach dir keine Sorgen, Fremder.

Bei mir bist du in guten Händen. Und wenn ein kleines Unglück passiert, wie es in La Untique immer wieder mal geschehen kann: Überübermorgen ist eh alles vorbei ..."

„Ich weiß. Das Erscheinen des Zerlösers."

„Wie kommst du denn da drauf? Glaubst du etwa an diesen Schwachsinn?"

Cajanthas gab sich erstaunt. „Jedermann weiß doch, dass sich Überübermorgen die Schwestern und Brüder der Heiligen Einfalt wie ein Tuch über Vibe-Lotoi legen und alles ersticken werden."

 

*

 

Vibe-Lotoi war in der Tat eine große, aber keinesfalls großartige Metropole. Im Vergleich zur Sternstadt Il-Vuccash auf Hallie-Loght pulsierte hier das Leben. Sie zeigte ihre guten, genauso wie ihre schlechten Seiten.

Die Vielfalt des Lebens, der Kirmizz hier mit jedem Augenblick begegnete, erzeugte unangenehme Gefühle in ihm. Als würde er erstmals in seinem Leben mit einer derartigen Vielzahl an Eindrücken konfrontiert werden. Oder entsprang dieses Gefühl einer Täuschung? Einer Einbildung?

Wer war er wirklich?

Nachdem sie einen beeindruckend hohen Funkturm passiert hatten, der sich spiralförmig in die Höhe wand, hörte er nur noch beiläufig auf die Geschichten, die Cajanthas für jeden Straßenzug, jedes Denkmal, jeden Misthaufen parat hatte.

Kirmizz benötigte nicht allzu viel Aufmerksamkeit, um das Gehörte zu speichern. Jene Fähigkeiten, die er zweifellos besaß, waren bei weitem noch nicht ausgereizt. Immer wieder stellte er erstaunliche Seiten an sich selbst fest. „Warum nennst du mich eigentlich >Stinker<?", fragte er Cajanthas schließlich. „Ich habe sehr empfindliche Geruchsknospen", antwortete der Chauffeur gut gelaunt und deutete auf die unterschiedlich großen Warzengebilde in seinem Gesicht. „Nur mein eigenes Volk, die Contoiden, riecht annehmlich. Das andere Geschmeiß, zu dem du selbstverständlich auch zählst, strömt nahezu unausstehlichen Gestank aus. Ich wäre willens und bereit, mich jeden Moment zu übergeben, wenn du nicht gerade mein teuer geschätzter Fahrgast wärst."

Energisch betätigte er mit seinem Fuß das Schallhorn, das „wichtigste Instrument im Straßenverkehr von La Untique", wie er es nannte. „Lauter Anfänger sind da auf den Straßen, sag ich dir! Wenn ich die Lizenz für Höhenverkehr besäße, müsste ich nicht in Bodennähe dahinkriechen. Aber diese Beamtenlakaien beim Lizenzvergabeamt lassen sich einfach, nicht fair und vernünftig bestechen, diese Schufte!

Wegen ein paar Zusammenstößen, die ich angeblich verursacht haben soll, und ähnlichem Kleinstkram mehr verlangen sie derart hohe Summen, dass ich zehn von deiner Sorte brauchte." Er schob seinen Kopf durchs offene Fenster und brüllte wild gestikulierend: „Mach endlich weiter da vorne, Kumpel!"

„Wie heißt dieser Fluss, an dem wir gerade entlangfahren?", fragte Kirmizz. „Angeblich Diav. Aber jeder hier nennt ihn Kloake. Du brauchst nur deine Geruchsöffnungen in den Wind zu halten, um zu wissen, weshalb. Jetzt, während der Trockenzeit, führt er nur wenig Wasser. Es wird Zeit, dass es endlich wieder mal regnet. Warum geht's da bloß nicht weiter?"

Cajanthas deutete auf eine Gruppe herumlungernder männlicher Kartanin mit zerrupften Barthaaren. Sie bewegten sich zwischen den stehenden und nur ganz allmählich vorruckelnden Fahrzeugkolonnen hindurch, als suchten sie etwas Bestimmtes. Der Chauffeur nahm eine Handvoll Schnitt und fütterte sie in den Trichter. Das Antriebsaggregat des Hovergleiters spuckte und hustete angestrengt. Augenblicklich wandten sich die Männer ab und suchten ihre Beute in einer anderen Richtung. „Ich hätte ihnen nur ungern die Beine oder sonst was gebrochen", sagte er. „Die Stadtverwaltung hat etwas gegen Straßenverunreinigungen und umherliegende Körperteile. Da kann man ziemlich drastische Geldstrafen bekommen."

Endlich ging es weiter. Cajanthas scherte aus, fuhr beinahe zwei schrecklich verloren wirkende Passanten nieder und glitt knapp neben der „Kloake" über dem Gehsteigbereich dahin. „Hab ich's mir doch gedacht!", sagte er zornig. „Ein Uhm hat sich's auf der Straße bequem gemacht!"

„Was ist ein Uhm?"

„Dieser Misthaufen dort vorne!" Cajanthas deutete auf eine Art Schneckengehäuse, das inmitten des Verkehrschaos lag, vielleicht dreimal so hoch und breit wie Kirmizz. „Die Burschen sind angeblich die Ureinwohner von Vibe-Lotoi und genießen wegen irgendeines uralten Gesetzes Narrenfreiheit. Sie parken ihre fetten Leiber dort, wo es ihnen gefällt, schlafen einen halben Tag lang, hinterlassen einen riesigen Haufen und ziehen schließlich weiter Man sagt, dass sie harmlos seien und trotz ihrer riesigen Körper geistig ziemlich beschränkt wären. Ich aber behaupte, dass die Burschen viel mehr draufhaben, als wir glauben. Sie sabotieren absichtlich den Straßenverkehr von La Untique. Ausrotten sollte man sie, die Leiber zu Fleischsuppe verköcheln und ihre Schutzhüllen als Souvenirs verkaufen ..."

Sie glitten am Schneckengehäuse vorbei.

Kirmizz beobachtete ein paar dünne Fühler, die unter der Hülle hervorschossen und blitzschnell wie suchend über den Boden glitten. Dann geriet der Uhm auch schon wieder außer Sicht.

Kirmizz registrierte alles. Speicherte es in seinem Kopf, ohne Zusammenhänge herzustellen. Wie ein Schwamm saugte er die Informationen auf.

Da links lag die sogenannte Hauri-Festung.

Zentrumsnah, einem Stufentempel nicht unähnlich, dessen meterhohe Blöcke seltsam verschachtelt auf- und übereinander lagen. Es gab aber auch einen unsichtbaren, tief in den Boden getriebenen Teil der Festung, wie Cajanthas zu erzählen wusste. Er vor allem war Dreh- und Angelpunkt der obskuren Tätigkeiten von mehr als 50.000 auf La Untique ansässigen Hauri.

Dort zweigte ein schmaler Arm vom Diav ab, vereinte sich mit dem Hauptstrom weiter flussabwärts wieder. Die Insel war lang gezogen und von leuchtendem Grün durchwachsen. Aus deren Zentrum ragten seltsame, ineinander verschachtelte Gebäude hervor, erhellt von grellem Licht. „Ein Vergnügungspark", antwortete der Chauffeur kurz angebunden auf seine Frage.

Viele Kartanin waren auf den Straßen zu sehen. Sie machten ganz offensichtlich das Gros der Bevölkerung von La Untique aus.

Ab und zu hopste ein Vennok vorbei, noch seltener sah Kirmizz Coupellaren und Mamositu.

Weiter ging's in Richtung der östlichen Ausläufer der Stadt. Neuerlich nahm der Verkehr zu, die Straßenzüge wirkten allerdings sauberer. Das in den bislang durchfahrenen Randvierteln herumstrolchende Gesindel wurde von ebensolchem abgelöst, das sich besser kleidete, aber ebenso vor - versteckten - Waffen starrte. „Söldner", sagte Cajanthas. „Sie achten darauf, dass es in den Wohlstandsgegenden ruhig bleibt."

Eine kleine Schwebestadt zog irrlichternd über ihnen dahin. „Ein illegales Spielkasino, vom Bürgermeister betrieben", so Cajanthas. „Er macht seinen geliebten Untertanen damit gute Laune; schließlich stehen bald Wahlen an."

Vielerorts sah Kirmizz nun Ruinen.

Stätten, die abgelebt wirkten, in denen Obdachlose unterkamen oder die von irgendwelchen Gangs unterschiedlichster Volkszugehörigkeit in Beschlag genommen worden waren. Dazwischen konnte man allerdings vereinzelt prachtvolle Gebäude und Villen sehen; schwer bewacht und sündhaft teuer wirkend. „Alles wächst durcheinander, alles vermengt und bewegt sich. Arm und reich, dick und dünn, traurig und glücklich", sagte Cajanthas. „La Untique - die Unruhige, wie die Stadt genannt wird.

Nichts hier ist für die Ewigkeit gebaut.

Was heute noch eine Insel der Glückseligkeit ist, kann bereits morgen zum Alptraum werden, während der Wind des Schicksals einen Ort zwei Straßenzüge weiter zum neuen Zentrum der Glückseligkeit erkürt." Er seufzte. „Aber all dies spielt schlussendlich keine Rolle. Überübermorgen gehen Stadt und Land unter."

Kirmizz hatte vorerst genug gesehen. Die müde leuchtende Sonne erreichte soeben den Diav und würde bald in ihm versinken. „Es reicht für heute", sagte er. „Bring mich in eine Herberge."

„Geht's auch ein bisschen präziser, Stinker? Wenn du etwas erleben und dir über Nacht mindestens zwölf verschiedene Floharten zulegen willst, kann ich die Pension >Zur Kratzbürste< empfehlen.

Benötigst du nächtliche Gesellschaft, dann bring ich dich in einem >Etappen<-Hotel unter. Klinisch sauber, alles in Kunstplast gehalten, Schusterinnen im Zimmerpreis inbegriffen ..."

„Schusterinnen?" .„Mann, was bist du naiv!

Liebesdienerinnen, Mietmiezen - wie auch immer du dazu sagen willst."

„Ich verstehe. Ich möchte eher ein ... gutes Quartier. Ruhig und abgelegen soll es sein.

Es wäre auch angenehm, wenn nicht allzu viele Fragen gestellt werden."

„Da wirst du keine weiten Sprünge machen können mit den tausendachthundertundfünfzig LZR-Iverand in deinem Beutel."

Woher wusste Cajanthas, wie viel Geld er noch besaß? Hatte er auch die Lytrila-Kristalle in seinem Bauchgurt gemerkt? „Wie lange komme ich mit dieser Summe in einem derartigen Quartier aus, wenn ich zugleich dich als meinen ... Berater für die nächsten drei Tage engagiere?"

„Eine gut gewählte Dauer, mein Stinkefreund!", lobte Cajanthas mit weit erhobenen Gummiarmen. „Überübermorgen ist's vorbei mit dem Lotterleben, wie du ja ohnehin weißt. Aber lass mich nachdenken ... Hm ... du benötigst abgenutzte, aber bequeme Kleidung, um dich iii La Untique problemlos bewegen zu können, Nahrung, ein wenig Taschengeld. Hm ... sechs Tage, würde ich sagen, wenn du mir das Verhandeln überlässt. Achthundert Iverand davon wandern in meinen Klingelbeutel; kein Handeln!"

„Einverstanden."

„Hast du denn gar nichts gelernt, hirnloses Geschöpf?", knirschte ihn Cajanthas mit gebleckten Zähnen an. „Du kannst mir doch nicht derart viel bezahlen!"

„Aber du sagtest doch selbst, dass dein Lohn nicht verhandelbar wäre."

Verzweifelt schüttelte der Chauffeur den Kopf. „Das war doch nicht ernst zu nehmen und gehört zum Spiel! Meine Dienste sind nicht mehr als fünfhundert Iverand wert."

„Also gut - fünfhundert."

„Du herzloses Geschöpf mit dem Gemüt eines gewissenlosen Ehrabschneiders! Der Hunger sticht und bohrt sich in meine Eingeweiden, und du willst den Schmerz noch vertiefen. Wenn's nach dir ginge, müsste ich, während ich dir den Sklaven mache, meine armen Altehrwürdigen verspeisen, wenn ich's nicht schon längst getan hätte ..."

Lange nachdem es dunkel geworden. war, brachte ihn Cajanthas in einem Hotel namens „Zum Höllenthon" unter.

Kirmizz hatte indes beschlossen, mit der Ermordung seines Fremdenführers nicht mehr allzu lange zu warten.

 

8.

 

„Wir vertrauen dir und deiner Erfahrung", sagte Polm Ombar und fügte grollend hinzu: „Du sollst aber wissen, dass unsere Entscheidung nicht ohne Diskussionen vonstatten gegangen ist. Aber du hast bereits mehr als einmal bewiesen, dass du mit deinen Hauruck-Methoden Erfolg hast."

Er nahm einen Schluck tiefroter Flüssigkeit aus einem Eimer. „Wir alle werden wie geplant hier bleiben und uns auf eine genauere Vermessung des galaktischen Sektors rings um den Lazaruu-Sternhaufen vorbereiten. Du, Kantiran, übernimmst die Koordination und wirst als Stützpunktleiter von Camp Sondyselene fungieren.

Cosmuel Kain indes, deren ausgezeichnete Arbeit besonderes Lob verdient, bleibt an deiner Seite. Sie wird sich um den weiteren Ausbau des Camps kümmern. Wir alle haben eine Liste von Vorschlägen erstellt, die uns die Arbeit erleichtern und Schritt für Schritt umgesetzt werden sollten. - Hier, bitte. - Darüber hinaus ist es allmählich Zeit, dass wir euch beide über jene Neuigkeiten informieren, die ihr noch nicht wissen könnt ..."

Polm Ombar legte eine kleine Kunstpause ein. Kantiran nutzte die Gelegenheit, um tief durchzuatmen. Er hatte die Entscheidung der anderen Friedensfahrer mit wachsendem Selbstzweifel abgewartet.

Hatte er denn tatsächlich die richtigen Entscheidungen getroffen? Auch wenn seine stürmischen Jugendjahre längst vorbei waren, neigte er immer noch dazu, seiner Impulsivität nachzugeben. „Ich habe mehrere Nachrichten aus der Milchstraße zu überbringen, Kantiran.", fuhr Polm Ombar schließlich fort. „Am Bahnhof Devolter II erhielt ich von unserem dort ansässigen Wächter-Androiden Cashibb die Auskunft, dass die letzten Algorrian von der USO evakuiert wurden. Curcaryen Varantir und die Seinen sind freiwillig mitgegangen, wie mir mitgeteilt wurde. Du kennst die Vereinigung namens >United Stars Organisation<? Kann man sich auf diese Leute verlassen?"

„Hundertprozentig, Polm", antwortete Kantiran. „Monkey und Roi Danton, beide Zellaktivatorträger, stehen mit ihren Namen für eine der bestfunktionierenden Organisationen in der Milchstraße. Aber ... wieso wurden sie evakuiert?"

„Womit wir beim nächsten Punkt angelangt wären." Polm nahm ein Stück Fleisch aus einem Kühlgerät, klopfte es mit mehreren Hieben seiner Faust weich, legte es für wenige Sekunden in ein Mikrowellenfeld und zerriss es schließlich in mundgerechte Stücke. „Dieser Roi Danton - er wurde von den Truppen der Chaotarchen übernommen und in die Rolle eines Dualen Kapitäns gezwungen. Aus diesem Grund ging wohl die Evakuierung der Algorrian vonstatten. Devolter II könnte jederzeit ein mögliches Ziel von Traitanks werden. Wir müssen darauf gefasst sein, unseren Bahnhof zu verlieren ..."

Kantiran fühlte, wie ihm die Beine den Dienst versagten. Er stützte sich gegen die Wand, lehnte. seinen Kopf gegen die kühle und kühlende Außenhaut glasierten Gesteins.

Sein Magen revoltierte plötzlich. Er stieß sich ab, taumelte davon, wehrte die Hände Cosmuels ab, die ihn stützen wollte. Die Cyno fragte ihn irgendetwas, er kümmerte sich nicht darum.

Er wollte die Friedensfahrer und vor allem Polm Ombar in diesen Momenten nicht sehen. Dieses Wesen, das aufgrund seiner körperlichen Beschaffenheit darauf angewiesen war, sich Brennstoffe in großen Mengen zuzuführen, widerte ihn einfach nur an.

Roi Danton war nicht irgendwer.

Der Unsterbliche bestimmte seit geraumer Zeit in verschiedensten Rollen die Geschichte der Milchstraße mit. Aus einer Zeit stammend, in der die Raumfahrt primitiv gewesen war, hatte er stets Verantwortung übernommen und für seine geliebte Menschheit gewirkt.

Möglicherweise mit mehr Herzblut noch als ihrer beider Vater.

Sie waren Halbbrüder. So weit auseinander, dass es kaum glaublich schien. Anderen Epochen, anderen Lebensgefühlen, anderen Umständen entspringend. Fremder als Roi Danton und Kantiran konnten zwei Brüder einander kaum sein.

Warum, verdammt nochmal, tat es denn dann hier im Brustbereich so weh? Warum schlug sein Herz so schnell, warum schwitzte er, warum füllten sich seine Augen mit Tränen?

Kantiran erreichte im letzten Moment die Toiletten.

 

*

 

„Na, geht's dir besser?" Auludbirst produzierte eine hellgrün leuchtende Gaswolke.

Der Duft von Tannennadeln in klarer Nacht, dachte Kantiran, während er tief einatmete. Dazu frische Erde. Süße Erdbeeren. Ein Hauch von gestoßener Vanille. Geröstete K'amana-Bohnen. Ich habe niemals zuvor eine derart seltsame Mischung gerochen. Und dennoch tut sie gut und beruhigt mich... „Alles wieder in Ordnung", sagte er. „Die Nachricht hat mich lediglich auf dem falschen Fuß erwischt."

Cosmuel Kain hatte sich in die kleine Kücheneinheit zurückgezogen und kommandierte zwei Androiden, ein Abendessen anzurichten, das den Bedürfnissen der so unterschiedlichen Friedensfahrer angepasst war. Sie kümmerte sich scheinbar nicht um ihn.

Dennoch glaubte er, von Zeit zu Zeit ihre verstohlenen Blicke auf sich zu spüren.

Wer war außer Polm Ombar und Auludbirst noch anwesend?

Die geheimnisvolle Frau mit dem Hammerkopf, über deren Identität ihm keiner der anderen Friedensfahrer etwas sagen wollte. Sie hielt ihre schlanken, mehrgliedrigen Finger ineinander verschränkt und blickte ihn mit großen Augen an. Augen, die er kannte. Wenn er nur wüsste, woher... „Mit Rois Übernahme ist den Chaotarchen-Truppen zweifelsohne ein großer Coup gelungen", sagte Kantiran. „Danton wusste viel. Verdammt viel sogar.

Er besaß Insiderwissen über Terra. Details über innere Strukturen und sicherlich auch über Schwachstellen. Darüber hinaus kannte er jedes Detail der USO. Monkey wird wohl seine gesamte Logistik umstrukturieren müssen ..."

„Das ist alles schon angelaufen", unterbrach ihn Polm Ombar, „darüber brauchen wir uns den Kopf nicht zu zerbrechen."

„Gibt es weitere Nachrichten aus meiner Heimat?", fragte Kantiran. Seine Gedanken schweiften immer wieder in Gefilde ab, in denen er sie keineswegs haben wollte.

Polm Ombar erzählte vom Anwachsen des Nukleus. Von den menschlichen „Tankstellen", die die Festung Terra mit aller Hingabe verteidigten, und das im wahrsten Sinne des Wortes. Von Wasserstoffatmer-Mächtigen aus einem anderen Universum, die bislang nur Rätsel aufgaben. Vom Chaotender VULTAPHER und seinem designierten Piloten namens Kirmizz.

Kantiran fragte nicht, woher Polm Ombar all dieses Wissen hatte. Die Friedensfahrer kannten Wege und Schlichen, die Normalsterblichen nicht offen standen.

Von ihren meist außergewöhnlichen Fähigkeiten ganz zu schweigen. „Hast du auch Nachricht von Alaska?"

„Die Frage sollte eigentlich ich dir stellen, Kantiran. Soviel ich weiß, wollte er im Umfeld Hangays auf eigene Faust Untersuchungen anstellen. Manchmal wünschte ich, der Kerl wäre etwas kommunikativer."

„Ganze Generationen von Freunden und Mitarbeitern haben ihn deshalb schon verflucht." Kantiran wagte ein Lächeln. „Ich glaube kaum, dass sich Alaska auf seine alten Tage noch ändern wird."

Ein sanfter Signalton erklang. Mehrere Eingabe- und Infopads schwebten an die anwesenden Friedensfahrer heran. Ein größerer Holobildschirm an der Längsseite des Versammlungsraums erwachte ebenfalls zum Leben. Er zeigte die typische Kennung einer OREON-Kapsel, deren Anflugvektor und die spezifische Kennung. „Wenn man den Teufel nennt ...", sagte Cosmuel Kain von ihrem Platz aus. „Ich werde wohl ein weiteres Gedeck auftragen lassen. Hoffentlich kann Alaska die Spiralnudeln mit arkturischen Gewürzforcheln durch seinen Mundschlitz saugen ..."

 

*

 

Die Begrüßung blieb kurz und ernst. Bis auf Auludbirst, den offenbar nichts und niemand aus seiner Polterstimmung bringen konnte, drückte ihnen allen die derzeitige Situation aufs Gemüt.

Was sollten sie bloß ausrichten gegen diesen Heerwurm TRAITOR, den die Chaotarchen innerhalb der Universalen Schneise einsetzten? Jene Mittel, die ihnen die Enthonen hinterlassen hatten, wirkten angesichts kommender Bedrohungen wie lächerliches Spielzeug. „Wie hast du uns so rasch gefunden?", fragte Cosmuel Kain. Sie umfasste den Maskenträger fast liebevoll an der Hüfte.

Alaska tat einen winzig kleinen Schritt beiseite, sodass sie ihn loslassen musste. „Nachdem ich festgestellt hatte, dass Vibe-Lotoi Zentrum und Anlaufpunkt des hiesigen Wirtschaftstreibens darstellte, war mir klar, dass sich Camp Sondyselene hier irgendwo in der näheren Umgebung befinden musste. Es war sicherlich dein Plan, Kantiran, die Station derart nahe an La Untique aufzubauen?" Ein leise knisternder energetischer Sprühregen drang hinter Mund- und Augenschlitzen hervor.

Kantiran nickte. Alaska kannte ihn besser als jeder andere. „Was treibt dich so früh hierher?", fragte er, um das leidige Thema der Standortwahl nicht ein weiteres Mal durchkauen zu müssen. „Ich dachte, du würdest den Einfluss der beginnenden Negasphäre auszumessen versuchen, die Hangay umgibt."

„So hatte ich es vor." Alaska nickte. „Eine besondere ... Begegnung bewog mich allerdings, euch so rasch wie möglich aufzusuchen."

„Na - dann raus damit!"

„Unsere Ortungssonden im intergalaktischen Leerraum haben die Emissionen eines Raumschiffes angemessen." Alaska rückte nervös seine Maske zurecht. „Das alles ist rein spekulativ - aber es könnte sich um ein Schiff mit einem Ultra-Hightech-Antrieb handeln, das einen Havarie-Schaden hatte und sich deswegen auf Schleichkurs dem Lazaruu-Sternhaufen zugewandt hat."

„Und?"

„Traitanks der Terminalen Kolonne und Dunkle Ermittler suchen dieses Schiff. Es nennt sich BANDA SARI, wie ich dem Funkverkehr entnehmen konnte."

Alaska ging nicht näher darauf ein, welchem Risiko er sich ausgesetzt haben musste. Sobald die Dunklen Ermittler ins Spiel kamen, herrschte Lebensgefahr, wie Kantiran nur zu gut wusste. „Die Traitanks suchten weiter nach einer ... Lieferung. Nach etwas, das die Bezeichnung ›Kirmizz‹ trägt. Es steht meiner Meinung nach zu befürchten, dass die Chaotarchen-Schergen über kurz oder lang den Lazaruu-Sternhaufen durchforsten und nach ihrem verloren gegangenen Gut absuchen werden."

„Kirmizz?" Auludbirst stieß eine Überraschungswolke aus, die die Luftumwälzungsanlage vor gehörige Probleme stellte. „Dabei handelt es sich in der Tat um eine bedeutende ... Lieferung."

„Ihr kennt diesen Begriff?" Alaska stand plötzlich stocksteif da, noch steifer, als er sich sonst ohnehin gab. „Ja", sagte Polm Ombar, der tatsächlich vor lauter Überraschung auf weitere Nahrungszufuhr verzichtete. „Kirmizz ist eine Person. Soviel wir erfahren haben, handelt es sich um den designierten Piloten des Chaotenders VULTAPHER, der in der Milchstraße gebaut werden soll."

 

*

 

Für Sekunden hingen sie alle ihren Gedanken nach.

Der Aufbau eines Chaotenders war ihnen in groben Zügen bekannt, seit Atlan im Jahr 1304 NGZ den havarierten Chaotender ZENTAPHER erkundet hatte, gemeinsam mit Mondra Diamond, Dao-Lin-H’ay, Atlan, Trim Marath, Startac Schroeder, Icho Tolot und Myles Kantor.

Mondra Diamond hatte damals, vor 41 Jahren, ungeheures Wissen vom sterbenden Diener der Materie, Torr Samaho, und vom „Architekten" ZENTAPHERS, Kintradim Crux, in sich aufgenommen. Kosmische Geschichte, die sich über Millionen von Jahren erstreckte, hatte sich vor ihr ausgebreitet ... und war danach gewissermaßen verdrängt und zu passivem Wissen geworden.

Würde sie sich wieder an Details erinnern, wenn der Bau von VULTAPHER voranschritt? Oder würde dieses unersetzliche Wissen brachliegen, weil niemand den Schlüssel kannte, um es zu aktivieren?

In ZENTAPHER waren damals über 600.000 sogenannte Kabinette, verkleinerte Lebensräume, deren Einwohner hochspezialisierte Aufgaben im Auftrag der Chaosmächte zu erfüllen hatten, an den Innenwandungen eingelagert gewesen. Ziel des Chaotenders war es gewesen, Leben in jeglicher Form zu vernichten, die Kosmokraten zu bekämpfen und Hinweise zu sammeln, die den Moralischen Kode betrafen.

Und nun sollte aus der Milchstraße ein neuer Chaotender „geschmiedet" werden - eine unvergleichliche Waffe der Chaotarchen, der höchstens eine Kosmische Fabrik der Kosmokraten beikommen konnte. „Diese oder dieser Kirmizz soll also der Pilot eines Chaotenders werden", sagte Alaska Saedelaere nachdenklich. „Daher sucht die Terminale Kolonne nach ihr oder ihm. Das Schiff namens BANDA SARI - ist lediglich eine Art ... Zubringereinheit?"

„So muss es sein. VULTAPHER ist erst am Anfang seiner Entstehung", sagte Auludbirst. „Dann lasst mich versuchen, eure und meine Informationen auf einen Nenner zu bekommen." Alaska setzte sich zu Tisch und nahm in aller Seelenruhe seine Nudelmahlzeit in Angriff. „Eine Lieferung namens Kirmizz strandet unweit von hier.

Die Schiffseinheit BANDA SARI geht dabei verloren. Möglicher- weise durch einen Triebwerksunfall, wenn ich den Messungen meiner Orter vertrauen darf.

Traitank-Einheiten machen sich auf breiter Ebene auf die Suche nach beiden. Das macht man nicht wegen eines austauschbaren Schergen. Wahrscheinlich sind unsere Gegner auf dieses Wesen angewiesen, vielleicht gibt es nur eines seiner Art." Alaska blickte sie nacheinander an. „Die Havarie der BANDA SARI erfolgte im intergalaktischen Leerraum. Da die Verantwortlichen der Traitanks Kirmizz nicht vor Ort finden, dehnen sie ihre Suche aus. Bevorzugt auf den Lazaruu-Sternhaufen als einzig nennenswerte Sternenballung im Umfeld ihres ursprünglichen Zielgebietes."

„Dann müssen sie sehr viel Vertrauen in die Überlebensfähigkeiten des Piloten setzen - oder sehr verzweifelt sein."

„Ich tippe auf Ersteres." Alaska nahm einen Schluck vom Fruchtsaft. „Wir müssen davon ausgehen, dass Kirmizz ein ganz schweres Kaliber ist."

„Es stellt sich die Frage", warf Polm Ombar ein, „was die Friedensfahrer mit einem derartigen Wesen anfangen können.

Besäße es für uns irgendeinen Wert?"

„Ist das dein Ernst?", fragte Kantiran.

Unwillig klopfte er mit den Knöcheln auf den Tisch. „Wenn wir Kirmizz in die Hände bekämen, bedeutete dies einen ähnlichen Vorteil wie jenen, den die Chaostruppen durch die Gefangennahme von Roi erlangt haben."

Er blickte zu Alaska. Der Unsterbliche war bereits während seines Landeanfluges vom Schicksal Michael Rhodans unterrichtet worden. Bislang war jegliche Reaktion des Maskenträgers ausgeblieben.

Alaska legte sein Besteck fein säuberlich zur Seite. Seine Hände zitterten leicht. „Ich mag diesen Vergleich nicht."

„Was auch immer." Polin Ombar reckte seinen mächtigen Körper. „Gegen die Entführung eures Freundes können wir nichts unternehmen. Die Chance hingegen, Kirmizz in unsere Finger zu bekommen, besteht. Auch wenn sie uns gering erscheinen mag - wir sollten sie zu nutzen versuchen."

„Mit ein paar OREON-Kapseln willst du jemanden suchen, hinter dem ganze Geschwader von Traitanks her sind?", fragte Auludbirst. „So ist es", bestätigte Polm Ombar. „Hier und jetzt geht es um detektivische Feinarbeit, um das Sammeln von Hinweisen und das Verfolgen winziger Spuren. Daran sind wir Friedensfahrer im Gegensatz zu TRAITOR seit jeher gewöhnt. Und unterschätzt nicht die Vorteile einer kleinen, flexiblen Organisation im Vergleich zu einem Moloch wie jenem dieses endlosen Heerwurms."

Kantiran musste dem Revisor Recht geben.

Klasse statt Masse.

Die Ausgangspositionen bei dieser Suche waren gar nicht so ungleich, wie sie sich im ersten Moment darstellten. „Fraglich ist, ob es etwas nutzt, wenn wir Kirmizz vor unseren Feinden finden", mischte sich die unbekannte Friedensfahrerin zum ersten Mal ins Gespräch ein. „Es gibt viele Unwägbarkeiten. Kirmizz mag bloß eine ... eine Idee oder ein Konzept sein. Oder ein ganzes Volk. Vielleicht ein Androide. Ein Gehirn, so groß wie ein Berg. Die Besatzungen der Traitanks hingegen wissen ganz genau, wonach sie suchen müssen."

„Es handelt sich definitiv um ein Lebewesen", sagte Alaska Saedelaere. „So viel konnte ich aus dem Funkverkehr heraushören. Es freut mich übrigens, dich wiederzusehen, Ejdu." Er verbeugte sich knapp in Richtung des Geschöpfs mit dem seltsamen Hammerkopf. „Ejdu?" Kantiran riss die Augen auf. „Ejdu Melia? Aber ... aber ..."

„Sag bloß, du hast sie nicht wieder erkannt?" Alaska schüttelte den Kopf. „Wenn ich mich recht erinnere, wart ihr doch recht gut befreundet."

„Ja ... nein ... Ich meine ... woher sollte ich wissen ... Verdammt noch mal - warum hast du nichts gesagt?"

„Ich wollte mir diesen Spaß nicht ver. derben, mein kleiner Halbarkonide. Gefällt dir mein zukünftiger Körper?" Sie drehte sich im Kreis, zeigte ohne Scham die Wunden ihrer langsamen Metamorphose. „In ein paar Wochen deiner Zeitrechnung habe ich das Endstadium erreicht."

Vorsichtig sah sich Kantiran nach Cosmuel Kain um. Die Cyno lehnte gegen eine der Säulenwände und betrachtete das seltsame Geschöpf mit scheinbarem Desinteresse.

Besser gesagt: als hätte sie eine starre Maske aufgesetzt, die ihre Gefühle verbarg.

Für einen Moment waren alle Pflichten vergessen, reduzierten sich Kantirans Wahrnehmungen und alle Interessen auf die wenigen Personen in seinem Blickfeld.

Da saß die Frau, die er gerade zu lieben begann; auch wenn ihm Chyndor dringend empfohlen hatte, private von „geschäftlichen" Dingen zu trennen.

Dort stand die Gestaltwandlerin, die sich soeben in einer neuerlichen Metamorphose befand. Er erinnerte sich nur allzu gut: Um ihm zu gefallen, hatte sie sich vor Monaten allmählich in eine Arkonidin verwandelt.

Es hatte ein paar peinliche Momente gegeben - und auch ein paar sehr, sehr schöne. Vielleicht war sie jenes Wesen gewesen, das ihm mehr als alle anderen geholfen hatte, über den Verlust seiner ersten großen Liebe Thereme hinwegzukommen. Vielleicht hatte sie mit ihrem Bemühen, ihm zu gefallen, verloren gegangene Eitelkeiten neu erweckt und die Persönlichkeit Kantiran Rhodans um wichtige Facetten bereichert.

Er hatte Ejdu schlussendlich weggeschickt.

Irgendwann hatten sie sich aus den Augen verloren. Wie es bei den Friedensfahrern, die ein äußerst großes Feld zu beackern hatten, immer wieder vorkam.

Gerade hier und gerade jetzt trafen sie einander wieder..

Verdammt! „Es freut mich wirklich, dich wiederzusehen", sagte er und kratzte sich nervös über den Bart. „Es tut mir leid, dass ich dich nicht gleich erkannt habe.". „Na, so intim waren wir ja auch nicht miteinander - oder?", fragte Ejdu Melia kokett. „Es kann außerdem nicht jedermann eine derart ausgeprägte Beobachtungsgabe wie Alaska besitzen."

Habe ich wohl! Ich war nur ... abgelenkt, versuchte sich Kantiran in Gedanken zu entschuldigen. „Können wir nach dieser überaus herzlichen Wiedererkennungsszene zum Tagesgeschäft zurückkehren?", fragte Cosmuel mit grabeskalter Stimme.

Sie war aufgestanden und näher gekommen, maß Ejdu mit einem Blick, der eine durchaus akzeptable Waffe gegen Chaotarchenknechte abgegeben hätte, und blendete schließlich eine Holowiedergabe des Lazaruu-Sternhaufens über den Versammlungstisch. „Der Kugelsternhaufen Lazaruu besitzt einen Durchmesser von zirka hundertfünfunddreißig Lichtjahren. Ich gehe von mehr als zweihundertdreißigtausend Sonnen aus und mehr als dreitausend bewohnten oder bewohnbaren Planeten. Wie, bitte schön, sollen wir - zu acht! - ein einzelnes Wesen auftreiben, das sprichwörtlich überall herumschwirren kann?"

„Indem wir uns in Kirmizz hineinzudenken versuchen", sagte Alaska Saedelaere. „Vielleicht benötigt er raschen Anschluss an die Chaotarchentruppen, vielleicht ist er nach seiner ... seiner Bruchlandung zu verwirrt, um zu wissen, was er tun soll."

Kantiran bekräftigte: „Zumal davon auszugehen ist, dass Kirmizz, ähnlich wie Kintradim Crux an Bord von ZENTAPHER, ein >höheres Wesen< ist.

Wenn er es in einem halben Jahr nicht geschafft hat, zur Terminalen Kolonne zu gelangen, muss etwas faul sein - und wir haben eine Chance!"

„Die Kommandeure der Traitanks gehen jedenfalls davon aus, dass er die Havarie seines Schiffs überlebt hat. Kirmizz wird einen Ort suchen, von dem aus er sich orientieren beziehungsweise Hilfe herbeirufen kann. Die Auswahl solch markanter Planeten, die in Lazaruu eine überregionale Bedeutung besitzen, kann nicht allzu groß sein, oder?"

„So ist es", bestätigte Kantiran, der sich längst mit den Machtverhältnissen im Lazaruu-Sternhaufen beschäftigt hatte. „Es gibt hier nur wenige Welten, die technischzivilisatorisch einigermaßen Bedeutung besitzen. Vibe-Lotoi gehört selbstverständlich dazu. Dann noch Hallie-Loght und Era Shintadh sowie vielleicht zwei Dutzend kleinerer Stützpunkte der Kartanin oder der Hauri. Wenn wir uns bei unserer Suche auf diese Planeten konzentrieren und sie in regelmäßigen Abständen abfliegen, besitzen wir halbwegs gute Chancen."

„Habt ihr euch schon einmal überlegt, was wäre, wenn sich Kirmizz bewusst von den Chaotarchentruppen abgesetzt hätte?", fragte Ejdu Melia. „Wenn er gar nicht mehr gefunden werden will?"

„Selbst dann würde er sich nicht in die Einsamkeit zurückziehen, sondern ebenfalls die Nähe zu raumfahrenden Völkern suchen", gab sich Kantiran überzeugt. „Ein Überläufer würde die Chance suchen, mögliche Verbündete zu kontaktieren."

„Wir sollten so rasch wie möglich aufbrechen", mahnte Polm Ombar. Er wandte sich Cosmuel Kain zu. „Erstellst du ein Konzept, wer welches Sonnensystem anfliegen wird? Vielleicht kannst du auch jene Kriterien festlegen, nach denen wir uns orientieren sollen.

Vielleicht lässt sich aus dem Funkverkehr der Traitanks, den Alaska abgehört hat, und aus den Kennungen des defekten Raumschiffs BANDA SARI etwas herausfiltern, was wir verwenden können.

Darüber hinaus definiere bitte einheitliche Rahmenbedingungen für unsere Suche.

Wie man zum Beispiel Sicherheitsvorkehrungen unserer Schiffe weiter optimieren kann; wie lange unsere Suche maximal andauern darf und so weiter. Zahlt es sich aus, eine OREON-Kapsel zum Bahnhof Carkan zurückzuschicken und von dort aus Verstärkung anzufordern? Wir müssen immerhin davon ausgehen, dass die Suche mehrere Wochen oder gar Monate andauert."

Die Cyno nickte wortlos. Ihre Initiationsaufgabe für die Aufnahme im Korps der Friedensfahrer hatte unvermutet eine Fortführung erhalten. Sie setzte sich zu Alaska Saedelaere und begann ein leises Zwiegespräch. „Du und Cosmuel haltet hier die Stellung", sagte währenddessen Polm Ombar zu Kantiran. Er nahm ihn beiseite und fuhr leise fort: „Du hast die Anweisungen von Chyndor verinnerlicht? Auludbirst ist nämlich vom Gegenteil überzeugt. Er meint, dass in Camp Sondyselene pheromonischer Urgestank vorherrsche, wie er ihn selten zuvor gerochen hätte ..."

„Dann sollte er seine Geruchsrezeptoren einer gründlichen Reinigung unterziehen, dieser fette Frosch!", erwiderte Kantiran heftiger als beabsichtigt. „Da läuft nichts zwischen mir und der Frau. Durch die enge Zusammenarbeit kommen wir uns selbstverständlich näher. Aber auf einer ... intellektuellen Ebene."

Polm Ombar grinste, und es war kein besonders schöner Anblick. „Ich möchte Freund Auludbirst nicht in unser Zwiegespräch einbeziehen; du kennst seine etwas derbe Art. Er hat mir jedenfalls gesagt, dass ich dir keinesfalls glauben soll, sobald die Worte intellektuelle Ebene fielen. So etwas gäbe es bei Menschen nämlich gar nicht."

„Diesem aufgeblasenen Burschen werde ich hei Gelegenheit einen ausgewachsenen Knallfrosch in seine sumpfige Liegestatt stecken ..."

Polm Ombar legte ihm eine schwere Krallenhand auf die Schulter. Der von Hornhaut verhärtete Knöchel leuchtete in schmutzigem Rot. „Wir können uns keine Fehler erlauben, Kantiran; und schon gar nicht in der jetzigen Situation. Eine jegliche Ablenkung vom Ziel, die entstehende Negasphäre Hangay zu erforschen, schadet nicht nur dir persönlich, sondern den Friedensfahrern im Allgemeinen. Denk bitte stets daran."

Kantiran nickte und flüsterte schließlich ein schwaches „Ja".

Würde der Revisor die Lüge bemerken? Er war bekannt für seine feine Spürnase und für seine Fähigkeit, Situationen präzise einzuschätzen. „Polm", sagte Kantiran zögernd, „es ist nicht so einfach, wie du dir das vielleicht denkst ..."

Optische und akustische Alarmsignale sprachen an.

Kantiran blickte auf den virtuellen Kartentank oberhalb des Versammlungstisches, der nach wie vor aktiv war.

Ein Traitank-Geschwader steuerte auf Vibe-Lotoi zu

 

9.

 

Es war Ushekka ein Leichtes,. dem Stolzen Herrn zu folgen. Nicht nur, dass sich dieser einem übel beleumundeten Schwebetaxifahrer anvertraute, so tat er auch weiterhin nichts, um seine Spuren zu verwischen. Stattdessen ließ er sich frohgemut quer durch die Stadt führen, bewunderte rar gesäte Sehenswürdigkeiten und hörte auf die Lügengeschichten, die ihm dieser Cajanthas auftischte.

Ein Zollbeamter, der der Ay'Va mehrere Gefallen schuldete, hatte eine Wanze am Taxi angebracht. Darüber hinaus folgten mehrere Spionsonden dem Fahrzeug. Auch ließen „Läufer" des Sparbundes, die in den Straßen Dienst taten, Cajanthas Fahrzeug nicht aus den Augen.

Allmählich kam Ushekka zur Überzeugung, dass Naigon wirklich ein Einzelgänger war. Einer, der mit mehr Glück als Verstand an diesen Reichtum in Form von Lytrila-Kristallen gelangt sein musste.

Als es dunkelte, nahm der Stolze Herr in der Pension „Zum Höllenthon" Quartier.

Ushekka unterdrückte einen Fluch. Er hasste diese unabhängigen Herbergen. Sie leisteten dem Schutzbund schmutzigen Widerstand, wollten sich von ihm nicht vereinnahmen lassen. Sie beschäftigten eigenes Personal, das sie am „Fleischmarkt" anheuerten, und besaßen die ungeheure Frechheit, auch noch mit diesem zweifelhaften Ruf der Unabhängigkeit zu werben!

Hätte der Stolze Herr in einem der Ay'Va zuzurechnenden Hotels genächtigt, wäre bereits in dieser Nacht alles erledigt gewesen. So musste Ushekka den richtigen Moment für einen Zugriff abwarten. Selbst die sonst so geduldigen Ordnungskräfte in La Untique würden keine besondere Freude daran haben, wenn ein Unabhängiger Zeter und Mordio schrie.

Ushekka hieß zwei seiner Männer, in der Nähe des „Zum Höllenthon" Stellung zu beziehen. Er selbst begab sich zur Festung.

Es wurde Zeit, dass er ausführlich Bericht erstattete. Die Summe, die ihnen Naigon durch die ungeheure Frechheit, nach wie vor am Leben zu sein, vorenthielt, war enorm hoch. So hoch, dass auch die Obersten der hiesigen Ay'Va persönlich informiert werden mussten.

 

10.

 

Über drei der Seitenwände wurde ein virtueller Panoramablick auf La Untique und Umgebung projiziert. Es herrschte angenehmes Dämmerlicht, von mehreren größeren Lichtfeldern der Stadt durchbrochen. Beruhigende Musik beschallte den Raum.

Dennoch fand Kirmizz keine Ruhe. Er lag auf seinem Bett, streckte das Kreuz durch und starrte gegen die Decke.

Die Erinnerungen wollten einfach nicht wiederkommen. Selbst jetzt, da er sich entspannen konnte und nichts mehr zu befürchten hatte. Ganz im Gegenteil.

Abrupt setzte er sich auf. Ruhe war unter Garantie die falsche Methode, seinem Gedächtnis auf die Sprünge zu helfen. Er benötigte Reize. Impulse von außen.

Solche, die er in Todesnot in den Bauxit-Höhlen von Hallie-Loght erhalten hatte oder im Kampf gegen die Hunde von Udafoor.

Kirmizz aktivierte den Robo-Portier. „Eine gesicherte Leitung", verlangte er vom kastenförmigen Androiden. So, wie es ihm Cajanthas beigebracht hatte.

Als das Freizeichen ertönte, nannte er eine Buchstaben- und Zahlenkombination.

Augenblicke später hatte er seinen Chauffeur in einem Holovid-Feld eingefangen. „Muss das denn ausgerechnet jetzt sein, Stinker?" Cajanthas hielt die Hand vor das Kamerafeld, als wolle er verheimlichen, wo er sich befand. Im Hintergrund eilten drei - nein, vier - unbekleidete Contoiden davon. Zwei weitere Wesen wuselten auf Insektenbeinen von seiner Leibesmitte. Sie besaßen definitiv keine Ähnlichkeiten mit dem Echsischen. „Ich brauche dich", sagte Kirmizz. „Jetzt! „„Hat das nicht bis morgen Zeit? Ich bin gerade außerordentlich mit meinem Haushalt beschäftigt."

„Ich bin mir sicher, dass diese Angelegenheiten warten können. Ich entlohne dich reichlich dafür, dass du mir zur Verfügung stehst. Also tu etwas für dein Geld, sonst suche ich mir jemand anderen."

„Ist ja schon gut, Chef." Cajanthas kleidete sich hastig. an. Sobald das Thema Geld aufs Tapet kam, spurte der Chauffeur. „Ich bin so rasch wie möglich bei dir. Warte in deinem Zimmer, bis ich dich aus der Hotellounge anwähle."

Der Bildkontakt erlosch.

Kirmizz reinigte sich mit jener pastösen Mischung aus Wasser, Reibsand und Duftknöllchen, die aus einer dünnen Leitung quoll. Ein starkes Luftgebläse entfernte die abgerubbelten Schmutzrückstände, ein Vakuumfeld saugte sie nach unten hin ab, sobald er das Reinigungsfeld verlassen hatte.

Da war der Anruf Cajanthas; das Signal ertönte zweimal, nach einer kurzen Pause ein weiteres Mal. So, wie sie es abgemacht hatten.

Kirmizz waren diese Spielchen zuwider. Er fühlte sich stark genug, jede Auseinandersetzung mit Glücksrittern oder Verbrecherbanden als Sieger zu überstehen. Aber der Chauffeur hatte andererseits nicht Unrecht: Es war klug, die Gefahren so weit wie möglich zu reduzieren. Nichts wäre schlimmer als der Meucheltod, noch bevor er über sich selbst Bescheid wusste.

Er hatte nur Verachtung übrig für die Wesen dieser Stadt. Sie mordeten für belanglose Geldwerte. Um die wichtigen Dinge des Lebens hingegen kümmerten sie sich nicht.

Es stellte sich lediglich die Frage: Was waren die „wichtigen Dinge des Lebens"?

Kirmizz marschierte am Antigravschacht vorbei und nahm die Nottreppe. Cajanthas wartete in der Bar auf ihn. „Wo soll's denn hingehen?", fragte sein Führer statt einer Begrüßung. „Ich dachte, du hättest für heute genug gesehen."

„Ich möchte noch etwas erleben", sagte Kirmizz ausweichend. „Vielleicht machen wir einen Spaziergang durch die Stadt?"

„Das ist Wahnsinn!" Der Chauffeur hielt abwehrend seine langen Hände von sich. „Hast du denn heute nichts gelernt? Du solltest dein und mein Geld so gut wie möglich beschützen. Man sieht dir doch drei Krafniks gegen den Wind an, dass du nicht aus La Untique stammst. In der Nacht geht man nicht spazieren. Außer man ..."

„Außer?"

Cajanthas griff sich an sein borstiges Kinn, als müsse er nachdenken. „Wir könnten einen Abstecher zur Dobey-Insel machen.

Du erinnerst dich? Wir sind heute daran vorbeigefahren."

„Die Insel mit dem Vergnügungspark?"

„... den du allerdings tunlichst meiden solltest. In Vaco'Bau-Tay treffen sich hauptsächlich Kartanin und gehen sehr zweifelhaften Späßchen nach. Auf dem großen Rest der Insel kannst du dich allerdings bedenkenlos amüsieren. Dobey stellt in gewissem Sinne neutrales Gebiet für alle Volksgruppen dar. Dort passieren übers Jahr verteilt nicht mehr als dreißig oder vierzig Morde."

„Bring mich dorthin."

„Du bist dir darüber im Klaren, dass ich meine Spesen extra verrechnen muss?"

„Du wirst anständig entlohnt werden", versprach Kirmizz ungeduldig.

Plötzlich konnte ihm alles nicht mehr rasch genug gehen. Er fühlte, wie etwas in ihm wuchs. Die Aussicht, diesem goldenen Käfig zu entkommen, in den ihn Cajanthas gesteckt hatte, brachte sein Blut in Wallung.

Bis jetzt hatte er gehofft, dass es reichte, Vibe-Lotoi, dieses Zentrum der Macht im Lazaruu-Sternhaufen, zu spüren, um seine verloren gegangenen Erinnerungen wiederzugewinnen. Das Leben in der Stadt, das Starten und Landen der Raumschiffe. All die Geräusche, Gerüche und Geschichten rund um La Untique ...

Er hatte sich geirrt.

Nach wie vor war diese belanglose Naigon-Persönlichkeit über sein wirkliches Ich, über Kirmizz, gestülpt. Der Stolze Herr war ein Nichts. Ein Wesen ohne besonderes Wissen, ohne Stärken, ohne Charakter. Und dennoch blieb es hartnäckig und widerstand dem Drängen Kirmizz, sich an die Oberfläche seines Geistes zurückzukämpfen.

Er musste nachhelfen, wollte er jemals erfahren, wer er in Wirklichkeit war.

Welcher Bestimmung, welcher höheren Aufgabe er zu folgen hatte.

Und dazu bedurfte es drastischer Mittel.

Er musste sein Leben riskieren.

 

*

 

Vaco'Bau-Tay war in der Tat ein sehr seltsamer Vergnügungspark. „Bitte geh da nicht hinein", jammerte Cajanthas. „Die Anlagen sind für Kartanin errichtet, aber nicht für dich oder mich."

Schon seit Längerem vermied er das Beiwort „Stinker", wenn er mit Kirmizz sprach; als befürchtete er dadurch seinen potenten Geldgeber zu vertreiben. „Ich möchte wissen, was hier geboten wird", entgegnete Kirmizz. „Du kannst nach Hause gehen und dich um deinen Haushalt kümmern. Ich benötige dich heute nicht mehr."

„Ohne den alten Cajanthas kommst du da nie mehr lebend heraus", jammerte sein Führer weiter. „Du kannst dir nicht vorstellen, was in Vaco'Bau-Tay alles abgeht."

„Dann wirst du mich wohl begleiten müssen. Beziehungsweise meinen Geldbeutel, der dich offensichtlich weit mehr interessiert."

Kirmizz achtete nicht weiter auf seinen Führer. Interessiert beobachtete er das Geschehen vor dem Eingang zum Vaco'Bau-Tay. Künstliche Felswände umzäunten den Park und erlaubten keinerlei Einblick in das Areal. Oberhalb der Geröllberge blitzte und irrlichterte es immer wieder. Aus der Ferne waren Schreie, Gefauche und gutturales Gegrolle zu hören.

An der einzigen Kasse warteten zehn bis zwölf Kartanin in einer Schlange auf den Eintritt. Müde wirkende Wächter marschierten auf und ab. Einer drückte sich eine Rauchkapsel an die Nase, schnüffelte kurz daran und setzte schließlich seinen Rundgang fort.

Kirmizz reihte sich hinter den Katzenwesen ein. Interessierte Blicke trafen ihn. Sein Vordermann fuhr rasierklingenscharfe Krallen aus und kratzte damit funkensprühend über das Gestein. „Lass uns abhauen!", jammerte Cajanthas hinter ihm. „Ich verzichte auf einen ganzen Tagessold, ich verzichte sogar auf die Iverand, die ich dir heute in. einem unbemerkten Moment stehlen wollte. Ich tue alles für dich, wenn wir bloß nicht ins Vaco'Bau-Tay reingehen."

„Du bist nicht verpflichtet, mit mir zu kommen", wiederholte Kirmizz. „Wenn du es wünschst, zahle ich dich hier und jetzt aus, und unsere Zusammenarbeit ist beendet."

„Das geht gegen jedwedes Berufsethos", sagte Cajanthas im Brustton der Empörung. „Du bist schließlich mein bestes Mastvieh seit Wochen. Soll ich etwa deine Reichtümer jemand anderem überlassen, der sie viel weniger als ich verdient? Natürlich komme ich mit!"

Sie erreichten die Kasse. Eine Kartanin mit Vorbiss und Haarausfall im Gesicht deutete nacheinander auf zwei Häufchen mit schmuddligen Erkennungschips. .„Mitmachen oder zusehen?", fragte sie gelangweilt. „Ein Teilnehmer, ein Zuseher", sagte Kirmizz rasch, bevor sich Cajanthas einmischen konnte.

Die Frau kassierte und drückte ihnen die Erkennungschips in die Armbeugen. Ein Widerhaken presste sich unter die Haut und verspreizte sich dort. „Die Dinger sind individuell auf euch abgestimmt", leierte sie mit jahrelanger Routine herunter. „Mit dem Betreten des Geländes erklärt ihr euch mit den Geschäftsbedingungen einverstanden siehe Aushang gleich nach dem Eingangstor Betreten erfolgt auf eigene Gefahr im Falle des Todes eines Teilnehmers werden die Familienangehörigen verständigt der Leichnam wird in bestmöglichem Zustand ausgeliefert Zuseher genießen im unwahrscheinlichen Falle ihres Ablebens den Teilkaskoversicherungsschutz der Vaco'Bau-Tay ebenfalls siehe Anschlag wir danken für euren Besuch und wünschen viel Spaß der Nächste bitte!"

Weitere Kartanin und mehrere Hauri, die sich hinter ihnen in die Schlange eingereiht hatten, drängten sie vor sich her. Ein schmaler Spalt öffnete sich im Felsgestein.

Nacheinander mussten sie sich durchdrücken. Wahrscheinlich würden sie während der Passage auf Waffen untersucht. Sie würden nichts finden. Sein Messer hatte er im Hotel gelassen. „Ich war erst zweimal hier", sagte Cajanthas hinter ihm, während sie das Innere des Vergnügungsparks betraten. „Und ich hatte bei beiden Besuchen keine große Freude."

Kirmizz achtete nicht weiter auf ihn. Er ließ sich im plötzlichen Gedränge vorwärts schieben. Mehrere tausend Kartanin vergnügten sich hier - was auch immer das konkret für den Einzelnen bedeuten mochte. Von allen Seiten tönte nun fauchendes Gelächter. Seltsame Duftstoffe lagen in der Luft. Eine verletzte Frau knurrte wie eine Irre und torkelte durch die Menge, eine dünne Blutspur hinter sich herziehend. Zwei Wachbeamte, die ihr helfen wollten, stieß sie rüde beiseite.

Links und rechts standen Buden, deren Rollläden verschlossen waren, hinter denen es aber dennoch wild herzugehen schien. „Die Kartanin kommen in diesen Vergnügungspark, um sich abzureagieren", hörte Kirmizz Cajanthas leise sagen. „Im Lazaruu-Sternhaufen finden sich seit Jahrhunderten die Nachfahren Entrechteter, von Schmugglern, Abenteurern und Tagedieben. Viele waren aus der heimatlichen Galaxis - Hangay, die kennst du doch? - hierher verwiesen worden oder siedelten freiwillig, um den politischen Wirrnissen der Heimat zu entkommen. Auch meine Vorfahren ...

Aber lassen wir das." Er schob Kirmizz in eine stillere Ecke. „Ich will, dass du verstehst, um was es in Vaco'Bau-Tay eigentlich geht. Vielleicht bist du dann bereit, den Park zu verlassen und eine ruhigere Ecke der Insel aufzusuchen."

Cajanthas atmete tief durch. „Das Leben in La Untique erscheint den hiesigen Kartanin als zu fremd. Das rührt daher, dass sie von der wahren Macht in der Stadt mehr oder weniger ausgeschlossen sind. Auch wenn sie sich klar in der Überzahl befinden mögen, so regieren doch die Hauri. Die Dürren sind keine angenehmen Zeitgenossen. Das kannst du mir glauben, mein Freund. Von Zeit zu Zeit kommen die Kartanin also hierher und suchen Zerstreuung und Ablenkung von ihrem meist tristen Leben.

Sie benötigen diesen Rausch der Freiheit, der Wildheit und der Selbstbestimmung."

Er deutete auf zwei Männer, die in einem abgezäunten Schwerelosigkeitsfeld aufeinander losgingen, von Hunderten ihrer Landsleute aufgestachelt und angefeuert. „Diese Kämpfe gehen oftmals bis zum Tod. Hinter all diesen Budentoren drohen Gefahren. Die Schaubahnen, die sich im Zentrum des Geländes befinden, verursachen schon beim Zusehen Schmerzen. - Die Kartanin haben ein Aggressionspotenzial, das weit über dasjenige anderer Völker hinausgeht. Ihr Reaktionsvermögen, ihre Körperbeherrschung und auch ihre Schnelligkeit sind phänomenal. Du und ich hätten im Nahkampf gegen die Feliden keine Chance. Dementsprechend sind die hiesigen Vergnügungsstätten ausgerichtet.

Du tust gut daran, deinen >Aktiv-Chip< so gut wie möglich zu verbergen. Du kannst jederzeit zu einem Zweikampf herausgefordert werden. Verdammt - warum habe ich mich bloß von dir überreden lassen, diesen Ort des Todes zu besuchen? Und das drei Tage vor dem Ende aller Zeiten ..."

Kirmizz' Puls beschleunigte sich. Er sah sich um, schnüffelte, nahm all die Botenstoffe auf, die in der Luft umherschwirrten. Er spürte und roch die Gefahr.

Widerwillig nahm er sich selbst ein wenig zurück. Bei all dem Enthusiasmus, den er in sich spürte, so durfte er sich doch nicht blindlings ins Abenteuer stürzen. Erst einmal würde er sich einen Überblick verschaffen, was dieser ... Spielplatz der Kartanin alles zu bieten hatte. Es drängte ihn nichts - außer jenes Bedürfnis, seine eigene Identität endlich aufgeklärt zu wissen.

 

*

 

„Das war durchaus beeindruckend", sagte er zu Cajanthas. „Ich glaube, ich werde morgen wieder kommen."

„Das kann nicht dein Ernst sein!", jammerte der Contoide. „Nur durch bloßen Zufall sind wir dieser Mördergrube heil entstiegen. Wenn ich daran denke, dass du die Herausforderung dieses Kartanin angenommen hast ..."

„Er war ein Junge. Ein Halbwüchsiger."

Kirmizz atmete tief durch. „Seine Bewegungen waren plump, die Reflexe ungeschärft. Ich wusste, was ich tat."

„Und dennoch hätte er dich beinahe verletzt. Der letzte Hieb, den er dir vor die Brust setzte, wäre tödlich gewesen, hätte er dich getroffen."

„Ich habe den Schlag kommen sehen. Und immerhin habe ich ihn gleich darauf auf die Bretter geschickt, nicht wahr?"

„Und dir damit die Feindschaft eines ganzen Hauses zugezogen, du Schlaumeier!" Cajanthas pfiff empört durch seine Atemlöcher. „Wenn das Wachpersonal nicht eingegriffen hätte, würden wir nun etliche kartanische Behausungen in Form von lang gezogenen Hautteppichen schmücken."

Kirmizz achtete nicht weiter auf das Gejammer des Echsenähnlichen. „Ich habe viele Schaubuden ausgekundschaftet", sagte er. „Manch eine interessiert mich.

Vor allem die Pfotenflugbahn scheint ihren Reiz zu haben."

„Du bist ein verdammter Dieb !", jaulte Cajanthas auf. „Du stiehlst mir meinen wohlverdienten Lohn, wenn du dich in diesen Sadomaso-Studios hinrichten lässt.

Hätte ich bloß auf den Rat meiner Großeltern gehört und wäre ein ehrbares Mitglied der Mördergilde geworden. Einen feisten Ranzen hätte ich mir längst angefressen, ein regelmäßiges Einkommen beschafft, bei leichter Arbeit und vor allem mit weitaus weniger Sorgenrunzeln im Gesicht als jetzt, da ich mich als Fremdenführer eines Wahnsinnigen verdinge."

„Ich verdopple dein Gehalt, wenn du mich morgen wieder begleitest." Irgendeinem Teil in Kirmizz bereitete es ein düsteres Vergnügen, seinen „Fremdenführer" zu gängeln. „Einverstanden", sagte Cajanthas schnell.

Ebenso hastig schleckte er den Sabber seiner Begierde vom Kinn.

Mochte Kirmizz den Kerl etwa? Nein. Solche Emotionen überließ er anderen Wesen.

Es waren vielmehr die Gespräche, die ihm gut taten. So sinnentleert sie auch meist sein mochten, so hatte er doch einen Partner gefunden, dem er sich in gewissem Sinne mitteilen konnte. Darüber hinaus beobachtete er die Verhaltensweisen des anderen. Am Beispiel dieses Wurmes wurde er sich immer mehr bewusst, wie weit er über ihm stand. Wie sehr er ihn überragte; sowohl im Intellekt als auch in seinen körperlichen Fähigkeiten. „Auf ein Wort, Stolzer Herr", sagte eine raue, flüsternde Stimme hinter ihnen.

Kirmizz drehte sich um.

Ein Hauri trat in den schmalen Lichtkegel der Parkbeleuchtung. Er wirkte blass; seine Augen waren rot geädert und prall, als würden sie jeden Moment platzen.

Er hatte diesen Mann nie zuvor gesehen. „Du hast etwas, das uns gehört", fuhr der Hauri fort.

Alarm!, schrillte eine Stimme in Kirmizz' Kopf. Er will dich ablenken. Da sind mehrere von denen.

Kirmizz drehte sich blitzschnell im Kreis, schloss die Augen. Konzentrierte sich auf das Knacken eines Astes, ein hastiges Atmen, einen unterdrückten Ruf der Überraschung.

Mit dem Lockvogel sind es vier Profis zwar, aber keine allzu geschulten.

Kirmizz stieß Cajanthas aus dem Gefahrenbereich. Der Echsische hätte ihn nur behindert.

Dann stach er zu, mit zwei gestreckten Fingern. Ein Schrei verriet ihm, dass er gut gezielt und getroffen hatte.

Eine Drehung. Bein hoch, das gesamte Körpergewicht und seinen ganzen Willen in den Tritt legen. Punktgenau anvisieren, sodass die Wucht zwei Fingerbreit hinter dem Schädel des Opfers seine fürchterliche Wirkung entfalten würde.

Das Bein zurückschwingen, das geschleuderte Messer abblocken. Den Schuss des vierten Hauri erahnen, einen Moment vorher zu Boden gehen, abrollen, das eben gefangene Messer werfen. Ein sattes Schmatzen und ein Laut der Überraschung sagen ihm, dass er wie gewünscht trifft. Den Ast packen, der am Boden liegt, wohl von einer Windbö- zu Boden gefegt. Entzweibrechen. Nicht auf den Aufprall des zweiten Hauri achten, dessen Nasenbein er weit in den Schädel und die Gehirnmasse getrieben hat. Den schwereren Teil des Holzes schleudern.

Wuchtig und gerade, auf den Magen seines letzten Gegners gezielt.

Endlich schrie sein erstes Opfer, dem er die Augen aus den Höhlen gepult hatte.

Dieser Hauri allein lebte noch. Die anderen waren tot oder würden in den nächsten Momenten sterben.

Kirmizz atmete ruhig durch. „Das da sind keine Gegner", sagte er leise, „sie sind wie Insekten: Ich bin mehr als sie, bin wie ein Gott im Vergleich zu ihnen ..."

Er streifte die gallertartige Masse von seinen Fingern, packte den wie irre umherspringenden Hauri am Nacken, nützte dessen Schwung aus und ließ ihn mit dem Kopf voran gegen einen Baum krachen. „Warum?", fragte er. „Was wollt ihr von mir?"

Die dünne und doch so sehnige Kreatur versteifte in seinen Armen. Kirmizz drehte den Hauri zu sich, sah grünlich weißen Schaum und das Blut aus seinen Mundwinkeln tropfen. Das Gift tötete ihn, bevor er den Boden erreichte. „Du wolltest dein Geheimnis nicht mehr verraten", murmelte Kirmizz. „Und doch sagst du mir so viel ..."

 

11.

 

„Krisenfall Tiefschlaf!", ordnete Cosmuel Kain an. Sie blickte sich um, erfasste die Situation am raschesten und behielt dabei die notwendige Ruhe.

Kantiran blieb ruhig stehen und beobachtete Cosmuel. Erstens war dies ihre Bewährungsstunde; und zweitens beherrschte sie die Nomenklatur dieses Geschäfts so gut wie kein anderer in Camp Sondyselene. Sie war durch die harte Schule des Terranischen Liga-Dienstes gegangen. Tag für Tag und Jahr für Jahr hatte sie derartige Spielchen geprobt. Sie mussten ihr in Fleisch und Blut übergegangen sein. „Wir haben noch fünf oder sechs Minuten Zeit", sagte die Halb-Cyno. „Mehrere Ortungssonden melden, dass sich die Traitanks über der Oberfläche des Planeten verteilen."

„Bingo", sagte Kantiran. „Sie suchen diesen Kirmizz. Das ist die letzte Bestätigung, die wir brauchten."

„Auf diese Bestätigung hätte ich gut und gerne verzichten können", sagte Ejdu Melia. „Wir können bloß abwarten und darauf hoffen, dass uns diese Zaphdas nicht orten."

„Die Zaphdas?", fragte Kantiran irritiert. „Ein böses Wort, das eine Dame wie ich eigentlich nicht in den Mund nehmen sollte." Ejdu verzog ihr lederhäutiges Gesicht zu einer Grimasse, die wohl ein Lächeln darstellte.

Die Lichter verglommen langsam. Das sanfte Brummen und Stampfen, das unauffällig im Hintergrund mitgeklungen hatte, verstummte ebenfalls, während Caisoram-VIII und der starre Shala wie auf Kommando den Versammlungsraum betraten. „Keine Angst - es wird nicht ganz dunkel werden, dafür habe ich Vorsorge getroffen.

Ich halte zudem weiterhin ein Hilfsenergieaggregat für die Passiv-Ortung in Betrieb", sagte Cosmuel. „Die Kennungsmerkmale sind jenen der Stadt La Untique angepasst. Alle anderen Energieerzeuger werden desaktiviert. Die Atemluft reicht für mindestens fünf Stunden, bevor wir die Schleusen per Hand öffnen und für Sauerstoffzufuhr sorgen müssen."

„Die OREON-Haube?", fragte Polm Ombar. „Bleibt selbstverständlich ebenfalls in Betrieb. Die Tarnung ist meiner Meinung nach ausgezeichnet. Bei unseren bisherigen Begegnungen mit Traitank-Einheiten wurden wir nicht geortet. Offenbar können die Chaostruppen mit unseren Energiemustern nichts anfangen beziehungsweise sie nicht einmal orten."

Sie beugte sich über ein Standgerät, von dem ein leichtes Glimmen ausging. Die zentrale Ortungseinheit. Das virtuelle Ortungsholo hingegen, das über dem Tisch geschwebt hatte, verglomm langsam.

Allmählich gewöhnten sich Kantirans Augen an das seltsame Halbdunkel.

Cosmuel Kain behielt Recht; von breiten Streifen im Gestein ging ein seltsamer Leuchteffekt aus, der knapp unterhalb des UV-Bereichs strahlte. „Es handelt sich um eine biolumineszierende Streichmischung", sagte seine Partnerin. zerstreut. „Ich habe sie vorsorglich für derartige Notfälle auftragen lassen. Achtung - es geht los!

Die Traitanks verteilen sich über Vibe-Lotoi."

Kantiran rückte näher zur Ortungseinheit, so, wie es auch die anderen Friedensfahrer taten.

Machten sie das Richtige? Hätten sie sich nicht vielmehr in ihre OREON-Kapseln begeben und alles für einen Notstart vorbereiten sollen? Möglicherweise. „Es handelt sich um ein halbes Chaos-Geschwader", sagte seine Partnerin. „Zweihundertzweiundvierzig Schiffe beackern den Planeten."

„Wie gehen sie vor?" Der starre Shala knirschte mit seinen Wurzelzähnen. Er litt offensichtlich am meisten unter dem Lichtentzug. „Nach einem starren Schema. Sie haben die Oberfläche in Quadranten eingeteilt und fliegen schnurstracks an den Kantenlinien entlang. Sie sondieren in erster Linie die Energieschemata.

Interessanterweise bleiben sie selbst im Ortungsschutz."

„Wie bitte?" Auludbirst ließ eine seiner gefürchteten chemischen Duftkeulen platzen. „Sie verbergen sich vor den Vibe-Lotoiern?"

„Puh - so ist es." Cosmuel hielt sich die Nase zu. „Aus welchen Gründen auch immer wollen sie ihre Anwesenheit verheimlichen. Meines Wissens weiß noch. niemand im Lazaruu-Sternhaufen über ihren Aufmarsch Bescheid - außer uns."

„Seltsam; das ist doch sonst nicht die Art unserer Freunde." Polm Ombar marschierte auf und ab. Er warf einen seltsamen, Schrecken erregenden Schatten gegen das biolumineszierende Gestein. „Vielleicht fürchten sie sich davor, diesen Kirmizz in Gefahr zu bringen, wenn sie zu kräftig auf den Busch klopfen", mutmaßte Cosmuel Kain.

Sie unterhielten sich weiterhin leise, während die Traitanks den Planeten „abackerten". Lediglich Alaska Saedelaere hatte sich in eine dunkle Ecke zurückgezogen. Unbewegt saß er dort, wie eine Statue. Immer wieder irrlichterte es hinter seiner Maske, im Schatten gut erkennbar.

Es war abzusehen, dass eines der Feindschiffe bald über La Untique gleiten würde. Es zehrte gehörig an Kantirans Nerven, hier tatenlos zusehen zu müssen, was ihre Gegner unternahmen. Noch mehr störte ihn allerdings der Gedanke, dass der Traitank Kirmizz ausgerechnet hier vor ihrer Nase entdecken und bergen könnte.

Es wäre wirklich eine bittere Ironie gewesen, wenn die Friedensfahrer diese fetteste aller Beuten vor der Nase hängen gehabt hätten, ohne es zu ahnen... „Der Traitank ist nun genau über uns", sagte Cosmuel Kain leise. „Er befindet sich in einer Höhe von zehn Kilometern.

Jetzt gilt's."

Ein Partikelschauer von eintreffenden Suchstrahlen glitt über das Hochplateau hinweg, in der Ortungseinheit deutlich dargestellt. Für einen kurzen Moment schien das Schiff zu verharren, direkt über ihnen, glitt aber schließlich rasant weiter, erfasste Sekunden darauf die Außenbezirke der Stadt. Auch dort blieb es nicht stehen, glitt stur geradeaus, bis es die Stadt verlassen hatte.

Kantiran bemerkte, dass er instinktiv die Luft angehalten hatte. Erleichtert atmete er aus. „Was machen unsere Freunde jetzt?", fragte Auludbirst ungeduldig. „Sie gehen ein wenig tiefer herab und begeben sich in >Parkspuren<", antwortete Cosmuel geduldig. „Anscheinend haben sie zuerst eine grobkörnige Untersuchung vorgenommen, um nun weiter im Detail zu arbeiten."

„Du meinst also, dass sie dieses Prozedere wiederholen werden?" Der Froschähnliche blies seinen Kehlsack empört auf. „So ist es. Wir müssen uns darauf einstellen, noch längere Zeit unter Beobachtung zu bleiben."

 

*

 

Ein halber Tag voll Hoffen und Bangen verging, dann endete die Observation.

Längst war die Nacht über diesen Teil des Planeten Vibe-Lotoi hereingebrochen. So plötzlich, wie sie gekommen waren, verschwanden die Traitanks auch wieder.

Zu keinem Moment hatten sie die Deckung aufgegeben oder irgendwelche Forderungen an die hiesigen Behörden gestellt.

Die Erleichterung war selbst unter den so erfahrenen und nervenstarken Friedensfahrern spürbar. Polm Ombar hatte Unmengen rohen Fleischs verdrückt, als müsste er sich zusätzlich aufheizen und auf einen Kampf vorbereiten, während der starre Shala mit seinen Pflanzenfüßen den glasierten Boden der Station durchbohrt hatte. Auludbirst - nun, Auludbirst war er selbst gewesen. Jedermann war heilfroh, als die Luftumwälzanlage endlich wieder ansprang. „Sie sind sich ihrer Sache nicht, sicher", behauptete Kantiran. „Ich glaube, dass nicht einmal die Kommandanten der Traitanks selbst wissen, wonach sie eigentlich suchen."

„Das wäre eine Möglichkeit." Cosmuel Kain wischte sich Schweiß von der Stirn. „Camp Sondyselene hat jedenfalls seine Feuertaufe bestanden. Wir müssen allerdings darauf vertrauen, dass keine Dunklen Ermittler nachstoßen. Gegen deren Möglichkeiten sind wir wahrscheinlich nicht gerüstet."

„Das mag sein", grollte Polm Ombar. „Dennoch muss ich im Nachhinein Kantirans Entscheidung, unseren Stützpunkt in der Nähe von La Untique aufzuschlagen, gutheißen. Wenn man den Suchverlauf durch die Traitanks analysiert, haben sie die Reststrahlung unserer Anlagen ganz offensichtlich mit den Emissionen der Stadt in einen Topf geworfen. Wäre Camp Sondyselene in einem unbesiedelten Teil Vibe-Lotois errichtet worden, wären wir vielleicht nicht so glimpflich davongekommen."

Kantiran nickte. Er zeigte es nicht, fühlte sich aber dennoch unendlich erleichtert.

All das Hickhack um die Standortfrage belastete ihn mehr, als er zugeben wollte.

Nun war sein Kopf frei, nun konnte er sich anderen Dingen mit voller Hingabe widmen. „Ich würde empfehlen, dass wir wie besprochen vorgehen", sagte er bestimmt. „Die Friedensfahrer schwärmen aus.

Cosmuel hat sicherlich die Energiekennung, mit der die Traitanks den Planeten absuchten, gespeichert; nicht wahr?"

Die Frau nickte. „Können wir eine gleichgelagerte Abtastung vornehmen?"

„Einen Versuch wäre es wert. Allerdings ist der Strahlenschauer, dem wir ausgesetzt waren, sehr grob gerastert. Ich nehme an, dass uns unter den eingeschränkten Bedingungen während der letzten paar Stunden einige Komponenten entgangen sind."

„Darauf sollten wir's ankommen lassen.

Wir müssen ohnehin anders vorgehen als die unwerten Kollegen der gegnerischen Seite."

„Und wie?" Ejdu Melia stellte sich direkt vor Kantiran hin, versperrte ihm - bewusst? - die Sicht auf Cosmuel Kain. „Wir konzentrieren uns wie besprochen auf die meistversprechenden Planeten. Wir nehmen behutsam Kontakt mit der Bevölkerung auf, fragen nach ungewöhnlichen Geschichten oder Phänomenen. Detailarbeit ist gefragt."

„Einverstanden", sagte Polm Ombar und ergänzte: „Jeder nach seinen Fähigkeiten selbstverständlich. Denn wenn wir einen Vorteil genießen, dann ist es die Vielfalt unserer individuellen Möglichkeiten. Wir sollten uns auch auf Vibe-Lotoi noch einmal umsehen oder umhören."

„Ich nehme an, du meinst dich selbst?"

Kantiran grinste. „So ist es."

Der Revisor kreuzte die Arme vor der Brust. Ihm war nur allzu deutlich anzusehen, dass ihm die aufgezwungene Ruhepause schwer im Magen gelegen hatte. Er platzte schier vor Energie. Im wahrsten Sinne des Wortes

 

12.

 

Ushekka kam aus dem Staunen nicht mehr heraus.

Der Stolze Herr erledigte den Trupp Urban-Killer ohne viel Federlesens. Mit bemerkenswerter Dynamik sowie Körperbeherrschung und scheinbar, ohne wirklich aus sich herausgehen zu müssen.

Bedauernswerterweise blieben die Bilder, die ihm einer der Mietmörder über seine Headsetkamera übertrug, verwackelt und unscharf. Sein Schmerzensgebrülle übertönte darüber hinaus jedwedes Kampfgeräusch. Ushekka war sich auch so sicher, dass der Stolze Herr kaum schneller atmete. „Du hast versagt", übermittelte Ushekka dem letzten Überlebenden. „Du weißt, was du zu tun hast.

Der Urban-Killer gehorchte trotz seiner Schmerzverwirrung augenblicklich. Er wusste; dass die Ay'Va mit Versagern kein Erbarmen kannte. Er würgte eine Giftkapsel aus dem Rachen hoch und zerbiss sie. Der Tod trat binnen weniger Augenblicke ein. Ushekka verfolgte, wie die Vitalimpulse seines Untergebenen erloschen. Schließlich aktivierte er den Selbstzerstörungsimpuls des Headsets und löschte damit die letzte Spur. Es reichte, dass die hiesigen Behörden vier haurische Leichen in einem an und für sich neutralen Gebiet entdeckten. Hohe Geldsummen würden fließen müssen, um die Empörung so niedrig wie möglich zu halten.

Ushekka klapperte verärgert mit den Zähnen. Der Auftrag entwickelte eine Dramaturgie, die ihm ganz und gar nicht behagte. Naigons Konto bewegte sich immer weiter in den roten Bereich. Die Lytrila-Kristalle kamen die Ay'Va teurer zu stehen als erwartet.

Das nächste Mal würde er mit den richtigen Kämpfern antreten. Es wurde Zeit, einen Wasserträger zu aktivieren.

 

13.

 

„Du hast sie ... hast sie ... hast sie ..."

„... getötet", vollendete Kirmizz Cajanthas Satz. „Und das mit ... bums ... und zack und tschuff! Ganz einfach, als wär's das Leichteste auf der Welt. So ... so etwas hab ich noch nie gesehen."

„Ich auch nicht." Kirmizz betrachtete den augenlosen Hauri genauer. Auf seiner Stirn hatte sich feiner Draht in die Haut geschmolzen. Offensichtlich ein Headset, schoss es ihm durch den Kopf. Dies war also kein Zufall. Es gibt einen Auftraggeber.

Irgendwie fühlte er sich wohl bei diesem Gedanken. Denn der Kampf selbst war eine einzige Enttäuschung gewesen. Er hatte nicht einmal ansatzweise aus sich herausgehen oder gar auf seine speziellen Fähigkeiten zurückgreifen müssen.

Keinerlei Spannung war entstanden, lediglich eine leichte Reizung in der Nackengegend war ihm geblieben. „Wir müssen so rasch wie möglich von hier verschwinden!", haspelte Cajanthas. „Die Leute vom Stadtschutz sind nicht besonders erbaut darüber, wenn neutraler Boden beschmutzt wird. Sollten die Beamten herausfinden, dass wir das waren, überwinden möglicherweise selbst diese bestechlichen Lahmärsche ihre Unmoral und knallen uns ab."

Er packte Kirmizz am Arm und zog ihn mit sich, tiefer ins Dickicht hinein.

Nur widerwillig folgte er. Ich mag es nicht, dass mich dieses Wesen berührt. Er hat kein Recht dazu! Niemand hat das Recht dazu!

Die Gedanken waren erstaunlich, und sie entsprachen keinesfalls der aufgepfropften Naigon-Identität. Kirmizz kämpfte, wollte all diese Schleier zerreißen und auf sein wahres Ich blicken.

Aber es kam nichts nach, was ihm half.

Die Reize, denen er unterlag, waren schlichtweg zu schwach.

Eine weitere Idee bahnte sich schließlich doch noch den Weg an die Oberfläche: Kirmizz mochte es nicht, von derart vielen Wesen umgeben zu sein. Er hasste es, er war es nicht gewohnt. Dort, woher er stammte, war er lediglich einer von wenigen gewesen. Oder gar der Einzige ...

Cajanthas und er irrten auf schmalen Wegen durch den Inselpark, fanden schließlich zurück zum Gleiter, bestiegen ihn und rasten zur Herberge zurück.

Kirmizz würde morgen Abend in den Vergnügungspark Vaco'Bau-Tay zurückkehren, um all seine Möglichkeiten auszureizen. Das stand für ihn unverrückbar fest. Entspannt lehnte er sich zurück. Er musste bloß Geduld haben.

Irgendwann würde er den richtigen Knopf betätigen, dann würde ihn all das verloren gegangene Wissen überschwappen.

Etwas streifte plötzlich seinen Geist.

Irgendeine Ahnung, ein Suchimpuls. Als käme etwas aus dem Himmel und greife nach ihm, nach Kirmizz. Das Signal war zu schwach; um einen bleibenden Eindruck zu hinterlassen. Als hätte sich ein Insekt auf seinen Arm gesetzt und beschlossen, sofort wieder weiterzufliegen.

Kirmizz vergaß die beiläufige Berührung.

Er fühlte sich müde, und er freute sich auf den morgigen Tag

 

14.

 

Ushekka erhob sich mit dem ersten Sonnenstrahl und verbeugte sich in Richtung des Gestirns. In seinem Bewusstseinshintergrund würdigte und dankte er dem Schutzbund, während er sich auf seine heutigen Aufgaben vorbereitete. Ushekka empfand es als Gnade, in den Reihen der Ay'Va wirken zu dürfen.

In den nächsten Stunden würde er zweifellos die Lytrila-Kristalle in Empfang nehmen dürfen. Sobald Naigon sein Hotel verließ, würde sich neuerlich ein Trupp ausgebildeter. Urban-Killer auf seine Fersen setzen und ihn dem Wasserträger gezielt in die Arme treiben.

Ist denn der Stolze Herr bloß in Geld- und Kristallwerten zu bemessen?, fragte sich Ushekka, während er die rituellen Morgenexerzitien fortführte. Manchmal wirkt er verloren und geistesabwesend.

Dann wiederum strahlt er etwas Unbestimmtes, Erhebendes aus. Eine Aura, die ihn zu umlodern scheint und irgendwie Angst erregend wirkt.

Augenblicklich verdrängte er den Gedanken. Das Wort „Angst" hatte in seinen Überlegungen nun wirklich nichts verloren. Der Schutzbund verlangte kompromisslose Hingabe, die höchstens mit der archaischen Periode der Lehre der Letzten Tage verglichen werden konnte.

Quasireligiöser Eifer gehörte genauso zur Ay'Va wie eine bewusste Erhebung über die meisten Emotionen. Furcht, Schrecken, Liebe, Freude oder Traurigkeit hatten in Ushekkas Gedanken nichts verloren.

Er brach seine Exerzitien frühzeitig ab. Die Sucht nach dem Ospeno stand seiner geistigen Erfüllung gegenüber. In einsamen Stunden gab er sich all diesen sündigen Gefühlswelten hin, die ihm die Ay'Va eigentlich verbot. Er war schwach, und der Schutzbund wusste offenbar um sein persönliches Versagen. Andere Hauri hatten ihn in ihrem Streben nach Vervollkommnung und nach Fortkommen im Schoß des Schutzbundes längst überholt. Manchmal glaubte er gar zu spüren, dass ihn die Oberen schnitten und ihm bloß noch mindere Aufgaben zuschanzten.

Der Stolze Herr jedoch war seine Entdeckung.. Ushekka musste die Lytrila-Kristalle unbedingt in die Hände bekommen. Und wenn er Naigon darüber hinaus seine Geheimnisse entrang, würde er zweifelsohne einige Schritte auf der Erfolgsleiter nach oben machen.

Er atmete tief durch, versiegelte sein karg eingerichtetes Zimmer und packte das Werkzeug aus. Der Ospeno-Sud köchelte und blubberte im Topf fröhlich vor sich hin. Er würde ein paar Schlucke nehmen.

Ein öder zwei, um sich gegen die Wirrnisse des Tages zu wappnen.

Vielleicht auch drei, aber allerhöchstens vier oder ...

 

15.

 

„Wir gehen heute aus", sagte Polm Ombar in bestimmendem Tonfall. „Cosmuel Kain bleibt hier und behält die planetare Umgebung im Auge. Du und ich, machen uns auf die Suche nach Kirmizz."

„Geht's vielleicht noch unfreundlicher?"

Polm Ombar überspannte nach Kantirans Meinung den Bogen. Niemand hatte ihm zu sagen, was er zu tun und zu lassen hatte. „Natürlich", sagte der Revisor knapp und ohne einen Anflug von Humor. „Ich bin schrecklich geladen - wenn du verstehst, was ich meine ..."

Ja, Kantiran verstand. Polm Ombars Körper wirkte als organisches Kraftwerk.

Er verstand es, Stromstöße bei einer Spannung von bis zu 10.000 Volt durch Hände und Füße weiterzuleiten. Auch war er in der Lage, als wandelnder Elektromagnet einen Gegner im Nahkampf zu überraschen. In den Übungshallen der Friedensfahrer-Stadt Ellegato gab es kaum jemanden, der ihm von Angesicht zu Angesicht beikommen konnte.

Hatte sich der Revisor etwa zu sehr mit Energie „angefressen"? Litt er unter einer Art ... Sodbrennen? Einerlei. Kantiran wusste, dass auf Polm jederzeit und hundertprozentig Verlass war. Niemals würde er sich auf eine unüberlegte Aktion einlassen oder gar einen Zwischenfall provozieren.

Kantiran drehte sich zu Cosmuel Kain um, die sich seit gestern in bemerkenswerter Zurückhaltung übte. Irgendetwas stieß ihr sauer auf. Hatte sie einer der Friedensfahrer beleidigt, bevor er Camp Sondyselene verließ? „Du lässt die Nachrichtendienste in La Untique abhören?", fragte Kantiran, einer Eingebung folgend. „Ja", antwortete sie einsilbig. „Kannst du herausfiltern, ob während der letzten Tage irgendetwas Bemerkenswertes in der Stadt vorgefallen ist? Es muss ja nicht unbedingt der Name Kirmizz gefallen sein, aber vielleicht wurde ein Wesen mit ungewohnter Physiognomie registriert, das sich irgendwie hervortat. Möglicherweise gibt es Hinweise auf jemanden, der sein Gedächtnis verloren hat und eine unbekannte Sprache spricht. Oder man hat ein technisches Objekt gesichtet, das nicht dem hiesigen Standard entspricht. Du verstehst, worauf ich hinaus will?"

Cosmuel antwortete wiederum mit einem kargen „Ja", beugte sich über ihr Eingabeterminal und begann mit der Arbeit, während Kantiran die Einsatzbereitschaft seiner Ausrüstung überprüfte. Die Holster mit den ameisenähnlichen Dwarmaris legte er beiseite. Er würde sie bei diesem Beobachtungseinsatz nicht brauchen.

Kantiran sah auch keine Notwendigkeit, eine Maske anzulegen. La Untique war ein Schmelztiegel sondergleichen. Zwar nicht so bunt und ungeordnet wie die Städte des Freihandelsplaneten Lepso, aber dennoch vom Aufeinandertreffen verschiedenster Kulturen geformt.

Polm Ombar gab Zeichen, dass er bereit war, aufzubrechen. Er trug, so wie Kantiran, einen leichten Standard-Schutzanzug mit dem üblichen technischen Brimborium.

Der Sternenvagabund nickte ihm zu. „Du gibst per verschlüsselten Normalfunk Bescheid, solltest du etwas finden?", fragte er dann in Richtung Cosmuel. „Ja."

Sie blickte nicht auf, grüßte nicht, fand kein freundliches Wort. Verdammt. Konnte ihm bitte schön irgendwer das Innenleben von Frauen erklären? 16.

Cajanthas holte ihn pünktlich in der Hotellobby ab. Er wirkte unausgeschlafen und nicht ganz auf der Höhe. Kirmizz hingegen fühlte sich ausgezeichnet. An diesem Tag, so spürte er, fielen große Entscheidungen. „Ich habe dir ein kleines Präsent mitgebracht", nuschelte Cajanthas, während sie den Schutzbereich des „Zum Höllenthon" verließen. „So?" Kirmizz wunderte sich. Geschenke waren eines jener Konzepte, mit denen er nichts anzufangen wusste. „Hier - nimm."

Sein Führer hielt ihm ein in staubiges Tuch gehülltes Etwas entgegen. Es fühlte sich kühl und ... falsch an. Kirmizz entfaltete den Stoff, tastete Griff, Lauf und Magazin ab. Alles wirkte schäbig und abgenutzt und ... außerordentlich simpel. „Eine Waffe", sagte er. „Ich brauche sie nicht. Sie würde mich bloß behindern."

„Behindern?" Cajanthas quietschte nervös auf. „In einer Stadt wie La Untique gibt es keinen besseren Freund als dieses Ding. - Außer mir selbstverständlich. - Und weil: wir gerade so nett über Freundschaft plaudern: Die Situation ist für mich nach unserem gestrigen Ausflug heikel geworden. Zwei Penner vom Stadtschutz besuchten mich im Morgengrauen, weil irgendein zufällig funktionierender Kennungsmechanismus mein Schwebetaxi auf der Dobey-Insel registrierte, während ich parkte. Die Burschen schienen wegen der vier Leichen ernsthaft vergrätzt und starteten eine große Suchaktion nach dem Täter. Ich musste mich ganz schön winden und ihnen ein paar Geschichten auftischen, deren Wahrheitsgehalt von mehreren Iverand-Scheinchen unterfüttert wurde. Du verstehst mein kleines Problem?"

„Ja, ich verstehe. Du benötigst mehr Geld." Neuerlich überlegte Kirmizz, ob er Cajanthas töten sollte. Er ballte die Linke zur Faust. Ein Schlag gegen die Schläfe oder in den Magenbereich würde reichen.

Der Echsische erschien ihm nutzloser denn je.

Oder?

Kirmizz entspannte sich. Vielleicht schadete es nichts, einen weiteren Tag auf Cajanthas' Dienste zurückgreifen zu können. Er hatte vor, sich die offiziellen, aber auch die informellen Infrastrukturen von La Untique näher erklären zu lassen.

Er vermochte nicht zu sagen, wie lange er sich noch in der Stadt aufhalten musste.

Wenn es ihm gelang, den Hebel richtig anzusetzen, würden die Erinnerungen zurückkehren und ihm sagen, wer und was er war. Gewonnen war damit allerdings noch nichts. Nach wie vor befand er sich auf fremdem Terrain, das mit seiner Herkunft nichts zu tun hatte. Also blieb es ratsam, einen einigermaßen zuverlässigen Helfer in der Nähe zu wissen. „Nun?" Cajanthas unterbrach seine so träge dahinfließenden Gedankengänge. „Ich bin einverstanden", sagte Kirmizz leise. „Wir benötigen einen Hehler, der mir dies hier", er zog einen der Hyperkristalle aus einer Tasche hervor, „zu einem brauchbaren Kurs abnimmt."

„Ach, du heilige Kloakenbrut!", entfuhr es Cajanthas und nicht nur das: In seinen Mundwinkeln sammelte sich Speichel der Begierde, der langsam und unaufhörlich zu Boden tropfte, „Weißt du eigentlich, was du da für ein Vermögen mit dir herumträgst?"

„Nenne mir deine Zahl, und ich verdreifache sie. Dieser Betrag müsste dann hinkommen."

„Ich sehe zu meinem Bedauern, dass du dich allmählich auf La Untique einlebst", sagte Cajanthas, ohne ein Zeichen der Scham zu zeigen. „Diesen Klunker werden wir nur ganz, ganz schwer loswerden. Darf ich ihn mal in die Hand nehmen, um ihn besser einschätzen zu können?"

„Nein."

„Dein Misstrauen beleidigt mich, aber es ist durchaus angebracht. Für diesen Lytrila würde ich das Gehege meines Stammes an die Hauri verkaufen, wenn ich das nicht ohnehin schon getan hätte."

„Was ist nun?" Kirmizz fühlte die Ungeduld wachsen. „Kannst du den Stein verkaufen oder nicht?"

„Ich denke schon, mein teurer und einziger Freund. Gib mir ein paar Stunden Zeit. Du könntest mittlerweile im Hotel warten und dich mit deinem neuen Begleiter vertraut machen." Cajanthas deutete auf die Waffe. „Ich werde dich sicherheitshalber begleiten. Du könntest den Weg hierher zurück vergessen oder dein Gedächtnis verlieren. Vielleicht erinnerst du dich gar nicht mehr an mich, sobald du die Iverand in Händen hältst?"

„Sehr vernünftig, sehr vernünftig."

Cajanthas murmelte schließlich nur noch Unverständliches, hatte lediglich Augen für den Lytrila-Kristall.

Es ist hier genauso wie auf Hallie-Loght, dachte Kirmizz. Diese niederen Lebewesen besitzen keine anderen Wertvorstellungen als jene von Reichtum und Macht. Ist diese Gier in mir in Wirklichkeit genauso stark?

Bin ich ... einer von ihnen? Nein. Er war anders. Er spürte es. Die Erinnerungen an sein wahres Ich brodelten immer höher, nur noch durch eine dünne Trennschicht Von der Wirklichkeit getrennt. Der Vergnügungspark der Kartanin mit seinen vielfältigen Gefahren lockte und rief. ihn, erzeugte ein seltsames Gefühl in seiner Brust.

Er mahnte sich zu etwas mehr Geduld. Der Augenblick der Wahrheit war nicht mehr fern.

 

*

 

Der Wucherer, ein tentakelbehafteter Vierbeiner mit grell geschminkten Geschlechtsteilen, machte das Geschäft seines Lebens. So viel war Kirmizz klar.

Sobald Cajanthas und er das schmuddelige Auktionshaus verlassen hatten, in dem hauptsächlich spirituelle Relikte verhökert wurden, gingen waffengespickte Rollläden nieder. Mit seinem feinen Gehör vernahm Kirmizz den Jubel des Ladenbesitzers und seiner dreißigköpfigen Knospenbrut, die dieser mit langen Nabelschnüren an sich gefesselt hatte.

„Dennoch haben wir einen guten Preis herausgeschlagen", sagte Cajanthas. „Dieser Kristall gilt auf La Untique als derart heiße Ware, dass sich kein ehrbarer Händler damit auseinandergesetzt hätte."

„Gibt es denn ehrbare Händler in dieser Stadt?"

„Gerüchteweise erzählt man sich Geschichten von einem Kaufmann im Stuwer-Viertel, der es tatsächlich versucht haben soll. Er überlebte gerade mal den ersten Sonnenuntergang ..."

Die Sonne Da'rel stand bereits in ihrem Zenit. Dampfschwaden breiteten sich allmählich, vom Diav kommend, über der Stadt aus. „Fahr mich ein wenig spazieren!", be- fahl Kirmizz. „Ich möchte mir die Straßenzüge noch besser einprägen."

Interessiert beobachtete er das bunte Treiben, während sie sich in gemächlichem Tempo von einer Verkehrsspur zur nächsten bewegte. Kaum jemand hielt sich an blinkende Warntafeln oder Alarmsirenen. Auf den Straßen von La Untique tat jeder das, was er für richtig hielt. Fußgänger, Privatgleiter und auch die wenigen öffentlichen Verkehrsmittel hupten routiniert aneinander vorbei. „Um diese Zeit ist es relativ ruhig", sagte Cajanthas seltsam ernst. „Die gedungenen Mörder der Nacht schlafen sich noch aus, das gesellschaftliche Leben beginnt ebenfalls erst in wenigen Stunden, und die Leute vom Stadtschutz trauen sich mehr als sonst aus ihren Löchern, um wenigstens einen Anschein von Präsenz zu geben. Für viele Leute ist dies die Zeit der Einkäufe und der ruhigen Geschäfte. Denn nirgendwo sonst im gesamten Lazaruu-Sternhaufen ist das Warenangebot so groß wie hier."

Die Stimme seines Führers wirkte ernst, fast besinnlich. Vielleicht war da sogar ein Rest von Freude und Stolz für seine Heimatstadt zu spüren?

Dieser Enthusiasmus mochte allerdings auch mit der langen Geldkette zu tun haben, die Cajanthas krampfhaft in seiner Linken hielt. „Ist im Vaco'Bau-Tay um diese Zeit schon Betrieb?", fragte Kirmizz. „Allmählich sollte es beginnen", antwortete Cajanthas. „Aber erst, wenn es dunkel wird, gehen die Feliden so richtig aus sich heraus. Du hast also Zeit, es dir noch einmal zu überlegen ..."

Kirmizz achtete nicht mehr auf das Geschwätz seines Begleiters. Aufmerksam beobachtete er das Straßengeschehen. Es wirkte ganz anders als in den gestrigen Nachmittags- und Abendstunden. Auf dem Prallfeldweg, der sich neben den Fahrspuren entlangzog, tratschten drei Kartanin aufgeregt miteinander und zogen schwebende Kinderschüsseln neben sich her. Ein Hauri, dessen Trainingsgewand um den dürren Leib schlotterte, kam ihnen im Laufschritt entgegen. Er bedachte sie mit feurigem, eiferndem Blick und rempelte sich an ihnen vorbei.

Der insektoide Coupellare, der betrunken am Boden saß und die dünnen Chitinbeine in einen gelgetränkten Bottich gestreckt hatte, schlenkerte willkürlich mit beiden Armpaaren, während sich ein Gryole, ohne auf die Szene zu achten, einem großen, grünen, pflanzlich aussehenden Ding widmete.

Auch das ist nicht die Welt, wie ich sie kenne, grübelte Kirmizz. Auf Vibe-Lotoi mag diese Szene so etwas wie Normalität darstellen - aber dort, wo ich herkomme, gab es das alles nicht.

Es brodelte nicht mehr in ihm, es kochte richtiggehend! Doch sosehr er sich auch anstrengte, das Wissen wollte ohne Anstoß nicht aus ihm heraus. Als steckte irgendwo ein Pfropfen, der die verschütteten Erinnerungen zurückhielt. „Wir fahren sofort zum Vergnügungspark!", befahl er. „Ich will nicht mehr länger warten."

Cajanthas grunzte zustimmend, wechselte die Fahrspur, bog in Richtung Dobey-Insel ab, die sich vor ihnen aus dem. Bodennebel erhob. Inmitten der Wolken wetterleuchtete es grell. Die ersten Spiele der Kartanin hatten bereits begonnen

 

17.

 

Man hatte ihm Taresk zugeordnet. Einen geachteten und gleichzeitig gefürchteten Wasserträger. Einen Hauri oberen Ranges, der im Ruf stand, vor nichts und niemandem zurückzuschrecken.

War diese Eigenschaft für einen Wasserträger schon nichts Außergewöhnliches, so munkelte man darüber hinaus, dass seine Hingabe zur Ay'Va einzigartig sei. Taresks Eltern waren getötet, er im Schoß des Schutzbundes zu einem bedingungslosen Gefolgsmann erzogen worden.

Ushekka musterte den Rotgekleideten heimlich, während dieser die Spur des Stolzen Herrn mit spitzen Fingern auf einem virtuellen Schaubrett nachvollzog.

Der Wasserträger wirkte ein wenig fett und träge. Schmale Speckfalten überlappten seinen Hosenbund; auch die Brustmuskulatur war für einen Hauri relativ schlaff ausgeprägt. „Ich mag es nicht, angestarrt zu werden", sagte Taresk. „Ich spreche diese Warnung ein einziges Mal aus - verstanden?"

Ushekka bejahte erschrocken. Die Zurechtweisung kam völlig zu Recht.

Derlei Unschicklichkeiten wären ihm früher nicht passiert. Früher ... der Ospeno-Sud ... die Beeinflussung wurde immer deutlicher spür- und sichtbar. „Unsere Läufer melden, dass dieser Naigon und sein Domestik endlich ihr Ziel auserkoren haben. Sie bewegen sich einmal mehr in Richtung der Insel."

„Seltsam." Ushekka hielt eine möglichst neutrale Stimmlage, auch wenn er sich wunderte. „Es scheint, als suchte der Stolze Herr dort etwas."

„Das hätte dir schon gestern auffallen müssen."

Da war keinerlei Tadel in der Stimme. zu hören. Taresk sagte es völlig nüchtern.

Und dennoch fühlte sich Ushekka, als hätte ihm der andere einen Peitschenhieb quer übers Gesicht versetzt.

Seine Stimme ist so stark, so bestimmend, dachte er. Er macht mir Angst, obwohl ich keine Angst verspüren dürfte. .„Der Stolze Herr betritt Vaco'Bau-Tay", fuhr Taresk fort. „Wir werden ihm folgen und dort zuschlagen."

„Das ist Kartanin-Gelände", wagte Ushekka leisen Widerspruch. „Wir beschwören möglicherweise Probleme herauf, wenn wir unsere Leute ausgerechnet dort einsetzen."

„Dein Glaube ist in der Tat schwach. Die Ay'Va beschützt uns bei allem, was wir tun. Wir können nicht fehlen, weil das, was wir tun, richtig ist. Weil wir es tun, ist es richtig."

Blicke trafen Ushekka, aus geäderten, verquollenen Augen, in denen Hingabe und Fanatismus ruhten, die weit über alles Haurische hinausgingen. Der Wasserträger, so erkannte Ushekka, war längst nicht mehr von dieser Welt. Er hatte eine andere entdeckt, in der sein Geist lebte und nur noch darauf wartete, dass der Körper ihm folgte. „Verzeih meine Mängel", sagte Ushekka rituell. „Du hast natürlich Recht. Wir tun es, weil wir es tun können."

Ushekka strich jedwede Gedanken an Verwicklungen, an Probleme mit Behörden, an Querelen zwischen dem Schutzbund und den offiziellen Organen aus seinem Kopf. Dies war nicht der richtige Zeitpunkt und nicht der richtige Ort, um über derlei Nichtigkeiten nachzudenken.

Es galt, den Stolzen Herrn zu stellen und ihn von jenen Reichtümern zu befreien, die der Ay'Va zustanden. Das Leben wurde zur Tunnelröhre. Mit aller Konzentration fokussierte er auf das, was vor ihnen lag.

Alles andere geschah weit weg, jenseits der Tunnelmauern. Es ging ihn nichts mehr an.

Ushekka fühlte sich wohl. Am liebsten hätte auch er darum gebeten, vom Gift kosten zu dürfen. Aber irgendetwas hielt ihn zurück.

Vielleicht ein letzter Rest von Angst

 

18.

 

Der Nebel verzog sich allmählich.

Erstmals bekam Kirmizz das Inselgelände bei Tageslicht zu sehen. Es wirkte schäbig.

Altersschwach klappernde Drohnen sammelten Unrat ein, der weitflächig über die Wiesen verteilt war. Betrunkene schliefen ihren Rausch unter Bäumen aus.

Stumpf vor sich hin stierende jugendlich wirkende Kartanin setzten sich Drogenplättchen in die Armbeugen. Aus mehreren Büschen drang rhythmisches Stöhnen und Seufzen.

Kirmizz fühlte einmal mehr Verachtung für diese armseligen Wesen; sie vertändelten ihre Lebenszeit und hatten längst ihre Ziele aus den Augen verloren.

Schon die halbpubertären Kartanin, die einander aus billigen Folienheftchen über irgendwelche Berühmtheiten vorschwärmten, befanden sich auf einem falschen Weg. Das Leben, so wusste Kirmizz, hatte gänzlich andere Inhalte zu bieten.

Wenn er bloß wüsste, welche dies waren...

Sie näherten sich Vaco'Bau-Tay. Cajanthas neben ihm verhielt sich, so wie bereits gestern, ruhig und ängstlich.

Die Schlange der Wartenden war kurz.

Noch schien das Tagesgeschäft nicht richtig angelaufen zu sein. „Waffen bleiben draußen", sagte die Kassendame gelangweilt und gab einem der herumlungernden Schlägertypen einen Wink. Sie deutete auf Kirmizz Ausbeulung im Hosenbund.

Anstandslos ließ er sich sowohl den Strahler als auch das Messer abnehmen.

Unter Cajanthas' Vermittlung wechselten mehrere Geldkristalle „als Depotleistung" den Besitzer. Mit ein wenig Glück würden sie die Waffen nach dem Verlassen des Geländes zurückerhalten. „Es ist ruhig", sagte der Führer erleichtert, als sie die Hauptallee des Vaco'Bau-Tay betraten.

In der Tat, das war es. Nur wenige Kartanin lungerten herum oder gaben sich eher lustlos seltsamen Vergnügungen hin.

Mit korkenähnlichen Aufsätzen auf den Krallen traten sie gegeneinander an, ließen sich in einem meterhohen Trampolinkubus von Wand zu Wand schleudern oder gaben sich unter riesigen Virtu-Hauben der Simulation extrem belastender Kampfsituationen hin. In Käfigen liefen sie vor giftigen Schlangenspinnen davon.

Beim Sekundenboxen pumpten mehrere kräftige Jünglinge in einem Feld mit verminderter Schwerelosigkeit binnen kürzester Zeit alle Kräfte in blitzschnell geführte Hiebe. Soeben wurde ein Bewusstloser beiseite getragen; sein Gesicht war entstellt, in der Brust steckten zwei abgebrochene Krallen. Der Sieger wirkte nur unwesentlich besser beieinander. Zwei Helfer stützten ihn ins Freie.

Kirmizz meinte, bereits wieder den Duft der Erregung wahrnehmen zu können.

Noch war er gering und kaum zu registrieren, aber er wuchs an, griff nach dem stetig zunehmenden Strom vergnügungssüchtiger Kartanin und trieb manchen von ihnen in hemmungslose Raserei. Dennoch bedeutete dies alles Kirmizz noch zu wenig. Es mochte für seine Zwecke nicht reichen. Er benötigte eine Situation, die er keinesfalls einschätzen konnte und die ihn an den Rand seiner Kräfte führte. „Wir gehen zum >Pfotenflug"<, sagte er zu Cajanthas. „Das kann nicht dein Ernst sein!" Der Echsische blieb stehen. „Ich dachte, du machst Spaß, als du gestern Abend ..."

Kirmizz kümmerte sich nicht weiter um ihn. Mochte Cajanthas während der nächsten Stunde sehen, wo er blieb.

Schrille, klagende Töne drangen aus dem unübersichtlich verschachtelten Bau.

Klackern und Krachen folgten, besonders eindringlich über Außenlautsprecher übertragen. Ein Benutzer torkelte soeben aus dem Ausgangstor, eine Blutspur hinter sich herziehend und von besorgten Verwandten in Empfang genommen.

Kirmizz' Puls beschleunigte, sich, seine Nervosität stieg. Wenn irgendetwas in diesem Vergnügungspark ihm helfen konnte, dann war es der Pfotenflug

 

19.

 

Kantiran zog den Gleiter im Schutz des Deflektorschildes in einer weiten Kurve über die Stadt. Wie ein Krake griffen die Ausläufer von La Untique aufs umliegende Flachland hinaus. Insbesondere entlang des Diav und mehrerer seiner nahezu ausgetrockneten Nebenflüsse fädelte sich eine Wohnsiedlung an die nächste. Meist wirkten sie wie bessere Slums. Riesige Abfallhaufen, von Vogelschwärmen belagert, glänzten dazwischen im trüben Licht der Sonne. Dünne Rauchfahnen zogen sich aus mehreren Siedlungsbereichen in die Höhe. Den Süden der Stadt beherrschten verwahrloste Fabrikanlagen. Müde wirkende Wesen, meist Kartanin, vollbrachten dort ihr Tagwerk. „Das alles sieht schäbig und abgewohnt aus", sagte Polm Ombar. „Lediglich nahe dem Stadtzentrum und entlang des Diav herrscht ein wenig Ordnung."

„Und in jenen Gebieten, die an die Flugfelder angrenzen", ergänzte Kantiran.

Ja, so schien es in der Tat. La Untique war ein einziger, riesiger Warenumschlagplatz.

Wenige Einwohner hatten es zu etwas gebracht, während der große Rest tagtäglich um seinen Lebenserhalt kämpfen musste.

Wie anders wirkten Bauten und Strukturen als jene terranischer oder arkonidischer Siedlungswelten! Es schien fast so, als gäbe es hier keinerlei Rechtssystem, als täte jedermann, was er wollte...

Cosmuel Kains Gesicht erschien auf einem Bildschirm. „Ich habe die Nachrichten der letzten zwei Wochen auf Besonderheiten untersucht", sagte sie ohne ein Wort der Begrüßung. „Die Situation in der Stadt ist erschreckend. Mord und Totschlag sind an der Tagesordnung. Es gibt anscheinend mehrere ... hm ... Interessenbünde, die sich La Untique untereinander aufteilen."

„Du meinst organisiertes Verbrechen?", fragte Polm Ombar. „So ist es. Die stärkste Gruppierung ist jene der hier ansässigen Hauri. Auch wenn sie zahlenmäßig mit gerade mal fünfzigtausend im Vergleich zu den Kartanin weit in der Minderzahl sind, so bestimmen sie dennoch das Geschehen."

„Hat das für unsere Suche irgendeine Bedeutung?", unterbrach Kantiran rüde.

Cosmuels Nüchternheit ihm gegenüber ärgerte ihn mehr, als er sich gegenüber zugeben wollte. „Möglicherweise." Ohne Regung ging sie über seine Unhöflichkeit hinweg. „In der Ay'Va, dieser mafiösen Vereinigung, ist man derzeit ziemlich verärgert, wenn man das bei Hauri überhaupt sagen kann. Ein Unbekannter gängelt sie; so wird das zumindest in Andeutungen im internen Funkverkehr ihres Hauptquartiers weitergegeben. Dieser Mann trägt etwas bei sich, was die Hauri als ihr Eigentum betrachten. Momentan bereiten sie sich auf einen Einsatz gegen ihn vor."

„Wurde ein Name genannt?", fragte Polm Ombar. „Ja. Naigon soll er heißen oder auch >Stolzer Herr<."

Naigon, ja? Nicht etwa Kirmizz?", warf Kantiran ein. „Es könnte ein Deckname sein", gab die Halb-Cyno glatt zurück. „Davon hast du schon einmal gehört, ja?"

„Gibt es noch etwas, das wir über diesen Naigon wissen sollten?"

„Deswegen erwähne ich ihn. Die Hauri halten ihn für extrem gefährlich. Es soll für den Tod von vier ihrer Attentäter verantwortlich sein. Jetzt wollen sie mit >schwereren Kalibern auffahren<, wie man so sagt. Eine Falle wird auf der Dobey-Insel für ihn vorbereitet."

„Dobey-Insel?"

„Ein Vergnügungscenter der Kartanin."

Kantiran blickte Polm Ombar fragend an.

Konnte das ihr Mann sein? Ein Wesen unbekannter Herkunft, das sich mit der hiesigen Mafia anlegte und mehrere ihrer Mitglieder tötete? „Unwahrscheinlich", sagte der Revisor, als hätte er in Kantirans Gedanken gelesen. „Dieser Naigon mag zwar in gewissen Kreisen in La Untique für Aufregung sorgen, aber Dinge wie Diebstahl und Mord klingen einfach zu profan für den Piloten eines Chaotenders. Von so jemandem erwarte ich andere Dinge."

„Sonst kann ich leider nichts anbieten", sagte Cosmuel Kain. „Wobei die Zustände in La Untique, gelinde gesagt, etwas ... ungeordnet wirken."

„Das haben wir schon bemerkt." Kantiran nickte ihr zu. „Danke. Gute Arbeit übrigens."

Sie kappte die Verbindung, ohne näher auf das Lob einzugehen. „Ihr steht in der Tat sehr seltsam zueinander", sagte Polm mit schleppender Stimme. „Ich bin froh, kein Mensch zu sein.

 

20.

 

In kleineren Gruppen betraten sie Vaco'Bau-Tay. Zu jeder Zeit behielt einer der Ay'Va-Männer den Stolzen Herrn im Auge. „Die Gelegenheit ist günstig", sagte Taresk schließlich. „Unsere Zielperson ist von Kartanin umringt und besitzt wenig Bewegungsfreiheit. Wir schlagen jetzt zu."

Ushekka unterdrückte einen Schauder.

Taresk nahm die Kartanin lediglich als Hindernisse auf dem Weg zum Erfolg wahr. Einige von ihnen mochten sterben, wenn sie den Urban-Killern in die Quere kamen, sobald diese ihre Dosis Gift verabreicht bekamen.

Taresk winkte seine Männer herbei, befahl sie mit sich in eine der vielen dunklen Nischen des Vergnügungsparks und blickte sie nacheinander an. „Ihr werdet nun eure Arbeit tun", sagte er monoton. „Wir werden nun unsere Arbeit tun", wiederholten die zehn Urban-Killer. „Koste es, was es wolle."

„Koste es, was es wolle."

„Zum Wohl der Ay'Va."

„Zum Wohl der Ay'Va."

Taresk öffnete eine in rotes Flechtleder gebundene Flasche, goss Flüssigkeit in einen hölzernen Becher und reichte sie dem ersten Urban-Killer, einer kleinwüchsigen und von tiefen Narben im Gesicht gezeichneten Frau.

Sie nippte mit geschlossenen Augen daran und schluckte schließlich den gesamten Inhalt in einem Zug hinunter.

Der Becher wanderte weiter. Schweigend nahm jeder der Hauri eine genau bemessene Menge.

Ushekka beobachtete die Urban-Killer genau. Er hatte diese ... Verwandlung schon einige Male miterlebt, doch jedes Mal faszinierte sie ihn aufs Neue.

Allmählich beschleunigte sich der Atem der zehn Hauri. Schweiß stand ihnen plötzlich auf der Stirn; unruhig schlossen und öffneten sie ihre Hände. Unter der eng anliegenden Einheitskleidung zeichneten sich sehnige Muskelstränge ab. „Sie sind so weit ...", flüsterte Ushekka. „Misch dich nicht ein!", herrschte ihn Taresk an. „Ich allein bestimme, wann sie einsatzbereit sind!"

Er wartete zu, wartete, wartete ...

Die Urban-Killer hatten sich kaum mehr unter Kontrolle, fauchten sich Bösartigkeiten zu, rempelten umher, spuckten einander an, verbissen sich richtiggehend ineinander.

Ushekka wich einen Schritt zurück. Ja. Er hatte Angst. Er fühlte Emotionen, die ein Hauri nicht haben durfte. Er war minderwertig - und, wie ihm plötzlich durch den Kopf schoss, doch um so viel mehr als die anderen seines Volkes.

Und was war mit den Urban-Killern, die soeben Wasser getrunken hatten? Was waren denn sie? Emotionsbündel, die all ihre Aggressionen in Mord und Totschlag münden lassen würden!

Sie wurden für die Qualen, die sie auf sich nahmen, gemeinhin wie Heilige behandelt.

Aber waren sie es denn auch? Eigentlich taten sie dasselbe wie er, Ushekka: Sie lebten ihre Emotionen, allerdings in einer weitaus drastischeren Qualität, als er es jemals während der Einnahme des Ospeno-Gifts getan hatte. „Los jetzt!", gab Taresk das erlösende Signal. „Geht und tötet den Stolzen Herrn.

Bringt mir die Kristalle. Koste es, was es wolle."

„Koste es, was es wolle", wiederholten die mit dem schrecklichen Wassergift gedopten Urban-Killer kaum verständlich.

Sie stürmten drauflos, rempelten ohne jegliche Rücksichtnahme die Gäste des kartanischen Freizeitparks beiseite und fielen über Naigon her

 

21.

 

Plötzlich waren Hauri um sie. Erst vier, dann sechs, schließlich zehn. Rücksichtslos stießen sie die Kartanin beiseite, schlossen ihn und Cajanthas in einem Kreis ein. „Was soll das?", fragte sein Führer, unwillig und ängstlich sogleich.

Zwei der nahezu einheitlich gekleideten Wesen kümmerten sich um Kirmizz' Begleiter, während der Kreis um ihn noch enger wurde.

Ein hässliches Röcheln, gefolgt von einem verzweifelten Wimmern, dann war es vorbei mit Cajanthas. Einer der Hauri hielt dessen blutige Hand wie im Triumph in die Höhe. Die Fingernägel glänzten violett.

Kirmizz durfte sich nicht von seinem eigenen Kampf ablenken lassen. Es ging um sein Leben. Er vermochte sich kaum zu bewegen; zu wenig Spielraum ließen ihm die Meuchler. So wuchtig er konnte, stieß er mit dem Kopf zu, zerschmetterte einem der Hauri das Stirnbein, fegte einen anderen mit einer knapp angesetzten Beinschere vom Boden. Eine schmale Lücke tat sich im Kreis auf, während seine Gegner Hiebe gegen seinen Rücken, gegen die Beine und den Brustbereich setzten.

Ein ausgeprägter Muskulaturpanzer schützte ihn vor größeren Verletzungen, wie er erstaunt feststellte.

Musste er sich um Cajanthas kümmern?

Sicherlich nicht. Sein Führer war tot.

Bedauerlich, aber nicht zu ändern.

Sollte er sich dem Kampf stellen oder Fersengeld geben? Zehn Gegner stellten selbst für ihn ein nicht zu unterschätzendes Risiko dar.

Kirmizz musste die Bedingungen zu seinen Gunsten ändern. Er konnte seine Augen nicht überall haben. Zudem brauchte er Bewegungsfreiheit, um seine Schläge mit mehr Wucht einsetzen zu können.

Kurzerhand traf er eine Entscheidung. Er stützte sich an den Schultern zweier Hauri hoch, ließ sich über ihre Körper hinweg abrollen, kam wieder auf den Beinen zu stehen. Er lief davon, an verängstigten und zornigen Kartanin vorbei, rechts am Turm der Pfotenflug-Anlage vorbei.

Eine Sackgasse. Fünf Meter hohe Mauern links, rechts und gerade vor ihm.

Seine Gegner hatten diesen Ort bewusst und gut gewählt, auch wenn sie nicht ganz bei Sinnen schienen. Der eine, dem er den Schädelknochen zertrümmert hatte, stand bereits wieder auf seinen Beinen. Mit zornverzerrtem Gesicht, aber scheinbar ohne einen Schmerz zu fühlen. Eigentlich hätte er tot sein müssen.

Nun ... Kirmizz besaß Eigenschaften, über die seine Gegner nicht Bescheid wussten - über die er eigentlich selbst nicht mehr wusste, als dass er sie besaß. Es würde ihm ein Leichtes sein, die Hauri mit Hilfe seiner Geistessplitter zu bändigen.

Der Vorgang erforderte keinen großen Kraftaufwand. Er griff um sich, setzte Geistessplitter in die Bewusstseine, die er instinktiv erahnte, brachte die Wesen dazu, sich seinem Willen zu beugen.

Ruhe kehrte ein. Alle Kartanin standen still, blickten stumpf vor sich hin.

Die Hauri jedoch - sie ließen sich nicht aufhalten! Sie widerstanden seinem mentalen Griff, reagierten nicht auf ihn.

Kirmizz verstand es nicht; den Prion der Mutanten auf Hallie-Loght hatte er doch derart ohne Probleme getötet!

Er programmierte die Kartanin, sich gegen diese unheimlichen Gegner zu stellen.

Zu spät. Wie zornige Götter fegten die Hauri durch die Massen der Feliden, töteten oder verletzten sie, achteten nicht weiter auf die Passanten.

Standen sie etwa unter Drogen, die sie schmerzunempfindlich machten? Möglicherweise. Das erklärte jedoch nicht, warum sie nicht auf seine geistigen Befehle ansprachen. Es war, als bewegten sich ihre Gedanken zweigeteilt. Jene, die ihr Vorgehen steuerten, befanden sich ganz tief unten, in Bereichen, auf die Kirmizz keinen Zugriff fand.

Er trat dem vordersten Hauri mit aller Wucht gegen die Kniescheibe.

Sie splitterte, gut hörbar.

Der Mann hielt kurz inne, irgendwie verwundert wirkend, stürmte schließlich weiter auf ihn ein, umfasste seine Unterschenkel, brachte ihn zu Fall.

Kirmizz versuchte sich frei zu strampeln. Vergebens. Der Hauri hielt seine Beine umarmt, presste den ausgemergelten Leib eng an ihn.

Drei seiner Kampfgefährten stürmten heran. Auch sie ließen sich einfach auf Kirmizz fallen, hielten Arme und Schultern fest. Ein weiterer stürzte sich auf ihn, zerfetzte mit seinen Zähnen die Kombi-Jacke, bohrte die Zähne in seine Brust.

Kirmizz spürte plötzlich eine wilde Mischung aus Angst, Wut und Verzweiflung. Er hatte Gegner gefunden, die nichts und niemand abzulenken vermochte. Solche, die ihm möglicherweise überlegen waren?

Gedanken schießen in ihm hoch. Gedanken an das Früher Gedanken an das, was er einmal gewesen ist ...

Es geschah ohne sein willentliches Zutun.

Das Fleisch riss an der Gesichtsnaht auf, zeigte sein anderes, sein Stummes Gesicht.

Ein innerer Drang füllte den Magen, den Körper, erfasste jede Faser, ließ sein Denken singulär auf dieses Eine ausrichten.

Den Schmerzruf.

Er brüllte ihn hinaus.

Auch wenn er sich lediglich wie vom Wind hochgewirbeltes Raschellaub anhörte - in seinem Inneren erzeugte er Feuer und Eiseskälte zugleich. Tat weh. Brachte emotionelles Chaos mit sich. Ließ Kirmizz seine eigene Verwundbarkeit nur allzu deutlich werden.

Durch all die Zerrbilder, die ihm sein plötzlich beeinträchtigtes Wahrnehmungsvermögen vorspiegelte, hörte und sah er die Kartanin, die er eben noch kontrolliert hatte, zu Boden fallen.

Stumm oder seufzend sanken sie nieder und waren bereits tot, bevor sie aufprallten.

Eine gewaltige Waffe war dieser Schmerzruf, und in gewissem Sinne fühlte Kirmizz Stolz auf seine Einzigartigkeit.

Sechs Hauri-Körper lagen auf ihm, drückten ihn zu Boden.

Sie lebten!

Sie wirkten irgendwie ... überrascht, aber in ihrer physischen Präsenz keinesfalls beeinträchtigt.

Das Gefühl der Angst, der Todesangst, es wird stärker, drückt einen weiteren Klumpen der Erinnerungen an die Oberfläche seines Denkens. All die lange vergessenen Dinge, sie sind zum Greifen nah...

Er durfte nicht fehlen! Nicht jetzt, da er endlich erfuhr, wer und was er war. Er musste sich befreien, einen Ort der Sicherheit suchen.

Diesen blindwütigen Bestien sollte er unterliegen?

Niemals!

Mit einem Ruck befreite er seinen rechten Arm, schleuderte den Hauri beiseite, wälzte seinen Körper unter dem Leiberhaufen hervor. Klauenartige, dürre Hände griffen nach ihm, drohten ihn neuerlich am Boden zu fixieren. Geschickt sprang er beiseite, während er fühlte, wie sich das Stumme Gesicht wieder unter seine Außenhaut zurückzog. Der Vorgang war schmerzhaft, besaß aber unter den derzeitigen Umständen keinerlei Bedeutung. Es ging, Kirmizz musste es sich eingestehen, ums bloße Überleben.

Er zertrat zwei Handgelenke, fegte einen weiteren Hauri, der an seinem linken Bein hing, wie einen nassen Fetzen beiseite.

Noch wirkten sie etwas träge, noch besaß er die Chance, sich aus dieser heiklen Situation zu befreien.

Wohin sollte er bloß flüchten?

Nein!

Er würde nicht davonlaufen, nicht vor diesen so einfach gestrickten Kreaturen.

Er riss sich los, stolperte über mehrere niedergesunkene Kartanin, suchte den Eingang zur Pfotenflug-Anlage. Überall lagen Leichen.

Kirmizz blickte sich um. Neun Hauri folgten ihm. Manche von ihnen mit Verletzungen, die niemals wieder heilen würden. Doch das spielte für diese entfesselten Wesen keinerlei Rolle.

Er hetzte die Rampe im Inneren hinauf, unterlief mehrere schwach gekennzeichnete Stromlinien, ließ sich ins großflächige Innere des unbekannten Spielplatzes hineinwirbeln.

Kirmizz hatte kaum eine Ahnung, was ihn hier erwartete. Der Pfotenflug war, wie er wusste, auf die körperlichen Besonderheiten der Kartanin abgestimmt.

Es kam auf Reflexe und Körperwendigkeit an.

Hinter ihm strömten die Hauri hinterher, einer nach dem anderen. Knurrend, stöhnend, ächzend.

Kirmizz fühlte seltsame Furcht, und dennoch triumphierte er. Er würde jene Situation herbeiführen, die er benötigte.

Todesängste, die aus ihm herausbrechen würden und jene Erinnerungen mit sich hochspülten, die er so dringend benötigte, um wieder er selbst zu werden.

Es galt. Entweder würde das Wissen auf ihn zurückfließen - oder er starb in dem Bewusstsein, versagt zu haben.

 

22.

 

„Die Nachrichtensender berichten soeben von einem Unglück, dass sich auf der Dobey-Insel ereignet haben soll", meldete sich Cosmuel Kain völlig überraschend über Funk. „Mehrere hundert Besucher sind binnen weniger Sekunden im Vaco'Bau-Tay zusammengebrochen und gestorben; mehrheitlich Kartanin."

Kartanin blickte Polm Ombar an, der stierte träge zurück.

Möglicherweise hatten sie eine falsche Entscheidung getroffen. Der gesuchte Kirmizz - er mochte sich doch hier aufhalten. „Wir gehen im Schutz des Deflektorfeldes runter", sagte Kantiran schnell entschlossen. „Schick uns bitte die Zielkoordinaten."

„Schon passiert." Cosmuel Kain schenkte ihm einen ernsten Blick, in den sich ein wenig Besorgnis mischte. „Passt auf euch auf. Hunderte Tote binnen weniger Augenblicke - das lässt auf eine Waffe schließen, der ihr mit eurer Ausrüstung keinesfalls beikommen könnt."

„Wir werden tun, was notwendig ist", erwiderte Polm Ombar. „Vielleicht können wir helfen, vielleicht müssen wir kämpfen."

Kantiran warf einen kurzen Blick auf ihre Leitkarte, nahm das Zielgebiet in Augenschein, programmierte kurzerhand den Landekurs. Mit wenigen Handgriffen überprüfte er seine Ausrüstung.

Es galt

 

23.

 

Kraftfelder, deren Vektoren sich im Sekundentakt umschalteten, schleusten Kirmizz durch ein sinnverwirrendes, kaum zu durchblickendes Labyrinth. Von links, rechts, oben, unten schossen Gegenstände aller Art auf ihn zu. Pfeile, schwere Kugeln, mit Stahlspitzen gespickte Drohnen, Feuerbälle.

Kartanin, die er mit seinem Schmerzruf getötet hatte, trudelten leblos durch das Kanalsystem.

Kirmizz wurde beschleunigt und durch eine düsenförmige Verengung in den nächsten Raum geworfen. Ihm blieb kaum Zeit, die Situation einzuschätzen.

Blitzschnell drehte er sich um die eigene Achse, fing die Wucht seiner Beschleunigung mit ausgestreckten Armen und Beinen auf. Wurde in seltsamem Winkel abgestoßen, gegen eine weitere Wand geschleudert, Eine neuerliche Körperdrehung war notwendig, um zwischen Feldern hochragender Eisenspitzen zu landen. Nur Sekunden darauf kehrte sich die Schwerkraft um, er wurde weggesogen, zwischen kaum sichtbaren Stahlfäden hindurch, die ihn wohl in mehrere Scheiben geschnitten hätten, hätte er sie nicht im letzten Moment erkannt und seinen Körper klein gemacht.

Die Meute der Hauri flog nach wie vor hinter ihm her. Sieben waren es noch.

Ein schweres Elektromagnetfeld, brennend heiß, brummend, sinnverwirrend, wartete unterhalb von ihm. Oder war es oberhalb?

Längst hatte er jegliche Orientierung verloren. Es spielte auch keine Rolle mehr.

Instinktiv griff er nach einer schmalen Stange, hielt sich mit aller Kraft an ihr fest, während er spürte, wie sich die Schwerkraftvektoren neuerlich verschoben.

Drei, vier Gravos zerrten plötzlich an ihm.

Ein Hauri rauschte vorbei, prallte am Plastbeton einer winzigen Insel inmitten eines Säuresees auf, rutschte in grüne Flüssigkeit. Vorbei.

Der Hauri störte sich nicht daran, erklomm trotz des belastenden Schwerkraftfaktors den Rand der Insel, streckte seine Arme verlangend nach ihm aus.

Kirmizz ließ sich fallen, landete auf dem Hauri, tötete ihn, während seine eigenen Knochen zu brechen drohten.

Es blieb keine Zeit, den Schmerz zu verarbeiten. Ein schlauchartiges Gebilde saugte ihn auf, riss ihn mit sich. Wiederum musste er sich nach allen Seiten hin mit Händen und Beinen abstützen.

Der Begriff Pfotenflug erhielt einen Sinn.

Es ging um Griffsicherheit und Körperbeherrschung; darum, sich stets mit den „Pfoten" abzufangen.

Er trieb auf riesige, schartige Rotationsklingen im Schlauchgefüge zu.

Laut sirrend zerteilten sie die Luft. An ihren Rändern klebte Blut. Wollte er zwischen ihnen hindurchgleiten, musste er sich langmachen und sich im Windstrom ein wenig zur Seite treiben lassen.

Geschwindigkeit und Abstand ergaben in seinem Geist ein perfektes Bild. Er wusste einfach, wo er wann die Klingen passieren musste, als hätte er diese Spielchen sein Lebtag lang geübt ... Geschafft! Mit einer geschickten Drehung lag er auf Kurs, würde die hell erleuchtete andere Seite erreichen...

Ein seitlich angebrachtes Gebläse wirbelte ihn beiseite. Ein weiteres warf ihn vollends aus der Bahn. „Stotternde" Schwerkraftvektoren, die zogen und drückten und zerrten, ließen ihn vollends die Orientierung verlieren.

Die Klingen kamen näher, immer näher, flappten mechanisch im Kreis.

Die Ordnung in Kirmizz' Gedanken verlor sich, alles wurde zu einem wilden Kunterbunt, dem er sich kaum mehr entziehen konnte. Auch sein Körper reagierte auf eine Art und Weise, die er kaum mehr kontrollieren konnte. Er verlor, verlor seine Sicherheit, die Übersicht, das Leben. Er wusste plötzlich alles! Die Dämme waren gebrochen, seine Erinnerungen gehörten wieder ihm.

Ausgerechnet jetzt, da er sterben würde ...

Dürre Hauri-Hände packten ihn von hinten, rissen seinen Kopf schmerzhaft zur Seite. Instinktiv wehrte er sich und entkam dem Würgegriff. Nur noch wenige Körperlängen, dann würde er von den Klingen filetiert werden, dann spielte dieser Kampf ohnehin keine Rolle mehr.

Außer ...

Kirmizz griff zu, rollte sich über den Hauri ab, drückte ihn vor sich in den Luftsog, sodass er als Erster zwischen die Klingen geriet. Gegen den Rand des Schlauchs musste er ihn drücken, möglichst fest, sodass er verkeilte.

Er sah dem Hauri in die Augen. Der Wahnsinnige zeigte keinerlei Reaktion, bestenfalls Verwunderung, als ihn die Rotorblätter zerrissen.

Das verschaffte Kirmizz gerade genug Zeit, zwischen den Klingen hindurchzuschlüpfen. Er stürzte, von einem kalten Luftpolster getragen, einen immer breiter werdenden Kanal entlang.

Geschafft!

Geschickt landete er auf ebener Erde, fühlte endlich wieder richtige Schwerkraft.

Riemen peitschten von allen Seiten in Richtung seiner Beine. Er sprang hoch, erkannte den Rhythmus im Spiel der mit Stahlnieten verzierten Lederbänder.

Dennoch musste er einen atemraubenden Stepptanz aufführen, während er sich dem Holosignal, das in Richtung Ausgang wies, näherte.

Endlich konnte er das Peitschenfeld verlassen. Er blickte sich um. Fünf Hauri waren ihm gefolgt, vier standen nach ihrer Landung wieder auf.

Kirmizz blieb stehen. Schmerz tobte in ihm. Der Zwang, sich den Erinnerungen hinzugeben. Aber noch widerstand er. Zu gerne hätte er gewusst, warum ihn seine Attentäter mit einer derartigen Beharrlichkeit verfolgten. Ging es denn wirklich nur um die Kristalle? Lag dies etwa in der Natur ihres Denkens? Und warum widerstanden sie dem Schmerzruf, warum konnte er sie nicht beeinflussen?

Die Hauri waren in der Tat seltsame Lebewesen...

Lichtreflexe schossen plötzlich kreuz und quer. Sie prallten auf bislang unsichtbaren Glasflächen auf, wurden reflektiert, bildeten ein Durcheinander an rot glühenden Feldlinien, die langsam hoch und nieder wanderten, sich ihm bedrohlich näherten.

Kirmizz hob einen Stein vom Boden auf, hielt ihn vorsichtig in einen Lichtstrahl. Er begann zu dampfen.

Das Laserlicht kam näher, schien ihn von allen Seiten einkreisen zu wollen. Die Pfotenflug-Anlage reagierte auf seine Anwesenheit und unterzog ihn einem letzten Überlebenstest.

Vorsichtig tat er einen Schritt nach vorne.

Hunderte Lichtreflexe irritierten ihn, hinterließen Punkte und Striche auf der Netzhaut seiner Augen. Er musste seine ganze Geschicklichkeit aufwenden, um sich zwischen den Linien vorwärts zu schwindeln, die Hauri nur wenige Körperlängen hinter sich wissend. Ein Strahl traf ihn auf dem Handrücken und verbrannte die Haut. Kirmizz blickte die Wunde an. Sie blieb oberflächlich, erzeugte aber heftige Schmerzen.

Schmerzen ... sie halfen ihm. Das pralle Bündel an Informationen war an die Oberfläche seines Bewusstseins geschwemmt worden. Noch lag alles ungeordnet und wirr vor seinem geistigen Auge. Nun benötigte er Ruhe, um die Fakten in der richtigen Reihenfolge zu verarbeiten. Er war Pilot und um so vieles mehr...

Ein weiterer Lichtstrahl streifte Kirmizz am Oberarm, ein dritter fuhr über seine Hüfte. Dann war er durch. Licht flammte auf. Der Ausgang war erreicht.

Drei Hauri torkelten auf ihn zu. Quer durch das Laserfeld, mittlerweile von Dutzenden feinen Striemen gezeichnet, aus ebenso vielen Wunden blutend.

Kirmizz wartete, bis sie bei ihm angelangt waren und mit stumpfen Blicken nach ihm griffen.

Er tötete die ersten beiden, schnell und ohne Erbarmen. Dem dritten drehte er beide Arme auf den Rücken und schnürte ihm mit der Linken die Luftzufuhr am Halsansatz ab. Der Hauri hechelte. „Warum sucht ihr mich?", fragte er den Attentäter. „Sind euch denn diese Kristalle derart wichtig?" Es fiel ihm schwer, sich zu konzentrieren. Er brauchte endlich einen ruhigen Ort, an dem er sich den Erinnerungen hingeben konnte.

Der Hauri hörte ihn, dessen war Kirmizz sicher. Aber er antwortete nicht. Er wollte nicht antworten. Möglicherweise fühlte er sich durch einen Treueschwur seinem Auftraggeber verpflichtet.

Mit einem Ruck brach Kirmizz ihm das Genick, ließ ihn achtlos zu Boden fallen.

All diese Wesen waren in der Tat nichts wert. Egal, ob sie den Hauri oder den Kartanin angehörten, ob sie Cajanthas oder Ingittz Zaul hießen - sie waren minderwertig. Ihn ekelte, dass er sich mit derartigem Abschaum eingelassen hatte.

Kirmizz betrat die Ausgangsschleuse, kehrte, einer plötzlichen Eingebung folgend, noch einmal zurück. Er ließ seine Lytrila-Kristalle beim letzten Hauri zurück.

Vielleicht würde diese sinnlose Jagd nun auf ihn enden.

Schließlich öffnete sich die Tür vor ihm.

Ein trostloses Bild bot sich ihm. Berge von toten Kartanin lagen auf den Gehwegen umher. Manch einer war in den diversen Automatismen der Schaubuden gefangen.

Sie alle trugen den Ausdruck grenzenlosen Entsetzens in ihren Augen. Kirmizz wusste, warum.

Er marschierte zum Ausgang. Die eintreffenden Hilf s- und Rettungsmannschaften ließen ihn unbeschadet. Verzweifelt klagend stürmten sie vorbei. Manch einer hatte Tränen in den Augen.

Kirmizz hatte bloß ein verächtliches Lächeln für die Kartanin übrig. Typisch für minderwertige Kreaturen. In erster Linie kümmerten sie sich um die Toten - und nicht um die Lebenden.

Er hielt die Hände ausgestreckt, ließ das Blut von seinen Armen waschen. Es regnete

 

24.

 

Es regnete! Das erste Mal seit einem halben Jahr.

Ushekka drängte zitternd unter den Baldachin der Fisch-Nahrungsbude. Rings um ihn und Taresk lagen Tote.

Wahrscheinlich Hunderte.

Aus sicherer Entfernung hatten sie miterlebt, wie die Kartanin zusammengebrochen waren, als dieses abgrundtief hässliche Zweitgesicht zum Vorschein gekommen war.

Der raschelnde Schrei war unglaublich intensiv gewesen, hatte ihnen beiden schier das Herz aus der Brust gerissen. Bis knapp vor ihnen hatte die Schmerzwelle tödliche Folgen gezeitigt. Die Urban-Killer jedoch hatten nichts gespürt. Das Wassergift hatte sie im Griff gehalten.

Und wo waren sie nun? Naigon allein hatte den riesigen Turm der Pfotenflug-Bahn verlassen. „Er hat sie alle getötet", sagte Taresk.

Es bereitete Ushekka unbändige Freude, das echte Entsetzen in der Stimme des anderen zu hören. Auch er war also gegen Empfindungen nicht gefeit. „Ich werde mir selbst Wasser verabreichen und ihm folgen", fuhr Taresk grimmig fort. „Es regnet." Ushekka rüttelte ihn am Arm. „Es regnet so stark, dass du wahnsinnig werden würdest, bevor du ihn erreicht hast.

Das Wasser würde dir in Ohren, Mund und Nase dringen, würde dich vernichten."

Taresk blickte ihn an, als würde er ihn erst jetzt registrieren. „Du ... hast Recht", sagte er schließlich gepresst. „Wir müssen jeder einen klaren Kopf behalten und geduldig bleiben." Pause. „Es geht nicht mehr um die Kristalle, nicht wahr?", fragte Ushekka schließlich. „Nein", antwortete der Wasserträger. „Es geht längst nicht mehr um die Kristalle."

Sie schoben mehrere tote Kartanin beiseite und drängten sich noch näher zur Essensbude. Es regnete, als wäre das Ende der Welt gekommen

 

25.

 

Kantiran landete den Zweimanngleiter im Schutz des Deflektorschirms und überblickte das schier unglaubliche Chaos.

Hundertschaften klappriger Roboter schafften Leichen beiseite, warfen sie achtlos in riesige Container.

Sie mischten sich unters Volk. Niemand achtete auf sie. Umherstehende Kartanin gaben ihre Beobachtungen oder jener, die das grausame Schauspiel überlebt hatten, weiter. Halbwüchsige torkelten maunzend umher und suchten nach ihren Freunden, Eltern, Verwandten.

Viele lagen trotz des heftigen Regengusses in riesigen Knäueln verkeilt und beweinten ihre Angehörigen. Andere standen völlig unter Schock, saßen apathisch da oder marschierten planlos zwischen den Buden umher. „Wir müssen unsere Kollegen zurück nach Camp Sondyselene beordern", sagte Polm Ombar mit belegter Stimme. „Dies ist jene ... Spur; die wir gesucht haben."

Kantiran ballte die Hände.

Er war Mensch.

Er besaß einfach nicht die Fähigkeit, all dieses Leid wegzustecken und das „große Bild" dahinter zu sehen.

Die Friedensfahrer steckten inmitten der größten Auseinandersetzung, die dieser Teil des Universums jemals gesehen hatte.

Aber das kümmerte ihn in diesen Augenblicken nicht.

Er hob den Kopf, ließ den Regen dankbar über sich ergehen.

Das Nass schwemmte die Tränen aus seinen Augen.

 

ENDE

Pictures/100000000000015E000001FE1A53C6DF.jpg
e HarcliThumer .
wijgﬂydt sele


