
		
			
		
	
Pilot der Chaotarchen

 

Er ringt um seine Vergangenheit – und erkennt sich selbst und seine Bestimmung

 

von Leo Lukas

 

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, 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.

Zum Piloten des Chaotenders ist ein Wesen namens Kirmizz berufen worden, doch dessen Raumschiff havarierte. Der Pilot strandete im Leerraum vor der Galaxis Hangay. Die Friedensfahrer, jene Organisation, die neuerdings gegen die Chaotarchen wirken will, versuchen nun, diese wichtige Figur im Schachspiel der Hohen Mächte in die Hand zu bekommen.

Kirmizz wiederum erholt sich von seiner zeitweiligen Amnesie und begreift, dass er keineswegs „nur" mächtig ist. Er ist ein PILOT DER CHAOTARCHEN ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Kirmizz - Der Stolze Herr erfährt mehr über seine Vergangenheit. 

Sgisg Rotker - Der Abrichter lässt sich mit unheimlichen Mächten ein. 

Aqqel-Saint und La Gluck - Die Bewohner des Campus erweisen sich als falsche Freunde. 

Debram &Febra, 13/Vogom und Ecüisse - Seltsame Freunde an einem seltsamen Ort. 

Untha Myrre - Die geistige Präsenz entwickelt sich zur Geheimwaffe. 

Faro Nuun Jasper - Der Wasserstoffatmer bringt sich überraschend ins Spiel. 


Zwischen dem Mikro- und dem Makrokosmos gibt es mehr Verbindungen, als wir uns träumen lassen. Sie sind unproportionaler, inkongruenter, akausaler Natur und daher schwer zu erkennen. Doch sie existieren, und sei es in metaphorischer Form. Kurz: Was im Großen geschieht, hallt oftmals im Kleinen wider - und umgekehrt.

Trupselind Ferkuz, Paralogica

 

 

1.

 

Zwinger

 

Der Schmerz ließ nach.

Das war nicht gut.

Seine Wunden heilten zu rasch, und der Stress klang ebenfalls ab.

Kirmizz befürchtete, in gleichem Maße könnten die Erinnerungen, die er eben erst zurückgewonnen hatte, wieder schwinden. Dann wären die Kämpfe in der Pfotenflug-Anlage des Vaco'Bau-Tay vergeblich gewesen.

Er musste den Zustand der Erregung aufrechterhalten. Andererseits benötigte er Ruhe, um seine Gedanken zu ordnen.

So viel Wissen stand ihm plötzlich zur Verfügung. Die Amnesie war überwunden, der Damm gebrochen, gesprengt von der ungewohnten Todesangst, die Kirmizz im Vaco'Bau-Tay empfunden hatte.

Nun wusste er alles!

Jedoch war die Fülle der Fakten unzusammenhängend an die Oberfläche seines Bewusstseins geschwemmt worden, in wildem Durcheinander, chaotisch, wirr.

Die Verwirrung übertrug sich auf sein gesamtes Selbst. Sie schränkte seine Denkund Handlungsfähigkeit gefährlich ein.

Er brauchte Ruhe, damit er sein Gedächtnis restrukturieren und die Ereignisse der Vergangenheit in die richtige Reihenfolge bringen konnte.

Zugleich brauchte er Stress, höchste Anspannung nahe der Panik, damit die kostbaren Erinnerungen nicht zuvor wieder ins Dunkel des Unbewussten zurücksanken.

Wie sollte beides gemeinsam eintreten können?

Ein Paradoxon.

Kirmizz hatte, wie er nun wusste, Tausende weit schwierigere Aufgaben gelöst. Aber da war er im Vollbesitz seiner Kräfte gewesen.

Nicht desorientiert, angeschlagen, auf fremdem Terrain - und aller Wahrscheinlichkeit nach demnächst gejagt.

 

*

 

Noch behelligte ihn niemand. Die zum Ort des Massakers stürmenden Rettungsmannschaften hatten keinen Blick für ihn übrig.

Auch die erbärmlich maunzenden und flennenden Kartanin, wohl Freunde oder Angehörige jener etwa sechshundert, welche Kirmizz mit dem Schmerzruf getötet hatte, ignorierten ihn.

Es war gar nicht erforderlich, sie parapsychisch zu beeinflussen. Mühelos bahnte er sich seinen Weg durch die stetig anwachsende Masse der Trauernden oder Schaulustigen, wie ein Pflug durch weiches Erdreich. Obwohl Kirmizz die meisten Lebewesen nicht nur geistig, sondern auch an Körpergröße weit überragte, fiel er deswegen nicht auf.

Das würde sich ändern; bald.

Weder in der Pfotenflug-Bahn noch sonst wo auf dem Gelände des Freizeitparks hatte er Kameras gesichtet. Laut seinem mittlerweile unbrauchbar gewordenen, da verstorbenen Führer Cajanthas waren im Vaco’Bau-Tay Aufzeichnungsgeräte ebenso verpönt wie Waffen.

Dennoch: Es hätte Kirmizz sehr gewundert, wenn die Betreiber nicht entsprechend vorgesorgt hätten, und sei es nur für Notfälle.

Jedenfalls musste er damit rechnen, dass sein Bild in Kürze allen Exekutivorganen der Stadt und des Planeten vorlag. Ob er als definitiver Verursacher der Tötungen, als Hauptverdächtiger oder bloß wichtiger Augenzeuge galt, spielte keine Rolle. So oder so würde man nach ihm fahnden.

Und da waren auch noch die Auftraggeber jener Hauri, die ihn angegriffen hatten.

Seine begehrten Lytrila-Kristalle hatte er beim Kadaver des letzten Verfolgers zurückgelassen. Aber ob die Hintermänner dieser Büttel deshalb die Jagd auf Kirmizz abbliesen, war keineswegs sicher.

Er benötigte einen Unterschlupf. Einen Platz, der ihm für einige Stunden sowohl Schutz als auch ausreichend Stress-Anreize bot. .

Kirmizz horchte in sich hinein. Noch war alles da, das Wissen ebenso wie die Konfusion. Es fiel ihm schwer, sich zu konzentrieren. Er fühlte sich umso lascher, je besser der körperliche Regenerationsprozess voranschritt.

Weitere Scharmützel hätten ihn vielleicht erfrischt oder zumindest erneut aufgeputscht. Aber in dieser Verfassung, zudem waffenlos und ohne Energieschirm, durfte er Gefechte nicht riskieren. Er war zu wertvoll, das wusste er jetzt, viel wertvoller als diese Stadt, als der ganze Planet Vibe-Lotoi, ja der gesamte Lazaruu-Sternhaufen. Wenig im Universum kam dem Piloten eines Chaotenders an Bedeutung gleich...

Kirmizz erreichte das Ufer des Flusses Diav, in dem die langgestreckte Vergnügungsinsel lag. Hier parkte eine Reihe von Transportschwebern. Roboter beluden sie mit Leichen.

Von den sechshundert Kartanin war keinerlei Bedrohung für Kirmizz ausgegangen. Sie hatten einfach das Pech gehabt, zur falschen Zeit am falschen Ort zu sein, vergleichbar den Opfern einer Naturkatastrophe.

Zeit, ja, sagte eine Stimme in seinem Kopf.

Zeit zu verschwinden.

 

*

 

Er zuckte zusammen, dann erinnerte er sich an die Stimme. Sie warnte oder erteilte Ratschläge, oft in kryptischer Form.

Wohin?, gab Kirmizz zurück.

Wer sich nicht in Luft auflösen kann, muss untertauchen. Über dem breiten Fluss wallten stinkende Dampfschwaden. Die Einheimischen nannten ihn Kloake. Der Regen, der vor Kurzem eingesetzt hatte, war der erste nach einer langen Trockenzeit. Daher führte der Diav relativ wenig Wasser und wälzte sich, nur ein paar Meter tief, träge dahin.

Untertauchen ...

Bloß Selbstmörder, hatte Cajanthas erwähnt, sprangen in diese giftige Brühe.

Wessen Körperbau der Säure widerstand, dem machten mutierte, tollwütige Raubfische den Garaus.

Das klang viel versprechend.

Kirmizz fasste einen Entschluss. Er stieg über die Kaimauer, rutschte die steile Böschung hinunter und watete durch fauligen, schillernden Schlamm, aus dem Schwärme von Insekten aufstiegen, auf die Kloake zu.

 

*

 

In unmittelbarer Nähe oder unendlich weit entfernt - was sind schon Distanzen, und wie werden sie definiert außer durch die verfügbaren Transportmittel? - betrat eine übel zugerichtete Gestalt ein protziges Bauwerk, das vor Wehrhaftigkeit, kalter Berechnung und Gnadenlosigkeit strotzte.

Gleißende Helle durchflutete das Innere und blendete die unförmige Gestalt. So heiß war das Licht, dass es die Hautoberfläche zu versengen drohte. Zum Glück dauerte die Durchleuchtung nicht lange. Der Besucher war bekannt.

Leider.

Die Intensität der Strahlung ließ nach, dennoch konnte er weiterhin nichts von seiner Umgebung erkennen. Die Herren dieses Hauses schützten, sehr auf Diskretion bedacht, ihre Anonymität mit beträchtlichem Aufwand. „Du kommst spät, Rotker", erklang eine unpersönliche Stimme. „Das ist richtig, ihr Herren. Ich bitte inständig um Vergebung dafür, dass ich nicht rechtzeitig erscheinen konnte. Es ... verlief nicht alles nach Plan."

„Mit anderen Worten: Dein ach so vielversprechender Rüde hat nichts gewonnen?"

„Schlimmer, ihr Herren."

Die volle Wahrheit zu verschweigen hätte seine Position nur noch weiter verschlechtert. Sie besaßen Mittel und Wege ... „Er nahm gar nicht an den Rennen teil, sondern kam mir kurz zuvor abhanden."

„Wie, abhanden?"

„Er ist mir entlaufen, nachdem er mich angegriffen und verletzt hatte. Deshalb erscheine ich auch verspätet zu unserem Termin."

„Ach ja? Das spricht nicht gerade für deine Befähigung zum Abrichter."

„Ich weiß. Dennoch bitte ich euch, mir eine zweite Chance zu geben."

„Kannst du denn zurückzahlen, was wir dir geborgt haben?"

Sgisg Rotker erschauerte. „Wie sollte ich, ohne die Siegesprämie? Aber ich bin überzeugt, dass beim nächsten Mal ..."

„Für Totalversager gibt es kein nächstes Mal. Du wirst deine Schulden abarbeiten, bis sie getilgt sind."

„Ihr Herren, im Frondienst bringe ich euch doch nichts ein! Seht mich an, ich bin ein Wrack, vermag mich kaum aufrecht zu halten. Wenn ihr mir hingegen einen zweiten Versuch finanziert, erstatte ich euch nicht bloß das Doppelte zurück, sondern das Vierfache!"

„Was man nicht besitzt, lässt sich leicht verpfänden."

„Glaubt mir, der Bedarf ist im Steigen begriffen, und gleichermaßen erhöhen sich die Prämien. Vor allem aber: Ich weiß jetzt ganz genau, was ich falsch gemacht habe.

Der Nächste, den ich trainiere, geht als Sieger durchs Ziel, das schwöre ich euch!"

„Als gäbe noch jemand etwas auf dein Wort ... Nein, vergiss es. Wir haben einen Kreditvertrag, und den wirst du erfüllen."

„Ihr Herren, ich flehe euch an, so verlängert mir wenigstens die Frist, bis zu der meine Verbindlichkeiten beglichen sein müssen. Ich bin zuversichtlich, ein Gutteil der Summe auftreiben zu können.

Ich habe Außenstände, außerdem wohlhabende Freunde, mir gewogene Förderer ..."

„Das bezweifeln wir. Andererseits besteht kein Grund zu übertriebener Eile. Einen Tag gestehen wir dir noch zu; einen Tag, nicht mehr. Hast du verstanden? Bringst du uns morgen nicht, was uns gebührt, kennen wir kein Pardon. Deine Passage nach Hallie-Loght, zur Wüste von Foor, ist bereits gebucht; ohne Rückflugticket, versteht sich."

„Ich danke euch. Ich danke euch vielmals." Sgisg hatte noch nicht zu Ende gesprochen, da fand er sich draußen wieder.

Jetzt erst erfasste ihn die Angst mit voller Macht. Starke Wallungen machten es ihm beinahe unmöglich, seine Pseudopodien zu stabilisieren. Schwankend wie ein Betrunkener, bewegte er sich von dem grässlichen, gewaltigen Gebäude fort.

Seine Gläubiger hatten recht: Von nennenswerten Außenständen, spendablen Freunden oder großzügigen Sponsoren konnte keine Rede sein. Sgisg Rotker blieb nur eine einzige Chance, wollte er sein Leben nicht als Sklave in der radioaktiven Wüste beenden.

Dazu musste er sich mit Leuten einlassen, gegen die seine jetzigen Geldgeber als wahre Wohltäter und Philanthropen dastanden...

 

*

 

Der Diav war eine Enttäuschung.

Cajanthas hatte schamlos übertrieben.

Gifte und Säuren? Ein leichtes Jucken spürte Kirmizz, mehr nicht. Aggressive Fauna? Die paar müden Fische, die ihm entgegentrieben, nahmen Reißaus - aber so langsam, dass er sie mit der Hand fangen konnte.

Immerhin, etwaige Verfolger würden es schwer haben, die Spur aufzunehmen.

Kirmizz schwamm, seine optionale Kiemenatmung nutzend, unter Wasser, stromaufwärts, mit ruhigen, weit ausladenden Tempi.

Das bereitete ihm weder Mühe noch Spaß.

Er empfand auch keinen Abscheu vor der brackigen, kalten Suppe, die ihn umspülte; jedoch Sorge, sein Gedächtnis wieder zu verlieren, bevor er die unzähligen Erinnerungsfetzen sortiert hatte. Da ihm der Überblick fehlte, konnte er nicht beurteilen, ob ihm bereits Teile davon entglitten.

Dies beunruhigte ihn.

So viel stand fest: Der Fluss, der Kloake genannt wurde, war kein geeigneter Aufenthaltsort. Er bot Schutz, jedoch im Übermaß, und das Schwimmen drohte Kirmizz in einen tranceartigen Zustand zu versetzen. Zusammen mit der Reizlosigkeit der braunen Brühe schläferte es ihn geradezu ein.

Inzwischen hatte der designierte Pilot eine beträchtliche Strecke zurückgelegt und seiner Schätzung nach etwa zwei Drittel der Stadt La Untique durchquert. Dieser Abstand zum Schauplatz der jüngsten Geschehnisse erschien ihm ausreichend. Er steuerte das zu seiner Rechten liegende Ufer an.

Zivilisationen solch niedriger Stufe entsorgten Abfälle häufig in fließende Gewässer. Dafür, dass dem auch hier so war, sprach die chemische Zusammensetzung, die er über die Lamellen seiner Fußsohlen analysierte.

Tatsächlich entdeckte er bald die Mündung eines Rohres mit annähernd kreisförmigem Querschnitt. Kirmizz glitt hinein.

Die Einwohner von La Untique bezeichneten ihre Stadt als „die Unruhige". In der Kanalisation war davon nichts zu bemerken. Die öden Stollen, Schächte und Reservoire stimulierten Kirmizz genauso wenig wie zuvor der Fluss.

So kam er nicht weiter. Und die Zeit drängte. Er musste wieder an die Oberfläche, aber zuvor eine Verkleidung finden und Behelfe, ihn wach zu halten.

In einem Tunnel, der zu einem stillgelegten Abschnitt des subplanetaren Verkehrsnetzes gehörte, traf er auf drei Personen, offensichtlich Vertreter der untersten hiesigen Gesellschaftsschicht.

Viel hatten sie nicht zu bieten.

Kirmizz nahm, was er verwenden konnte.

 

*

 

Es war ein Gerücht, nicht mehr, worauf sich Sgisg Rotkers letzte Hoffnung gründete. Eine jener Informationen, die mit flacher, fast tonloser Stimme weitergegeben wurden; eigentlich eine Warnung.

Na und? Hatte er eine Wahl oder gar irgendetwas zu verlieren? Nein. Wenn er seinen Kredit nicht zurückzahlte, saß er morgen um diese Stunde im Raumschiff nach Hallie-Loght. „Ohne Rückflugticket."

Die Adresse, die man ihm zugeraunt hatte, lag in der nördlichen Unterstadt. Wollte jemand eine Rangordnung der am übelsten beleumundeten Bezirke La Untiques erstellen, war dieses Viertel ein aussichtsreicher Kandidat für den ersten Platz.

Normalerweise hätte sich Sgisg nur mit mindestens elfköpfigem Geleitschutz hierher gewagt. Jetzt verkniff er sich ein Lachen, während er knospenseelenallein durch die engen, von Unrat verstopften Straßenschluchten wankte.

Seltsame, an Irrsinn grenzende Heiterkeit erfüllte ihn. Ganz nah am Abgrund zu stehen brachte auch Vorteile mit sich: Sollte ihn doch eine Räuberbande überfallen! Vielleicht taten sie ihm sogar einen Gefallen.

Ein rascher Tod war mit ziemlicher Sicherheit der Abhängigkeit vorzuziehen, in die er sich begeben wollte...

Aber offenbar wirkte die Aura des Fatalismus, die Sgisg umgab, abschreckender als jede schwer gepanzerte Eskorte. Unbeschadet - wenn man von den lästigen Attacken der Stechlibellen absah, die bei Regen aus ihren Kokons schlüpften - erreichte er die Garage.

Freilich konnte es auch daran liegen, dass die notorisch wasserscheuen Hauri sich in ihren Behausungen verkrochen hatten...

Das Tor sah genauso aus, wie es ihm beschrieben worden war. Sgisg Rotker formte einen Tentakel und klopfte rhythmisch gegen die von rötlichem Rost bedeckte Metallfläche: Poch pochpoch - pochpoch.

Poch pochpoch - pochpoch.

Poch poch...

Er stieß unwillkürlich einen Schrei aus, als das glitschige Pflaster unter ihm nachgab und er in die Tiefe stürzte. Hart schlug er auf. Über ihm schloss sich die Klappe.

Undurchdringliche Dunkelheit umgab ihn.

Und ein Geruch, scharfsüßlich, den Sgisg nie wieder vergessen würde. Ein Aroma, nicht von dieser Welt. Ein Anhauch, eine Anmutung, böser als alle Nachtmahre, die ein Kind dieses Universums heimsuchen konnten. „Was begehrst du?"

Die Wörter entstanden in Sgisgs Zentral-Nervenzentrum. An jeder einzelnen Silbe hingen schartige Klingen, die in seinen Bauchkern einschnitten. Augenblicklich zersäbelten sie jegliche aus Galgenhumor geborene Zuversicht. „Ich, ich bin ein, ein Abrichter", stammelte Rotker.

Er bemerkte, dass er sämtliche Gliedmaßen eingezogen und sich als halbkugeliger Fladen an den rauen Untergrund gepresst hatte. Klebriges Sekret war ihm entronnen.

Sgisg schämte sich.

In gewisser Weise half ihm diese lächerlich atavistische, absolut unpassende Gefühlsregung, seine Fassung wiederzuerlangen. „Ich habe gehört", setzte er fort, „ihr interessiert euch für Renn-Fejl'n."

„Ja."

Er wartete. Aber sein Gesprächspartner beließ es bei der knappen Zustimmung.

Das Schweigen wurde unerträglich.

Sgisg sagte heiser: „Weil, so wird geraunt, ihr plant, eure eigenen Wettkämpfe zu veranstalten. Abseits vom Kartell. Liege ich richtig?"

„Ja."

„Allerdings liefern alle zugelassenen Abrichter ausschließlich an die Arenen des Kartells. Dazu verpflichten wir uns im Rahmen der Aufnahme in die Zunft."

„Ja."

„Bei Zuwiderhandlung droht eine lebenslängliche Sperre."

„Ja."

Der immer gleiche Laut wühlte wie ein glühendes Schwert in Sgisgs Eingeweiden.

Ihm wurde übel. Mit größter Selbstbeherrschung schaffte er es, sich nicht zu übergeben und weiterzusprechen: „Fejl-Welpen sind immens teuer, und nur Zunftmitglieder kommen an sie heran. Ich könnte euch einen, eventuell mehrere verschaffen und abrichten."

„Ja?"

„Wenn das ruchbar wird, kostet es mich Kern und Plasma."

„Ja."

„Ich stecke in Schwierigkeiten." Er schilderte seine Situation, ohne sie im kleinsten Detail zu beschönigen. Diese Leute durchschauten ihn. Sie hätten keine Flunkereien goutiert. „Falls ihr mich aus meiner Geldnot befreit, bilde ich euch bei nächster Gelegenheit einen Fejl-Rüden aus. Perfekt, makellos, einen Gewinner."

Keine Antwort. Nur ein bedrückendes Lauern im Dunkeln.

Sgisg Rotker nannte die Summe, um die er sich verschuldet hatte.

Keine Antwort. „Nochmals die gleiche Geldmenge brauche ich, um im Geschäft zu bleiben."

Keine Antwort. Stattdessen erschien vor seinen optischen Organen ein blassgrün glimmender Punkt.

Sgisg schnappte danach. Es handelte sich um einen standardisierten Währungs-Chip.

Innerlich hechelnd las er das Guthaben ab.

Exakt, was er verlangt hatte. „Somit gilt der Handel? Ihr seid euch darüber im Klaren, dass es eine Weile dauern wird, bis ich liefern kann? Gute Qualität erfordert langwieriges Abrichten.

Oder eilt es euch ohnehin nicht? Werdet ihr euch melden, wenn ich ..."

„Ja."

Ruckartig wurde Sgisg nach oben befördert. Die Klappe öffnete sich im letzten Moment. Dann stand er auf der Straße, den Chip mit einem Greiflappen umklammernd.

Er war reich - und seine Gleichgültigkeit wie weggeblasen. Auch der Regen hatte sich in ein leichtes Nieseln verwandelt.

Verdammt, dachte Sgisg. Wie komme ich hier jemals wieder heil raus?

 

*

 

Den ersten Passanten, den er auf der Straße sah, beorderte Kirmizz mittels seines paramentalen Talents zu sich. Anders als die durch Wasser aufgepeitschten und damit zum Tode verurteilten Hauri-Meuchelmörder, die sich immun gegen die Beeinflussung erwiesen hatten, gehorchte das schwabbelige, an eine übergroße Amöbe erinnernde Wesen sofort.

Der Pilot hatte sich vermummt. Aus geringsten Rohmaterialien eine Maske zu improvisieren, die vor den meisten gängigen Sensoren bestand, war Teil des Lehrstoffs, den er verinnerlicht hatte.

Selbst wenn bereits eine Fahndung nach ihm laufen sollte, war somit die Gefahr, erkannt zu werden, weitgehend gebannt.

Er zog sich mit dem Amorphen in eine Hauseinfahrt zurück und befragte ihn ausgiebig. Je mehr Sgisg Rotker von sich preisgab, desto überzeugter wurde Kirmizz, einen guten Fang gemacht zu haben.

Rotker dressierte Tiere: sehr speziell begabte und daher entsprechend seltene, sechsbeinige Kaniden einer eigens gezüchteten Gattung.

Die Fejl'n rannten in weitläufigen Arenen um die Wette. Dabei kam es nicht bloß auf Schnelligkeit an, sondern die Tiere mussten sich auch in Labyrinthen zurechtfinden, unterschiedlichste Hindernisse überwinden und eine Reihe kniffliger Aufgaben lösen. Deshalb nahm ihre äußerst aufwändige Ausbildung viele Jahre in Anspruch.

Nur wenige, alteingesessene Abrichter konnten es sich leisten, zwei oder mehrere Fejl-Welpen zu erwerben und aufzuziehen.

Die meisten investierten, so wie Rotker, immer bloß in einen einzigen Rüden.

Gewann dieser, wenn er austrainiert war, kein oder zu wenig Preisgeld, gingen sie bankrott.

Kirmizz erschien dies ein hartes, wenngleich logisch organisiertes Geschäft, das ein hohes Maß an Skrupellosigkeit voraussetzte. Gut. „Bring mich zu deinem Stützpunkt!", befahl er.

 

*

 

Sgisg gehorchte dem Unbekannten, ohne darüber nachzudenken, warum.

Auf merkwürdige Weise fühlte er sich bei ihm geborgen. Dabei trug der sehr korpulente Riese abgewetzte, vor Schmutz starrende, nach Blut und Exkrementen riechende Kleidung, deren einzelne Stücke ihm allesamt viel zu klein waren.

Das Gesicht lag im Schatten einer Kapuze.

Nach und nach erspähte Sgisg fünf starr blickende, verschieden große, unsymmetrisch verteilte Augen sowie einen Mund, von dem Körperflüssigkeit tropfte. Allerdings bewegten sich die feucht schimmernden Lippen nicht, wenn der Fleischberg sprach. Vielmehr schien seine tiefe, dumpfe Stimme aus dem dicken Schal zu kommen, den er um den Hals gewickelt hatte. „Die Abrichtung eines Fejl. Schließt sie Züchtigungen ein?", fragte er. „Selbstverständlich. Das sind stolze, sture Biester, denen man Respekt beibringen muss, vor allem zu Beginn."

„Du bist also dafür eingerichtet?"

„Sicher."

„Gut."

Sie hatten das Viertel schon fast hinter sich gelassen, und Sgisg wollte gerade erleichtert aufatmen - da versperrten ihnen, wie aus dem Boden gewachsen, ein halbes Dutzend schwarz gekleidete Gestalten den Weg. Blitzschnell umringten sie Sgisg und den beleibten Hünen. „Wen haben wir denn da?", fauchte ein Hauroider, der eine Strahlenpistole in der Hand hielt. „Zwei Fettsäcke, hm? Ich kann keine Anstecker sehen, die darauf hindeuten, dass ihr euch in unserem Gebiet herumtreiben dürft. Habt ihr etwa die Maut noch nicht entrichtet?"

„Lasst uns in Frieden", gab der Riese unaufgeregt zurück, halblaut, jedoch gut verständlich. „Geht weg, oder ihr sterbt."

Sein Gegenüber lachte. „Hui, da fürchte ich mich aber! Netter Versuch, Dicker. Nur verhält es sich genau andersherum. Wenn hier jemand Drohungen ausstößt, sind wir das."

Er fuchtelte mit dem Strahler. Für einen Moment versteifte er sich. Dann durchlief ein Zucken seinen Leib, er richtete die Thermo-Pistole auf den nächststehenden seiner Kumpane - und drückte ab.

Einen nach dem anderen erschoss der Bandit die übrigen fünf. Zuletzt brannte er sich selbst ein Loch durch den Kopf. So flott ging das, dass Sgisg mit dem Schauen gar nicht nachkam. „Zu dumm." Trocken sagte sein Begleiter, der sich keinen Millimeter gerührt hatte: „Sträflich uneinsichtig. - Heb die Waffe auf und steck sie mir in die Tasche!"

Nachdem Sgisg die Anweisung ausgeführt hatte, gingen sie weiter.

 

*

 

Das Abrichte-Gelände war eine Ansammlung flacher, niedriger Bunker zwischen einer Müllhalde und einer Schrottverwertungsanlage. Sgisg Rotker hauste und arbeitete - so er Arbeit hatte - allein. „Lässt sich die umfassende Betreuung eines Fejl-Rüden überhaupt von einer einzigen Person bewältigen?", fragte Kirmizz.

Nicht, dass ihn die Profession des Abrichters sonderlich interessiert hätte. Er wollte sich vergewissern, dass sie ungestört blieben und keine Handlanger oder dergleichen unangemeldet auftauchten. „Eigentlich nicht", antwortete der Amorphe. „Aber ich besitze die Fähigkeit, mich bei Bedarf zu teilen und danach wieder zu vereinen. Bei meinem Volk ist das ganz normal."

Freilich halbiere sich dabei, sagte Rotker, jeweils nicht nur die Körpermasse, sondern auch Kraft und Intelligenz. Außerdem war der Vorgang recht mühsam und unangenehm.

Diese Erklärung brachte etwas in Kirmizz zum Schwingen. Ihm fielen Parallelen zu seiner eigenen Geschichte auf, wenn auch nur als vage Ahnung.

Er musste endlich Ordnung in seine Erinnerungen bringen!

Seine Ungeduld bezähmend, ließ er sich die verwaisten Trainingshallen zeigen und entschied sich schließlich für einen allerlei Gerätschaften enthaltenden Zwinger. „Hier", bestimmte er, „wirst du mich betreuen."

 

*

 

Sgisg erschrak sehr, als sein Begleiter sich vor seinen Sinnesknospen schälte.

Anders ließ sich der grauenhafte Vorgang nicht beschreiben, in dem sich der bislang Vermummte nacheinander zuerst die Kleidung und dann Haut und ganze Körperteile vom Leibe riss.

Das Entsetzen raubte Sgisg beinahe die Besinnung, als er begriff, dass der Mund einst einem Mamositu, die Augen mehreren Coupellaren gehört hatten und überhaupt alles, was da abblätterte, von einem anderen Lebewesen stammte...

Schließlich stand eine ungemein muskulöse, vage hauroide Figur vor dem Abrichter, blauhäutig, zweieinhalb Meter hoch und extrem breitschultrig. Zwei Augen glühten orangefarben.

Einen Mund besaß der Fremde nicht, auch keine Nase. Stattdessen zog sich von der Unterseite des Kiefers bis hoch zur Mitte der Stirn eine tiefe Einkerbung, wie eine Furche oder Naht.

Die Haut wirkte sehr widerstandsfähig, obwohl sie, aus der Nähe betrachtet, von Millionen dunkelblau mäandernden Äderchen durchzogen wurde. Falten links und rechts am Hals bewegten sich leicht, abwechselnd nach innen gesogen und nach außen gebläht. Hinter diesen Schlitzen saßen wohl auch die Sprechorgane.

Fassungslos bemerkte Sgisg, dass sich das Monster dünne Spieße aus Holz, Plastik oder Metall durch die Handflächen und Unterarme gerammt hatte. „Tutut dadas nicht weh?", stotterte er. „Zu wenig. - Nun pass auf, ich zeige dir, was du zu tun hast."

 

*

 

Er instruierte den Amöbenhaften genau.

Dieser bewies erfreulich rasche Auffassungsgabe und handwerkliches Geschick, sodass er nicht bloß als reine Marionette, sondern als echte Hilfskraft eingesetzt werden konnte.

Sie bauten die Vorrichtung, die Kirmizz entworfen hatte. Nachdem sie fertig gestellt war, zwängte er sich hinein.

Was die Reihenfolge und Intensität der Folterungen betraf, hatte er dem Abrichter gewisse Freiheiten gestattet. Somit war ein Überraschungsmoment gegeben. Kirmizz hoffte, dass auf diese Weise über einige Stunden hinweg ein gleich bleibend hoher Stressfaktor gewährleistet wurde. „Gut", sagte er. „Ich bin so weit. Fang an!

 

2.

 

Erbprinz Leid... Strafe...

Erinnerungen ...

Ja, damit musst du beginnen, kleiner Kirmizz: nicht von vorn, sondern mittendrin; mit Erinnerungen an Erinnerungen von Erinnerungen.

Die Insel, weißt du noch? Das blühende Eiland, umgeben vom endlosen blauen Ozean.

Du liebtest das Wasser, das nur leicht salzig war, aber deinen schlanken, kindlichen Körper trug wie ein Daunenbett. Jeden Tag hast du darin herumgeplanscht. Nie konntest du genug kriegen. Deine Fingerkuppen waren schon verschrumpelt, die Gesichtsnaht rosa verfärbt vor Kälte, dein ganzes dünnes Gestell schlotterte; trotzdem wolltest du immer noch nicht aufhören. Erst Hunger und Durst trieben dich hinaus, an Land, in die Arme deiner geduldigen Ammen.

Unbeaufsichtigt durftest du nicht zum Strand gehen. Obwohl du hundertundeinmal versprochen hast, nicht zu weit hinauszuschwimmen, ließen sie dich keinen Augenblick allein. Überbehütet warst du, klar, aber es machte dir nichts aus. Im Gegenteil, es gefiel dir, ständig im Mittelpunkt der Aufmerksamkeit zu stehen.

Außerdem warst du es von klein auf gewohnt, dass sich alles um dich drehte.

Manchmal, wenn du oben auf der Hügelkuppe im weichen, lindgrünen Gras lagst, kam es dir buchstäblich so vor, als rotiere die ganze Insel, langsam, jedoch merklich, mit dir im Zentrum.

Die Ammen umkreisten dich, alle sieben.

Freundlich lächelnd vollführten sie einen lautlosen Reigentanz, jederzeit bereit, auf einen Wink von dir darzureichen, was immer du begehrtest. Naschereien brachten sie, Spielsachen, auch Lieder oder Geschichten, wenn dir danach war.

Nie fiel ein böses Wort. Wenn sie tadelten, was selten geschah, dann sanft und voller Verständnis.

Es gab andere Kinder auf der Insel. Je zwei pro Familie, insgesamt also vierundzwanzig. Und dich, den Fünfundzwanzigsten oder besser: den Ersten - den Erbprinzen, der keines der Häuser im Dorf bewohnte, sondern das Schloss, welches etwas abseits stand und das Tal dominierte.

Jeden Abend brachten der König und die Königin dich gemeinsam zu Bett. Jeden Morgen erwachtest du zwischen ihnen, mal an die Mutter gekuschelt, mal an den Vater.

Vormittags spielten alle Kinder zusammen auf der Lichtung zwischen den Palmen. Du wurdest genauso oft geneckt oder zum Objekt eines harmlosen Streichs erkoren wie die Übrigen. Weder die Gleichaltrigen noch die Älteren begegneten dir unterwürfig. Du musstest dich behaupten, in Wortgefechten oder Raufereien, und tatest es gern, mit Leidenschaft und Leichtigkeit.

Nein, geschont wurdest du nicht, aber verehrt. Dass du eine Sonderstellung einnahmst, war so selbstverständlich, dass die Ungleichheit niemanden belastete, weder dich noch die anderen. Sie himmelten dich an, sahen zu dir auf, auch wenn sie zwei Köpfe größer waren.

Denn du warst der Erbprinz, der Auserwählte; schon als Ungeborenes dazu bestimmt, das Dorf zu regieren, das kleine Volk zu führen, die Insel in eine glorreiche Zukunft zu steuern.

 

*

 

Der König selbst weihte dich, als du alt genug warst, in die Geheimnisse der Navigation ein. Er brachte dir die Bedienung der Lenksäulen bei, die Wartung der mächtigen Triebwerke, die Kommunikation mit dem Rechnerverbund.

Behutsam klärte er dich darüber auf, dass der Ozean tatsächlich nur bis zu den Klippen reichte, die den Horizont definierten. Weil sich Insel, Himmel und Meer innerhalb einer Sphäre befanden, die durch die Leere des Weltalls raste, vieltausendmal schneller als das Licht. „Wohin?", fragtest du, nachdem du begriffen und die Offenbarung verdaut hattest. „Und woher kommen wir?"

„Gemach, nicht alles auf einmal", vertröstete dich dein Vater. „Wir müssen nichts überstürzen. Du hast noch viele Jahre, um zu lernen."

Er irrte sich.

 

*

 

Ohne die geringsten Vorzeichen drohenden Unheils brach die Katastrophe über euch herein.

Andere Raumflugkörper erschienen, eine Flotte aus vierzig nachtschwarzen und zwei kobaltblauen Schiffen. Kaum hatte der Rechner sie geortet und Alarm ausgelöst, da kamen sie auch schon über euch, wie ein Schwarm Jagdfalken über einen aus dem Nest gefallenen Sperling.

Keinen Ton gaben sie von sich, keine Erklärung oder Aufforderung zur Kapitulation. Ohne Funkkontakt aufzunehmen, eröffneten sie das Feuer.

Dein Vater, der gute König, aktivierte die Verteidigungsanlagen. Zu spät, zu schwach schlug die Insel zurück.

Eure Heimat hatte keine Chance. Das erkannte deine Mutter. Hastig führte sie dich an der Hand hinunter ins Verlies des Schlosses, in Bereiche, wo du noch nie zuvor gewesen warst.

Die Königin schaffte es, dich in ein winziges Einmann-Beiboot zu stecken und dieses zu starten, bevor die schützende Energieblase, die deine Heimat umhüllte, unter dem Beschuss der unerbittlichen Angreifer zusammenbrach. Mit eigenen Augen musstest du aus geringer Entfernung mit ansehen, wie die Sphäre zerbarst. Himmel, Ozean und Eiland vergingen in einem Feuerball.

So endete jäh deine Kindheit, dein Glück.

 

*

 

Das Schiffchen blieb nicht unbemerkt. Zu überlegen war die Technologie der Sieger.

Traktorstrahlen, denen dein Antrieb nichts entgegenzusetzen hatte, hievten dich an Bord einer der kobaltblauen Walzen.

Es stellte sich heraus, dass du, du allein das Ziel des Gewaltstreichs dargestellt hattest.

Dich wollten sie, dich bekamen sie. Dass deine Eltern alles daransetzen würden, den Erbprinzen zu retten, war von vornherein einkalkuliert gewesen.

In der Walze fandest du dich nicht zurecht.

Blind und taub warst du, nahezu bewegungsunfähig, wie eingemauert in kobaltblau flammendes Eis.

Sagt dir der Begriff „Strangeness-Anpassung" etwas?

Ja, natürlich; jetzt schon.

Damals littest du Höllenqualen. Nicht physisch, aber seelisch. Kann es Schlimmeres geben, als sich nicht im Geringsten auszukennen, des kleinsten Anhaltspunktes zu entbehren, was um einen herum vorgeht?

Für unbestimmte, jedenfalls sehr lange Zeit bliebst du in diesem grauenhaften Nirgendwo gefangen. Dann muss jemand eingesehen haben, dass du trotz deiner Abkunft nicht so kompatibel warst wie erwartet. Diese Person erbarmte sich und floh mit dir.

Deine Retterin, die dich den Räubern geraubt hatte, wurde von diesen verfolgt.

Es gelang ihr, dich in Sicherheit zu bringen, jedoch um den Preis des eigenen Lebens. Als euer Raumer mit letzter Kraft den Hort erreichte, konnte nur mehr ihr Leichnam geborgen werden. Er zerfiel zu Staub, sobald man den Anzug geöffnet hatte.

Du aber, kleiner Kirmizz, warst entkommen, dem dir zugedachten, grausamen Schicksal gerade noch entronnen. Der Hort im Hyperraum, ebenfalls eine Art Insel, doch ungleich größer, nahm dich bereitwillig und guten Mutes auf.

Eine schöne, schön tragische, zu Herzen gehende Geschichte, nicht wahr?

Schade, dass sie zum größten Teil erlogen ist

 

3.

 

Campus Im Studentenheim ging es hoch her. „Party, Party, Party von früh bis spät!", dröhnte die musikalische Parole aus den Akustikfeldern. Alle in den Suiten des dritten Jahrgangs Feiernden plagten sich rechtschaffen, ihr gerecht zu werden.

Fast alle. Ein Grüppchen hatte sich abgesondert. Statt sich an Drogen-Experimenten und Sexualpartner-Börse zu beteiligten, hockten sie um den schmierigen Tisch der Stockwerksküche und diskutierten hitzig über Erkenntnistheorie. „Wer", kreischte La Gluck, ein Vogelwesen, mit wichtigtuerisch gesträubtem Gefieder, „vermag mir eineindeutig zu beweisen, dass ich mir meine Umgebung nicht bloß einbilde?

Niemand! Weil keine objektive Wahrheit existiert, angesichts dessen, dass alle Beobachter im selben Inertialsystem verfangen sind."

„Ich könnte dir eine knallen", brummte Aqqel-Saint, der Schwebebär. „Dann würdest du schon spüren, was echt ist und was nicht."

„Kompletter Blödsinn!" La Gluck fickte hektisch mit dem Schnabel eine geröstete Made aus der Schale in ihrer Klaue. „Wenn ich mir dich Scheusal imaginiere, dann ebenso gut einen deinem miesen Charakter angemessenen, plumpen Übergriff, samt den negativen Auswirkungen auf mein edles Haupt."

„Gut gegeben", sagten zweistimmig Debram &Febra, die durch ein hauchdünnes, kaum sichtbares Geflecht verbundenen Zwillingspilze. „Im Ernst, es könnte noch schlimmer sein. Weiß momentan nicht, wo wir das herhaben, vielleicht aus irgendeinem Schmuddelfilm.

Aber stellt euch mal vor: ein Denkmyzel oder Gehirn oder Zentralknoten, wie auch immer. Jedenfalls der Sitz des Bewusstseins, wo alle Informations-Impulse verarbeitet werden. Nur, dass die betreffende Wesenheit auf ihr blankes Ego reduziert ist. Soll heißen, an sämtliche außen liegenden Gespinste, Schnittstellen, Nervenenden und so weiter sind Geräte angeschlossen, die eine Umwelt simulieren."

Die Zwillinge deuteten mit acht perfekt synchronisierten Armen in die Runde. „Du, du, du und du sowieso, Aqqel - alles Schimären, vorgegaukelt, Schein-Identitäten. In Wahrheit läuft bloß ein suggestives Programm ab, das uns von Millisekunde zu Millisekunde manipuliert.

Ist diese Vorstellung nicht schrecklich deprimierend?"

„Nein." Kirmizz erhob und streckte sich. „Und wisst ihr, warum nicht? Weil, ohne den Unterhaltungswert eurer Gedankenexperimente schmälern zu wollen, es keinen Grund für eine derartige Versuchsanordnung gäbe. Weshalb sollte jemand für unsereins ein ganzes Universum fingieren? Wozu?"

„Aus purer Gemeinheit?", schlug La Gluck vor. „Das glaubst du selbst nicht", knurrte Aqqel-Saint. „Stimmt", gab sie zu. „Na schön. - Was machen wir mit dem angebrochenen Abend? Reden wir über das stochastische Unschärfe-Theorem? Ich habe da neulich einen ultrascharfen Artikel gelesen ..."

„Mich entschuldigt bitte", sagte Kirmizz. „Ich gehe schlafen, mir reicht's für heute.

Muss außerdem noch ein Referat vorbereiten."

„Streber!", riefen die Pilzlinge ihm nach, während er, um die Küche verlassen zu können, vorsichtig 13/Vogom zur Seite wuchtete, einen Cyborg, der rasselnd seinen Rausch ausschlief.

Kirmizz zuckte die Achseln. Der Spott seiner Kommilitonen war ihm herzlich egal.

Ihn quälten andere Probleme.

 

*

 

In der Suite, die er mit Aqqel-Saint teilte, legte er sich auf seine pneumatische Matratze, schaltete deren Massage-Funktion aus und starrte an die Decke.

Die Diskussion, so lächerlich akademisch sie geführt worden war, hatte ihn aufgewühlt. Als wäre sie unmittelbar auf ihn persönlich zugeschnitten gewesen - beschäftigte er sich doch seit geraumer Zeit mit genau diesem Thema.

Kirmizz seufzte. Immer dasselbe. Er musste sich abgewöhnen, alles auf sich zu beziehen.

Hier war er nicht mehr der Erbprinz, die Zukunftshoffnung der gesamten Insel-Bevölkerung, Dreh- und Angelpunkt des öffentlichen Geschehens. Sondern einer unter vielen Gleichgestellten, letztlich sogar ein Minderer, ein Flüchtling, dem dankenswerterweise Asyl gewährt wurde.

Wer's glaubt.

Er fuhr zusammen. Wieder diese stichelnde Stimme!

Einflüsterungen zu vernehmen, die niemand sonst hörte, war eines der klassischen Symptome für beginnende Paranoia, Persönlichkeitsspaltung oder eine anderweitige psychische Störung. Das hatten sie erst unlängst im Proseminar behandelt.

Wessentwegen geschah dies wohl?

Kirmizz ließ sich von der Matratze plumpsen, fing sich ab und absolvierte je fünfzig einarmige Liegestütze. Meistens half das.

Diesmal nicht.

Ganz hinten in der Höhle, bei der Feuerstelle, ist es warm und heimelig, orakelte die ätzende Stimme. Aber du siehst schlecht, wegen des Rauchs, und ins Freie nur durch den engen Eingang, maximal bis zum gegenüberliegenden Felsen...

Er versuchte, das rätselhafte Raunen nicht zu beachten, und wechselte zu Klappmessern. Dreißig ... sechzig ... neunzig ... Hundert. Die Bauchmuskeln protestierten, aber Kirmizz legte noch zwanzig Übungen drauf. Wenigstens ratterten dabei in seinem Hirn nur die eigenen Überlegungen.

Ein Hort im Hyperraum, dachte er. Eine Bildungsstätte, ein Campus, so weitläufig, dass du, selbst wenn du joggst bis zur völligen Erschöpfung - und du kannst sehr lang rennen und ziemlich schnell -, nie an Begrenzungen stößt. Immer noch neue, unbesuchte Institute, Hörsäle, Übungsräume.

Wie plausibel ist das?

Andererseits, er stammte aus beengten Verhältnissen. Das heimatliche Eiland hatte er binnen einer halben Stunde durchmessen, und da war er noch ein kurzbeiniger Knilch gewesen. Aber.

Was ihm unterkam, wenn er die ferneren Bereiche des Campus erkundete, stellte stets, ausnahmslos, Variationen bereits bekannter Elemente dar. Dies galt keineswegs nur für Architektur, Design und Kunstwerke.

Traf er Studenten an, dann immer dieselben. Einmal hatte er sich von La Gluck verabschiedet, nur um sie, nachdem er kilometerweit viel schneller gelaufen war, als das übergewichtige Huhn jemals hätte flattern können, in einer transparenten Liftkabine mit einem der Professoren debattieren zu sehen.

Jedes System begeht, wenn es überlastet wird, Fehler.

Mangelnde Rechenleistung, ja. Das wäre eine Erklärung.

Wütend hieb Kirmizz seinen Schädel gegen die Zimmerwand. Er hätte sich am liebsten dafür geohrfeigt, dass er mit der unheimlichen Stimme in einen Dialog eingetreten war.

Es stimmte, manchmal erschienen ihm aus den Augenwinkeln kleine Details irgendwie ... mangelhaft: zu grobkörnig aufgelöst oder perspektivisch verdreht.

Umgekehrt hing an mindestens fünf Gebäudewänden des Campus exakt dasselbe Hinweisschild, absolut identisch bis zu den winzigsten Kratzern und Schmutzspuren. Als würden Makromodule kopiert und mehrfach verwendet.

Als wäre die Realität eine virtuelle. Lebte er innerhalb einer Animation?

Lebte er überhaupt?

Und wessen Leben? „Verschwinde aus meinem Kopf!", schrie Kirmizz.

Oh, das könnte ich ebenfalls sagen.

 

*

 

Immer öfter ereigneten sich eigenartige Déjàvus.

Während einer Hyperphysik-Vorlesung stellte Kirmizz plötzlich fest, dass er die komplizierte Gleichung, die Professor Ötygulgul gerade über mehrere Holoschirme ausbreitete, bereits kannte.

Die zahlreichen gewagten Denkschritte bis hin zur Lösung waren ihm vertraut.

Er hätte Wort für Wort, Ziffer für Ziffer mitsprechen können! Und doch war er hundertprozentig sicher, nie zuvor davon gehört zu haben, nicht hier im Hort und schon gar nicht auf der heimatlichen Insel.

Wie war das möglich?

Im Kampfsport-Unterricht stellte Ecüisse, die Instruktorin, eine historische Selbstverteidigungswaffe vor, die von einer längst untergegangenen Zivilisation stammte. Es handelte sich um einen Holzstab, an dessen Enden mittels kurzer Eisenketten zwei dickere, keulenartige Stäbe befestigt waren. „Sehr effektiv", kommentierte die Sportlehrerin. „Aber schwierig zu führen."

Sie demonstrierte, wie man das Ding schwenkte und die Schwungkraft der Keulen gegen den Kontrahenten richtete.

Dann ließ sie die Studenten probieren. Der Reihe nach hauten sie sich, zum Gaudium der Zusehenden, selbst die Knöchel wund.

Als Kirmizz drankam und das Kchununja ergriff, schmiegte sich der Mittelstab förmlich in seine Hand, und Kirmizz wusste auf einmal, wie er damit umzugehen hatte. So schlafwandlerisch sicher schwang er die antike Waffe, dass Studenten wie Instrukteurin aus dem Staunen nicht herauskamen. „Das nenne ich ein Naturtalent", sagte Ecüisse. „Wollen wir einen kurzen Kampf mit zweien dieser Dinger versuchen?"

Beim ersten Mal entwaffnete er sie binnen Sekunden, indem er seine rechte Kette um ihre linke schlang und im richtigen Moment beherzt nach hinten zog. Beim zweiten Mal dauerte es nicht viel länger, bis er sie zwischen Keulen und Mittelstab im Würgegriff hatte.

Beim dritten Mal bot Ecüisse ihm, verärgert und ehrgeizig geworden, mehr Widerstand. In ihrem Furor traf sie ihn versehentlich am Hinterkopf, was ihn seinerseits wütend machte. Mit einer Kombination aus harten Schlägen, blitzschnellen Drehungen und raffinierten Finten manövrierte er sie aus.

Dann brachte sie ihre Deckung' nicht mehr rechtzeitig hoch. Kirmizz ließ das Kchununja herumwirbeln und setzte zu einem wuchtigen Hieb an. Im letzten Moment erkannte er, dass er der Lehrerin den Schädel spalten würde, und stoppte gerade noch rechtzeitig. „Beeindruckend", keuchte sie.

In der Sporthalle war es mucksmäuschenstill geworden. Jetzt löste sich die Spannung, und die Studenten brachen in anerkennendes Johlen aus. „Gib's zu", fragte Aqqel-Saint hinterher, „du hast mit dem Ding schon früher einmal trainiert, was?"

Kirmizz verneinte und zuckte die Achseln. „Es scheint mir einfach zu liegen. Kann mir selbst nicht erklären, wieso ich so gut damit bin."

Das entsprach der Wahrheit. Was er seinem Zimmerkollegen jedoch verschwieg, war: Während des Kampfes waren ihm nicht nur die jeweils optimalen Griffe und Bewegungsfolgen eingefallen - sondern auch deren Bezeichnungen.

In einer uralten Sprache, die er seines Wissens nie erlernt hatte.

 

*

 

Sosehr ihn diese Vorfälle bedrückten, er vertraute sich niemandem an, weder Aqqel-Saint noch anderen Kommilitonen, auch keinem Mitglied des Lehrkörpers.

Dabei wurden die Dozenten nicht müde zu betonen, dass man mit allen Fragen, Wünschen und Beschwerden zu ihnen kommen könne: Dies gehöre zum pädagogischen Konzept.

Kirmizz hätte nicht zu sagen gewusst, weshalb er von diesem Angebot keinen Gebrauch machte. Etliche der Professoren waren ihm recht sympathisch. Sie traten den Auszubildenden fair, selbstlos und zuvorkommend gegenüber und ermunterten sie zu eigenständigem Denken; das gefiel Kirmizz.

Auch diejenigen Dozenten, die strenger, distanzierter und repressiver auftraten, behandelten ihn keineswegs ungerecht.

Früher war das angeblich anders gewesen, hatte Aqqel-Saint getratscht. Da wäre am Campus eine wesentlich härtere Linie verfolgt worden. Aber das sei, wenn nicht überhaupt eine Legende, sehr lange her.

Auf die Frage, wie alt der Hort im Hyperraum denn schon sei, wusste der Schwebebär keine Antwort.

Oder will er sie dir nicht geben?

Die verfluchte Stimme setzte alles daran, Zwietracht zu säen, Kirmizz gegen sein gesamtes Umfeld aufzuhetzen und seinen Argwohn anzustacheln. Er horchte nicht hin, verdrängte die Einflüsterungen, so gut es ging.

Aber er konnte nicht verhindern, dass ihm weitere Ungereimtheiten ins Auge stachen.

 

*

 

Beispielsweise besaß der Campus eine gewaltige, schier unendliche Ausdehnung.

Bei keinem der Ausflüge, die Kirmizz an Ruhetagen unternahm, war es ihm gelungen, bis an den Rand des Komplexes aus Hunderten von Gebäuden vorzustoßen.

Dennoch erblickte er nie mehr als 71 Personen auf einmal. Selbst wenn in einem der Stadien ein Mannschaftswettkampf stattfand und die Ränge mit einer unüberschaubaren Menge gefüllt schienen, konnte er, wenn er genauer hinsah, immer nur maximal 71 Einzelne ausmachen.

Bei den Bilddokumenten aus den diversen Mediatheken war es haarklein dasselbe: 71 stellte die magische Grenze dar. Mehr Individuen hielten sich offenbar niemals gleichzeitig an einem Fleck auf. Absurd.

Dieses immens große Gelände - für eine derart beschränkte Anzahl von Bewohnern? Widersprach das nicht jeder Rationalität?

Kirmizz erstellte eine Liste aller Personen, die er persönlich oder zumindest dem Namen nach kannte. Als er sicher war, niemanden vergessen zu haben, zählte er zusammen.

Das Ergebnis lautete: 71.

 

*

 

Obwohl er sich dagegen wehrte; wuchs sein Misstrauen. Die Ungewissheit, ob er hier nicht mit enormem Aufwand verschaukelt wurde und einem ebenso subtilen wie gigantischen Bluff aufsaß, zermürbte ihn.

Schließlich entschloss sich Kirmizz, ein Experiment zu wagen.

Er streikte.

Seine Überlegungen waren folgende: Entweder - erste Theorie - lag der Fehler bei ihm. Mit dem Hort und dem Campus war alles in schönster Ordnung, und die Widersinnigkeiten entsprangen rein seiner eigenen, kranken Phantasie.

Das hieße, dass er allmählich den Verstand verlor. Also hatte er hier nichts zu suchen.

Und falls er wegen Meuterei hinausgeworfen wurde, geschah ihm das nur recht.

Zweite Theorie: Er, der Junge Kirmizz, besaß in Wirklichkeit keine eigenständige Persönlichkeit, Seele, Individualität, wie immer man das titulieren wollte. Er existierte auch gar nicht körperlich.

Vielmehr war er eines von mehreren - zweiundsiebzig - Konstrukten, künstlichen Intelligenzen, welche, ohne sich dessen bewusst zu sein, in diesem Mikrokosmos ihr Programm abspulten, eventuell zur Belustigung eines unsichtbaren, turmhoch über ihnen thronenden Schöpfers und/oder Konsumenten.

Indiz: In mancher der Entspannungs-Arkaden konnten die Studenten sich mit einem Spiel vergnügen, das „Sim-Uni" hieß. Dabei geleitete man selbst erschaffene Charaktere durch eine fiktive akademische Laufbahn.

War die virtuelle Realität, die er und die einundsiebzig bewohnten, ganz ähnlich angelegt, bloß auf einer höheren, vielschichtiger gestalteten Stufe?

Erinnerungen von Erinnerungen an Erinnerungen ..., raunte die verhasste Stimme. Kirmizz ging nicht darauf ein.

Wie auch immer. Falls Sanktionen dafür vorgesehen waren, dass er nicht länger mitwirkte, konnten ihm diese herzlich egal sein. Was nicht lebte, brauchte keinen Tod zu fürchten.

Vielleicht durchlief er ohnedies gerade den einundsiebzigsten Neustart.

 

*

 

Theorie Nummer drei - exakter: zwei B- ging ebenfalls davon aus, dass diese Welt bloß von raffiniert ausgeklügelten Computersystemen vorgetäuscht wurde.

Allerdings mit dem Unterschied, dass er, Kirmizz, nicht Teil des Ambientes, des Spielfeldes war; sondern Spieler, und zwar der einzige. Die exzellent, nahezu makellos ausgearbeiteten digitalen Kulissen, Hintergründe, Statisten, Neben- und Hauptcharaktere waren nur für ihn aufgestellt worden.

Aber zu welchem Zweck? Zeitvertreib?

Zerstreuung? Ablenkung, die bewirken sollte, dass er während des Aufenthalts in der Schein-Realität sein wahres Ich vergaß?

Kirmizz gestand sich ein, dass diese Theorie höchstwahrscheinlich dem Heimweh nach der Insel seiner Kindheit entsprang. Wo er das Maß aller Dinge gewesen war. Wo die Bevölkerung, anstatt zur Begrüßung Glückwünsche auszusprechen, sich rituell danach erkundigt hatte, wie es um die Gesundheit des Erbprinzen stand. Wo sich die Kelche der Nebeltulpen nicht der Sonne zugeneigt hatten, sondern ihm.

Traf dieses Modell zu, hatte er jedenfalls schon gar nichts zu befürchten, wenn er ab sofort die Kooperation verweigerte. Wer, wenn nicht er, sollte aussteigen dürfen, wann immer es ihm beliebte?

Kirmizz überprüfte seine Ideenkette ein weiteres Mal und zog die Konsequenz daraus.

Er streikte.

Sonderte sich ab.

Hielt vorbereitete Referate nicht.

Besuchte keine Vorlesungen mehr.

Blieb den gymnastischen Ertüchtigungsstunden fern.

Vergrub sich stattdessen in einer windschiefen Hütte, die er während einer seiner Laufrunden unweit eines trüben, von violetten Algen und gelbem Schilf überwucherten Weihers entdeckt hatte.

Dort, am Waldrand, vertrödelte er seine Tage. Kirmizz unterband willentlich die Nahrungsaufnahme, betrieb auch sonst keine Körperpflege, tat nichts, vegetierte einfach dahin.

Seltsamerweise schien seine innere Stimme dieses Verhalten zu befürworten, denn sie meldete sich nicht. Er atmete auf.

Verfrüht, wie sich herausstellen sollte.

Eines Abends, die verwitterten Bäume rings um den Weiher warfen schon lange, scharf konturierte Schlagschatten, bekam er Besuch. Auf der Anhöhe vor seinem Fenster zeichnete sich im Gegenlicht eine Silhouette ab, dann zwei, zehn, dreißig, fünfzig...

Einundsiebzig zählte er schließlich.

Einundsiebzig, was sonst? Nebeneinander schritten sie den Hang herab, auf die Hütte zu.

Eine metallische Faust klopfte an die Tür.

Kirmizz rührte sich nicht. „Lass uns ein!", erklang ein schrilles Organ. Siebzigfaches Echo hallte nach. „Mach auf! Wir haben etwas zu bereden.

 

4.

 

Lehrkräfte Der mysteriöse Fremde im Züchtigungsapparat stöhnte. Er hatte die Augenlider geschlossen und wirkte geistig weggetreten.

Auf die Qualen, die ihm Sgisg Rotker mittels der perversen Maschinerie zufügte, reagierte er kaum, und wenn, dann stark zeitversetzt. Was immer in seinem kahlen, blau geäderten Schädel vorging, nahm ihn sichtlich mehr in Beschlag.

Er war so gut wie ohnmächtig, gefesselt dazu. Dennoch kam es Sgisg nicht in den Sinn, die Situation zu seinen Gunsten auszunutzen.

Das Versprechen, das er gegeben hatte, musste bedingungslos eingehalten werden, nach präzise ausformulierten Regeln. Sgisg durfte weder die Tortur unterbrechen noch den unheimlichen Hünen allein lassen. Das hatte absoluten Vorrang vor allem anderen.

Nicht ausdrücklich verboten war ihm hingegen, seine Aufmerksamkeit zu teilen - konkreter: sich selbst. Für die Bewachung und „Betreuung" des Riesen war nun wirklich nicht Sgisgs volle Kapazität nötig. Die Hälfte tat's auch. Sein zweites Ich konnte derweil die Schulden beim Bankhaus begleichen.

Wenn das erledigt war, würde er Kontakt mit der Brutstätte aufnehmen und einen fabrikneuen Fejl-Welpen ordern. Aber einen von allerbester Qualität.

Eine zweite Chance! Jetzt erst hatte Sgisg Gelegenheit, sich darüber zu freuen, dass er der Versklavung entgangen und wieder im Geschäft war.

Dieses Mal, schwor er sich, würde er alles richtig machen. Er hatte aus dem Scheitern des ersten Versuchs seine Lehren gezogen.

Nochmals würde es solche Anfängerfehler nicht begehen.

Dieser Rüde würde sich nicht kurz vor Ende der Ausbildung gegen seinen Abrichter auflehnen, ihn überwältigen und das Weite suchen, so wie sein Vorgänger.

Die Wundnarben spürte Sgisg heute noch, wenn das Wetter' umschlug. Er hoffte inständig, dass das vermaledeite Biest irgendwo da draußen ein übles Schicksal ereilt hatte.

Nein, der neue Rüde musste ein Siegertyp werden. Er würde die Arenen dominieren und seinem Trainer Ruhm, Ehre und reiche Prämien einbringen. Dann würden sie ihm förmlich die Türen einrennen, das Kartell und die ... andere Seite, und ihn mit Nachfolge-Aufträgen sowie großzügigen Vorschüssen überschütten.

Er stieß ein vergnügtes Blubbern aus.

Zuversichtlich, besser gelaunt als seit vielen Tagen, leitete Sgisg Rotker den Prozess der Körperspaltung ein.

 

*

 

Gleich wird man dir die Augen öffnen, junger Kirmizz. Ein Geständnis steht dir bevor, eine vieles erhellende Aufklärung.

Aber gib Acht! Auch wenn deine Gegenüber grundsätzlich guten Willens sind und du ihnen im Wesentlichen trauen darfst, solltest du nicht davon ausgehen, dass sie dir die Wahrheit mitteilen, die volle Wahrheit und nichts als die Wahrheit.

Selbst wenn sie dies vorhätten - niemand vermag Informationen gänzlich objektiv weiterzugeben, nicht einmal solch extraordinäre Entitäten.

Also bleib wachsam. Hör dir die Argumente an, sperre dich nicht unverhältnismäßig dagegen. Falls es ihnen gelingen sollte, dich zu überzeugen: Lass es zu.

Wenn du penibel geprüft hast, was dir an Deutungen angeboten wird: Akzeptiere sie, wenigstens als Arbeitshypothese. - Es ist nicht gut in permanentem Zweifel zu leben. Auf irgendeinem Fundament muss man aufbauen. Jedoch behalte dir deinerseits vor, nicht alles bedingungslos preiszugeben. Es gibt keine Instanz, die dergleichen fordern und im Nachhinein über dich richten würde. Nur du bestimmst den Grad deiner Aufrichtigkeit. Sei gewiss: Die anderen halten es ebenso...

 

*

 

Das Klopfen an der Tür wurde mit jedem Schlag lauter.

Poch pochpoch - pochpoch.

Kirmizz stülpte einen Eimer über seinen Kopf. Er wollte nichts hören, sehen, spüren, riechen.

Wenn diese Welt aus blanken Informationsquanten bestand, wie er vermutete, digital gestaltet war, ergo alle Gegenstände und Pseudolebewesen bloß Metaphern für Parameter und Algorithmen darstellten; dann schloss er sich hiermit von den üblichen Interaktionen aus.

Die einundsiebzig draußen vor seinem Refugium mussten entweder seinen Rückzug, seine Abkopplung vom System dulden und unverrichteter Dinge zurückweichen - oder aber die bisherigen Regeln brechen. Sinngemäß: aufbrechen, nämlich die verriegelte Tür.

Was einer ungebührlichen Verletzung seiner Intimsphäre gleichkam. Kirmizz war neugierig, ob sie so weit gehen würden.

Poch pochpoch - pochpoch.

Er versuchte, sich in sich selbst zu versenken, das Klopfen zu missachten. Vergeblich. Je weniger er darauf achtete, desto lauter dröhnte es.

Poch pochpoch - pochpoch. Übers Gehör nahm er die Einlass begehrende Belästigung gar nicht wahr.

Aber er spürte die Erschütterungen. Die Schläge pflanzten sich in Wänden und Boden fort, wurden von seinen sensiblen Füßen aufgenommen und weitergeleitet, sodass sein ganzer, kompakter Körper vibrierte.

Poch pochpoch - pochpoch.

Kirmizz summte, laut, eine Melodie. Er trommelte mit den Händen auf den Eimer.

Wild, zornig, in rasendem Stakkato.

Binnen weniger Atemzüge erlahmten seine Anstrengungen, und er übernahm den Rhythmus, der ihm von außen aufgezwungen wurde.

Poch pochpoch - pochpoch.

Dieses Muster ... es ging ihm durch Mark und Bein. War ihm schon in Fleisch und Blut übergegangen, als er noch nicht einmal hatte aufrecht stehen können.

Die Ammen hatten auf diese Weise in die Hände geklatscht, hatten damit ihre Lieder begleitet. Betörend simpel: ein achtfach unterteilter Takt, wobei die Betonung auf dem ersten, dritten, vierten, sechsten und siebten Achtel lag.

Poch pochpoch - pochpoch.

Zu spät bemerkte Kirmizz, dass er sich geirrt hatte. Die da draußen, nein: Das Draußen gab weder auf, noch drang es gewaltsam in seine Enklave ein.

Das System hatte derlei nicht nötig. Es sandte einfach eine Botschaft, einen uralten Kode, dessen Autorität er sich nicht entziehen konnte: Poch pochpoch - pochpoch.

Kirmizz ergriff den Eimer und pfefferte ihn erbost in eine Ecke. Er ging, gebeugt, gezwungen, zur Tür und schob den Riegel zurück. „Wen hättest du gern als Gesprächspartner?", erklang das schrille Organ. „Du kannst dir's aussuchen. Macht aber wenig Unterschied. Es ist einerlei."

 

*

 

Einerlei.

Oder musste es heißen: Es war alles eins?

Alles, außer ihm.

Keine seiner Theorien traf zu. Die Beobachtungen waren richtig gewesen, jedoch die Schlussfolgerungen falsch.

Ohne lange nachzudenken,' sagte Kirmizz: „Ecüisse. Ich will mit Ecüisse reden."

Warum seine Wahl spontan auf die Instrukteurin für Selbstverteidigung gefallen war, entzog sich seiner Reflexion.

Vielleicht erhoffte er sich einen psychologischen Vorteil daraus, dass er sie im Duell mit den Kchununjas deklassiert hatte. Vielleicht wollte er sie auch nur die längste Zeit schon anderweitig flachlegen.

Er drückte das Türblatt auf. Ecüisse schlüpfte herein, sehr gewandt und keineswegs unerotisch gewandet. „Hallo", sagte sie, ihr eng anliegendes Trikot zurechtrückend. „Hallo." Kirmizz fühlte sich sehr schlapp, schlagartig nervös, in die Defensive gedrängt. „Nimm doch Platz." .„Ich bin der Platz. Dieser Ort. Alte Räume, die du kennst."

Ein Stuhl ruckelte, wie von Geisterhand bewegt, über die verzogenen Dielen auf sie zu. Ecüisse setzte sich. „Dass du rebellieren würdest, war vorgesehen, Knabe. Allerdings bist du früher dran, als wir prognostiziert hatten:"

„Aha ...?"

„Das liegt, meiner unbescheidenen Meinung nach, am hervorragenden Erbgut.

Du bist ein echter Wurf. Alle Welt liebt dich."

Zu viele Fragen zugleich brannten auf Kirmizz' Gesichtsnaht. Stumm starrte er die gut gebaute Sportlehrerin an, deren sekundäre Geschlechtsmerkmale sich beim besten Willen nicht übersehen ließen. Er schämte und hasste sich, weil er in diesem so wichtigen Moment an Sexualität dachte. „Wie gesagt", fuhr Ecüisse fort, „du hast uns positiv überrascht. Deine Entwicklung gibt übrigens auch sonst zu den schönsten Hoffnungen Anlass, nicht nur im Nahkampf-Unterricht."

Sie lächelte. „Bald wirst du viele Inkarnationen auch auf anderen Gebieten überflügeln."

„Inkarnationen?"

„Genau."

Der Campus, erklärte sie, ja der ganze Hort in der ihren eigenen Gesetzen gehorchenden Hyperraumblase und alle 71 mobilen Charaktere zusammen bildeten eine Einheit, einen „Lehrkörper" im wahrsten Wortsinn.

Diese Entität, teils reines Geistwesen, teils als biologische oder unbelebte. Materie manifestiert, bezeichnete sich selbst als „XIX. Kosmität". Grund und Zweck ihrer Existenz waren, besonders Begabte für hohe, überaus spezielle Aufgaben zu erziehen. „Du fragst dich vielleicht, wieso ich unsere wahre Natur so lange vor dir verborgen habe. Ich hätte dich ja auch schon zu Beginn davon in Kenntnis setzen können."

Kirmizz gab mürrisch ein Zeichen der Zustimmung. „Nun, du solltest die Möglichkeit haben, ein gesundes Sozialverhalten zu entfalten und dich mit Gleichgestellten zu messen.

Dein Reifungsprozess wäre wohl anders verlaufen, hättest du von Anfang an über deine und meine jeweilige Einzigartigkeit Bescheid gewusst."

„Das kann ich nicht beurteilen."

„Ich schon. Glaub uns, das neue pädagogische Konzept ist ungleich besser ..."

Sie räusperte sich. „Außerdem sollten deine Kritikfähigkeit und dein Widerspruchsgeist geschult werden. Was, wie die trotzige Verweigerungs-Revolte beweist, gelungen ist."

Kirmizz schnaubte ärgerlich. „Und jetzt sollen wir uns wohl gegenseitig dazu gratulieren?"

„Warum nicht? Die erste Stufe deiner Ausbildung ist hiermit erfolgreich abgeschlossen. Das nächste Kapitel wird mit einem radikalen Neuanfang eingeleitet."

Ecüisse zwinkerte verführerisch. „Für mich wäre das durchaus ein Anlass zum Feiern ...

 

5.

 

Jagd Er rannte, was seine Beine hergaben.

Der rutschige Untergrund machte es Kirmizz nicht leicht, sowohl die Balance als auch sein hohes Tempo zu halten. Aus dem stellenweise gefrorenen Schlick schnellten immer wieder Bündel von Schlinggewächsen hoch, die versuchten, sich um seine Schenkel zu wickeln und ihn zu Fall zu bringen. Er wich ihnen aus oder übersprang sie ebenso mit meterweiten Sätzen wie die klaffenden Spalten, die sich plötzlich, gierig knackend, vor ihm auftaten.

Rings um ihn erstreckte sich eine flache, von verschlungenen, seichten Prielen durchzogene Marschlandschaft, endlos und eintönig, unterbrochen bloß durch wenige langgestreckte, niedrige Dünen und Deiche. Nichts bot sich als Zuflucht an, aber das war Kirmizz egal.

Verstecken hätte er sich vor seinen Verfolgern ohnehin nirgendwo können.

Hier, in der weiten, eisigen Einöde, besaßen sie weniger Möglichkeiten, ihn zu überrumpeln, als gestern im Hochgebirge.

Er rannte unentwegt, mal längere Zeit geradeaus, mal Haken schlagend, dann wieder ein Stück zurück in die Richtung, aus der er gekommen war. Der erratische Zickzackkurs brachte ihn keinem Ziel näher außer einem, dem einzigen: in Bewegung zu bleiben und nicht eingefangen zu werden.

Seine Muskeln schmerzten, die Atmungsorgane brannten wie Feuer.

Beides registrierte er kaum noch. Er hatte sich daran gewöhnt.

Aus einem Tümpel etwa zwanzig Schritt voraus brach, große Massen an Eisbrocken, Erdreich und Felsgestein nach allen Seiten schleudernd, ein mehrere Meter durchmessender Wurm. Sekundenschnell richtete er sich auf, bis er Kirmizz ums Zehnfache überragte. Im Sattel hinter dem Schädel, der fast nur aus einem nahezu kreisrunden, weit aufgerissenen und zahnbewehrten Maul und langen Stachelborsten bestand, saß 13/Vogom. „Endstation, mein Freund!", brüllte der Cyborg und feuerte aus vier Armbrüsten.

Im fahlen Himmelslicht aufblitzende Pfeile verfehlten Kirmizz, der sich zur Seite geworfen hatte, denkbar knapp.

Er überschlug seine Optionen. Der gigantische Wurm hatte sich noch nicht zur Gänze aus dem Tümpel geschlängelt, und schon jetzt maß der sichtbare Schlauchkörper gut vierzig Meter. Das Vieh, dessen Vorderteil unberechenbar mal hierhin, mal dorthin peitschte, war mörderisch schnell, an ein Entkommen in diesem Gelände nicht zu denken.

Versuchte Kirmizz trotzdem, Abstand zu gewinnen, musste er der Bestie den Rücken zuwenden. Dann würde er umso leichtere Beute der Fangzähne; falls ihn nicht zuvor schon der Cyborg mit Pfeilen spickte.

Kirmizz stürmte also nicht davon, sondern im Gegenteil auf den Krater zu, der eben noch ein harmlos erscheinender Tümpel gewesen war. Gellend jauchzend schoss ihm 13/Vogom Salve um Salve entgegen.

Kirmizz duckte sich, sprang gleich darauf in die Höhe, schmiss sich zu Boden, hechtete nach vorn, schlug ein Rad, einen Salto...

Dann erreichte er den Wurm und kletterte am pulsierenden, runzligen Leib in die Höhe. Für kurze Zeit befand er sich im toten Winkel der Armbrüste. Aber das Untier schwenkte über ihm bereits den Schädel herum.

Es war eine Frage von wenigen Augenblicken. Sobald 13/Vogom wieder freies Sichtfeld hatte, konnte er auf diese geringe Entfernung gar nicht danebenschießen.

Kirmizz holte aus seinem Gürtel ein dünnes Seil, an dessen Ende ein eiförmiger Klumpen befestigt war, und schleuderte es weit nach oben. Knapp unterhalb des Mauls verankerte sich das hochadhäsive Material. Er ergriff das Seil und ließ sich vom Schwung, in den ihn ,die Schwenkbewegung des Wurmkopfes versetzte, nach außen tragen.

Hand über Hand zog er sich hoch. Die Bestie versuchte Kirmizz abzuschütteln und ruckelte wild hin und her.

Unter ihm gähnte ein Abgrund von inzwischen fünfzig, sechzig Metern.

Verzweifelt klammerte er sich fest. Einen Sturz aus dieser Höhe hätte wohl auch seine robuste Konstitution nicht unbeschadet überstanden. Immerhin erschwerte das Geschlenker 13/Vogom es, ihn zu treffen.

Nervenzerfetzend langsam, Handbreit um Handbreit, kam Kirmizz dem Maul näher.

Brodelnder, zischender, saurer Schleim troff zwischen den konzentrischen Zahnreihen herab.

Das Vieh erstarrte, wahrscheinlich vom Reiter gebändigt. Kirmizz fischte, sein ganzes Gewicht mit der linken Hand haltend, mit der Rechten den Dolch aus dem Gürtel. Er pendelte vom Wurm weg, wieder hin - und ließ los.

Unmittelbar bevor er hart aufprallte, rammte er dem Tier mit aller Kraft die Schneide ins Fleisch. Wie ein Bergsteiger unter einem Überhang an seinem Eispickel hing Kirmizz an dem Dolch, halb betäubt, zwei keuchende, bange Atemzüge lang.

Dann erfasste die Linke einen warzenartigen Vorsprung, und auch seine Füße fanden Halt. „Gar nicht schlecht", schrie der Cyborg auf der anderen Seite der lebenden, sich windenden Felsnadel. „Und jetzt? Wo treffen wir uns, bei mir oder bei dir?"

Kirmizz fühlte sich müde, sehr müde. Sie hetzten ihn seit Tagen. Er hatte keine Sekunde geschlafen oder auch nur verschnauft, war keine Sekunde still gestanden.

Na, um Verpflegung wenigstens brauchte er sich nicht zu sorgen. Seine) Fußsohlen entnahmen permanent dem Boden Nährstoffe. Eine kurze Berührung genügte.

Notfalls filterten die Lamellen sogar aus Sand oder Staub noch Verwertbares.

Dennoch war er ausgelaugt. Nicht bloß die 71 Inkarnationen, die Kosmität als Gesamtheit machte Jagd auf ihn. Und da sie mit seinem Lebensraum zu hundert Prozent identisch war, stand Kirmizz buchstäblich die ganze Welt feindlich gegenüber.

Ein Horror, schlimmer als der schlimmste Alptraum.

Kirmizz genoss jedes kleine Detail.

 

*

 

Unter dem Maul kletterte er um den titanischen Wurm herum. Immer wieder trieb er seinen Dolch ins Fleisch, das die Konsistenz von Hartgummi besaß.

Da gewahrte er Bewegung am Himmel.

Aus den Wolken stießen drei Punkte herab, wurden rasch größer; entpuppten sich als Gleitdrachen, gesteuert von Aqqel-Saint, La Gluck sowie Debram &Febra. „Die Luftstreitkräfte, Freundchen!", röhrte 13/Vogom höhnisch. „Jetzt geht's zu Ende!"

Kirmizz hütete sich zu antworten. An die raue, nach Lehm und Verwesung stinkende Haut des Wurms gepresst, löste er flink mit seinem Multifunktionswerkzeug die Verankerung des Sattels, in dem der Cyborg hockte.

Selbstverständlich bekam der Hort beziehungsweise die Kosmität; in Folge also auch 13/Vogom die Aktion mit.

Jedoch zu spät: Beim nächsten Aufbäumen des Wurmviehs rasselten Sattel und Reiter in die Tiefe.

Kirmizz verzichtete auf Triumphgeheul.

Stattdessen hackte er eine Art Nische aus der nässenden Schwarte, um sich besseren Stand zu verschaffen.

Dann waren die Gleiter heran.

Debram &Febra rasten in geringem Abstand vorbei, eine Wolke von Giftsporen auf Kirmizz blasend. Diese Taktik der Zwillingspilze kannte er bereits.

Gegen die Sporen gab es kein Mittel; den Atem anzuhalten half wenig, da sie auch per Hautkontakt eindrangen. Ihr Gift setzte Kirmizz nicht außer Gefecht, schwächte ihn aber für einige Zeit.

Da er mit dieser Attacke gerechnet hatte - überbordende Phantasie gehörte nicht zu den Stärken der Pilzlinge -, gelang es ihm trotzdem, dem Gleiter' eine Gravo-Handgranate hinterherzuschicken, die das Fluggerät samt Debram &Febra zu Boden zwang.

Leider war dies seine letzte Granate gewesen...

La Gluck griff als Nächste an. Das fette, nicht aus eigener Kraft flugfähige Vogelwesen beharkte Kirmizz mit zwei Mörsern, die Schrotmunition verfeuerten.

Sie waren starr am Gestänge montiert und schwierig exakt auf ein Zielobjekt auszurichten, weshalb ihn die ersten beiden Ladungen großteils verfehlten. Was ihn traf, verursachte nur oberflächliche Wunden, und die zählte Kirmizz schon lange nicht mehr.

Seine Sicht begann zu verschwimmen, eine Auswirkung des Sporengifts. Er warf sein Messer aus reiner Verzweiflung, mehr nach Gehör und Gefühl - und hatte Glück: Die Klinge durchschnitt einen der Steuerdrähte.

La Gluck verlor die Beherrschung über den Hanggleiter. Jämmerlich keckernd, nutzlos mit den Stummelflügeln flatternd, schmierte sie ab.

Jetzt war nur noch Aqqel-Saint übrig; mit Sicherheit der härteste Gegne4, denn der Schwebebär vermochte sich zu levitieren.

Er bedurfte des Flugdrachens ausschließlich, um Windströmungen auszunutzen und so eine höhere Geschwindigkeit zu erreichen.

Und mehr Wucht. Kirmizz erkannte, dass Aqqel-Saint ihn rammen wollte, frontal, mit aller kinetischen Energie, die er beim steilen Anflug gesammelt hatte. Das passte zu ihm. Auf den Gleiter pfiff der nicht gerade für Subtilität verschriene Schwebebär sowieso, und eigene Verletzungen nahm er bedenkenlos in Kauf.

Kirmizz fiel auf die Schnelle nichts ein, wie er sich hätte wehren können. Diesmal ließ ihn seine Intuition im Stich. Ihm blieb nur, die Arme vors Gesicht zu reißen und sich gegen den Anprall zu wappnen.

Dieser raubte ihm beinahe die Besinnung und brach mit Sicherheit den einen oder anderen Knochen. Splitter des zerschmetterten Drachens bohrten sich an mehreren Stellen in Kirmizz' Körper.

Kaum vermochte er sich wieder zu orientieren, deckte ihn der vor ihm in der Luft schwebende Aqqel-Saint schon mit einer Serie brutaler Tritte und Faustschläge ein. Die Levitation hob zwar das Gewicht auf, nicht aber die Masse des behaarten, äußerst kräftigen Ungetüms.

Schwere Treffer steckte Kirmizz ein, bis es ihm gelang, das Kchununja aus dem Gürtel zu ziehen. Halb in der Fleischwunde des Riesenwurms eingeklemmt, konnte er seine Nahkampfwaffe nicht optimal einsetzen. Aber es reichte aus, Aqqel-Saint die empfindliche Nase zu Brei zu dreschen.

Vom Schmerz irritiert, vermochte der Schwebebär die Levitation nicht länger vollständig aufrechtzuerhalten. Er versuchte sich an Kirmizz festzuklammern, doch der kam ihm zuvor und gab ihm mit dem Kchununja eins auf die Pfoten.

Wüste Beschimpfungen ausstoßend, sackte Aqqel-Saint nach unten weg.

Kirmizz vergeudete keine Zeit damit, Erleichterung zu empfinden, sondern machte sich sofort an den Abstieg. Die nächste Angriffswelle kam bestimmt.

Aus einer unerwarteten Richtung, wie er gleich darauf feststellte. Der Boden näherte sich plötzlich noch viel rascher als erhofft.

Das lag daran, dass sich der Wurmgigant blitzartig wieder unter die Oberfläche zurückzog. Lädiert, wie er war, konnte Kirmizz nicht mehr rechtzeitig abspringen, zumal eine Hautfalte seinen rechten Fuß wie ein Schraubstock umschlossen hielt. Er wurde mitgerissen ins Erdinnere.

Geröll scheuerte ihm die Haut vom Leib.

Matsch verklebte seine Atemöffnungen.

Hilfloser hatte sich Kirmizz noch selten gefühlt.

Es war die Hölle.

Es war toll...

 

*

 

Als er seinen Fuß endlich wieder frei bekam, verfing sich Kirmizz in einem Wurzelgeflecht und blieb zurück.

Das schlängelnde Monstrum kümmerte sich nicht weiter um ihn, sondern verschwand im Dunkel. Bald waren die schmatzenden, fräsenden und schleifenden Geräusche nicht mehr zu hören.

Gern hätte sich Kirmizz der lockenden Ohnmacht hingegeben. Aber das durfte er nicht. Mühevoll befreite er sich aus den Wurzeln. Er bestand scheinbar nur noch aus Schmerzen, die von Verletzungen zusammengehalten wurden.

Wie weit, wie tief ihn das Vieh verschleppt hatte, vermochte Kirmizz nicht abzuschätzen. Es spielte auch keine Rolle.

Die Kosmität war überall, war alles, alles außer ihm selbst: die Landschaft ebenso wie der Wurm, das übrige Getier und die Inkarnationen, denen er kurzfristig entkommen war.

Was stand nun auf dem Programm? Sollte er erneut verschüttet werden, so wie von der Lawine, vorgestern im Bergland?

Die Mure hatte ihn eine Zeit lang immobilisiert; doch er war am Leben und bei Bewusstsein geblieben. Er hatte sich sogar wieder frei gebuddelt, bevor weitere Feinde auf den Plan getreten waren, die ihm den Rest gegeben hätten.

Stöhnend richtete er sich auf. Das Gros der Ausrüstung hatte er verloren, darunter sein Kchununja. Die Lampe hingegen befand sich noch im Gürtelfach. Er pulte sie mit ungelenken, da blutenden, zum Teil gebrochenen oder verstauchten Fingern heraus und schaltete sie ein.

Dunst erfüllte die Kaverne, besser gesagt: Rauch. Wärme wallte heran. Jetzt konnte es Kirmizz auch riechen: Feuer.

Er seufzte. Nicht schon wieder. Der Steppenbrand in der zweiten Nacht war anstrengend genug gewesen.

Ich würde mir Gedanken darüber machen, meldete sich nach einer längeren Schweigephase die innere Stimme, was hier unten eigentlich brennen kann.

Natürlich nur, wenn es mein Gehirn wäre, das denkt.

In Kirmizz schrillten Alarmglocken. Ihm war ohnehin schon verdächtig erschienen, dass keine Inkarnationen auftauchten, um ihn zu stellen. - Weshalb wohl? Weil es hier drinnen demnächst für sie zu ungemütlich wurde!

Ein Rinnsal kam auf Kirmizz zugeflossen.

Daran wäre nicht viel auszusetzen gewesen, hätte es nicht in hellem Orangerot geglüht. „Magma?", schrie er die Wand an. „Findest du das nicht ein klein wenig übertrieben?"

Er erhielt keine Antwort, hatte auch keine erwartet. Die Kosmität kommunizierte via einen der 71 Avatare oder an wenigen, ausgewählten Orten; dieses Höhlensystem gehörte nicht dazu.

So schnell er es in seinem Zustand vermochte, trug Kirmizz Steinbrocken zusammen, die er zu einer Pyramide auftürmte. Bald musste er sich darauf zurückziehen.

Die wacklige Konstruktion wurde von flüssigem Magma umspült, das ungeheure Hitze abstrahlte. Der Qualm machte das Atmen zur Qual.

Mit bloßen Händen kratzte und schabte Kirmizz an der Decke. Bis jetzt hatte es noch immer einen Ausweg gegeben.

Vielleicht, wenn er sich zu einem höher gelegenen Stollen durchgraben konnte ...

Tatsächlich schaffte er es, sich etwa zwei Körperlängen weit nach oben zu arbeiten, während unter ihm der Magmaspiegel stieg und stieg. Als er einen schartigen Quarzkristall, der seine Handfläche zerschnitt, zur Seite geräumt hatte, zeigte sich dahinter ein schmaler, langer Spalt und an dessen Ende ... Licht.

Orangerotes Licht, das auf Kirmizz herabzutropfen begann. Aus. Bis hierher und nicht weiter, weder vor noch zurück. Er war von Magma eingeschlossen.

Immerhin erwies sich die Kosmität als gnädig. Kirmizz verbrannte nicht bei lebendigem Leib.

Weil er schon vorher erstickte.

 

*

 

Er kam zu sich in einem solchen Inferno von Schmerzen, dass er es vorzog, sofort wieder ins Dunkel zu gleiten. Dieser Vorgang wiederholte sich mehrmals. .Dann, als die Pein um ein Weniges erträglicher wurde, vermeinte Kirmizz zu halluzinieren. Er sah sich selbst, festgeschnallt und eingespannt in eine abstruse Apparatur.

Daneben stand eine kleine, amorphe Gestalt. Schwabbelnd wich sie zurück, als sich Kirmizz in dem Folterinstrument bewegte. „Immer mit der Ruhe. Bevor du etwas Unüberlegtes tust", quiekte die Gestalt ängstlich, „erinnere dich bitte daran, dass du höchstpersönlich es warst, der mich hiermit beauftragt hat."

Erinnern, ja.

Die Jagd nach Erinnerungen.

Nach dem Nachklang eines Echos eines Widerhalls ...

Er ließ sich zurücksinken. Tröstliche Schwärze umfing ihn erneut.

 

*

 

„Glaub mir, es hat uns fast noch mehr weh getan als dir. Ein Vulkanausbruch ist auch für den Vulkan nicht sonderlich lustig."

„Mir kommen die Tränen vor Lachen."

Seine Stimme klang wie Fingernägel, die über nassen Schiefer kratzten. Die Halsfalten waren ebenso arg in Mitleidenschaft gezogen worden wie alles andere.

Verbrennungen schwersten Grades, Herzstillstand, Hirntod - die XIX. Kosmität hatte sich redlich angestrengt, ihrem Schüler zu beweisen, dass er real war. Und dünnhäutig; verwundbar; sterblich. Sowie noch lange nicht am Zenit seiner Leistungsfähigkeit.

Die Nachbesprechung fand in der Campus-Klinik statt, einem ausladenden, mehrstöckigen Komplex, der genau ein Bett enthielt. Besser ausgedrückt eine Wanne voller Heil- und Nährflüssigkeit, worin Kirmizz schwamm, nach wie vor rekonvaleszent und leidend.

Laut Ecüisse, die für die Gesamtheit der Kosmität sprach, hatten sie die Lava abgekühlt und desintegriert, sobald seine Lebensfunktionen auf null gesunken waren. „Versagen zieht Strafe nach sich", sagte sie süffisant. „Sonst gäbe es ja weder Lerneffekt noch Motivation."

„Ich möchte gar nicht wissen, wie euer früheres pädagogisches Konzept beschaffen war", ächzte er. „Im Übrigen habe ich länger durchgehalten als je zuvor."

„Das stimmt. Gleichwohl, du kannst es besser."

Sie betete ihm seine Fehler herunter, eine lange Liste. „Wie du 13/Vogom ausgeschaltet hast", endete sie, „entbehrt nicht einer gewissen Eleganz. Dennoch war es falsch. Du hättest ihn direkt konfrontieren und besiegen müssen, um an mindestens zwei der Armbrüste zu gelangen. Dein eigenes Arsenal umfasste zu diesem Zeitpunkt bereits viel zu wenig Fernwaffen."

Er wollte entgegnen, dass er Debram &Febra, La Gluck und Aqqel-Saint auch so besiegt hatte. Ecüisse ließ ihn jedoch nicht zu Wort kommen. „Den obszön vergrößerten Wurm hättest du mittels der Zügel am Sattel zu deinem eigenen Transportmittel umfunktionieren können. In jener Region wärst du damit nahezu unangreifbar gewesen. Tatsächlich wollten wir dir eine Chance geben, dich für eine Weile zu regenerieren. Stattdessen hast du's verbockt."

„Konnte ich riechen, dass das blöde Vieh umdrehen und sich wieder in die Unterwelt verkriechen würde?"

„Ja. Konntest du, mein Bester. Sogar sehr gut. Denn das Tier sonderte Geruchsstoffe ab, welche auf einen unmittelbar bevorstehenden Fluchtreflex hindeuteten.

Hast du in >Angewandte Olfaktorik< geschlafen oder was?"

Er liebte es, wenn sie so streng mit ihm war. „Aber im Großen und Ganzen habe ich mich doch recht gut gehalten, oder?", buhlte er um eine weitere Demütigung.

„Ich meine: Wer rechnet .denn mit Lavaströmen?"

„Was sonst sollte dir da unten widerfahren, Trampel? Ein Schneesturm?"

„Den ich in der Anfangsphase ganz gut überstanden habe."

„Klar, weil da deine Ausstattung noch vollständig war. Du machst immer denselben doppelten Fehler. Jedes Mal wieder opferst du einerseits leichtfertig Hilfsmittel, andererseits besorgst du dir nicht rechtzeitig Ersatz dafür. Wenn du in gleicher Weise mit den Ressourcen umgehst, die man dir anvertrauen will ..."

„Nämlich welche?"

Ecüisse lachte schallend. „Gib's auf, Junge.

Das erfährst du erst, wenn du mehr als ein paar Schritte im Hindernisparcours zusammenbringst, ohne gleich gegrillt zu werden."

 

*

 

Seine Beziehung zu ihr - Ecüisse, der Kosmität, der Welt - hatte sich deutlich gebessert, seit sie ihm die wahren Verhältnisse offenbart hatten.

Es war in der Tat ein Neubeginn gewesen.

Der Hort trat nicht mehr als unergründliches Rätsel auf, sondern als ein Gegenüber Gleichberechtigung stand nicht zur Diskussion, aber zumindest Fairness durfte Kirmizz ab sofort verlangen.

Und Antworten. Nicht auf alle Fragen, aber auf viele. „Die Avatare. Könntest du sie modifizieren, ich meine - austauschen, durch andere ersetzen?"

„Ja. Ihre Gesamtzahl ist mit 71 begrenzt; mehr überstiege meine aktuelle Kapazität.

Bist du mit ihnen unzufrieden, wünschst du eine Veränderung?"

„Hmmm ... weiß nicht. Es geht mir eher ums Prinzip."

„Sie wurden mit größter Sorgfalt entworfen und auf dich beziehungsweise aufeinander abgestimmt. Es wäre beispielsweise kein Problem, Professor Ötygulgul etwas weniger schwerhörig zu gestalten. Oder die Perücke zu Echthaar umzumodeln. Ötygulguls chronischer Schnupfen hingegen stellt einen wesentlichen Bestandteil ihres Charakters dar. Falls er entfiele, müsste anderswo eine entsprechende Behinderung ergänzt werden, damit du den Umgang mit dem ..."

„Kurz: Es wäre möglich, aber du hättest nicht unbedingt eine Freude damit?"

„So ist es."

„Dann belass alles, wie ich es gewohnt bin; vorläufig", hatte Kirmizz betont.

Er teilte auch weiterhin die Wohnung im Studentenheim mit Aqqel- Saint.

Lächerlich angesichts Hunderter leer stehender Gebäude, aber rund um die Uhr beobachtet wurde er von der Kosmität sowieso, egal wo er sich aufhielt. Die Präsenz des Schwebebären führte ihm dies wenigstens vor Augen. Außerdem hatte Kirmizz auf diese Weise auch in den Ruhestunden einen potenziellen Ansprechpartner.

Nach seiner Genesung, als der normale Unterrichtsbetrieb wieder aufgenommen worden war, fragte er Aqqel-Saint eines Abends: „Es gab früher ein anderes Lehrkonzept, also auch andere Studenten vor mir. Richtig?"

„Richtig."

„Wie viele?"

Der Schwebebär zögerte, dann sagte er: „Einen."

„Einen einzigen? Ich dachte, die XIX.

Kosmität existiert seit sehr langer Zeit?"

„Das widerspricht sich nicht. In der Hyperraumblase herrschen eigene Gesetze.

Draußen ist seither freilich geraume Zeit vergangen."

„Verstehe. Dieser Student - was wurde aus ihm?"

„Darüber reden wir ungern."

„Du machst mich umso neugieriger."

„Das hatte ich befürchtet. - Na schön, jener Gon-Orbhon erwies sich als Fehlschlag.

Am Ende ist er desertiert."

„Abgehauen?"

„Ja."

„Geht das denn? Einfach so?"

„Komm bloß nicht auf Ideen, Freundchen." Der Schwebebär lachte.

Auch Kirmizz gab Laute der Erheiterung von sich. In der Tat hegte er keinerlei Fluchtgedanken. Wohin hätte er davonlaufen sollen und vor allem: wozu?

In der Kosmität ausgebildet zu werden war ein überaus seltenes Privileg. Und er lernte gern, saugte Wissen leidenschaftlich in sich auf. Auch das physische Training bereitete ihm meist großes Vergnügen - je härter ihn Ecüisse rannahm, desto mehr.

Es wäre alles in schönster Ordnung gewesen, hätte Kirmizz nicht immer wieder die verflixte Stimme gehört.

 

*

 

Der Kosmität, der zumindest seine Gedanken verborgen blieben, erzählte er nichts von den Einflüsterungen.

Etwas sagte ihm, dass es klüger war, nicht alles bedingungslos preiszugeben.

Vielleicht wollte er sich auch dafür revanchieren, dass der Hort ebenfalls Geheimnisse vor ihm hatte.

So oder so, die Stimme ließ ihm keine Ruhe. Nie schwieg sie länger als ein paar Tage. So penetrant durchbrach das körperlose Flüstern seine intimsten Überlegungen, dass er es fast schon vermisste, wenn es in bestimmten Situationen ausblieb.

Kirmizz war aufgefallen, dass es einen Zusammenhang mit den Déjàvus gab, die er ab und zu durchlebte. Immer, wenn er auf unerklärliche Weise bereits vorhandene Kenntnisse oder Fertigkeiten an sich entdeckte, wurde auch die Stimme aktiver.

Deshalb entschloss sich Kirmizz zu einer Art Flucht nach vorn, zu einem Gegenangriff. Wenn er den beunruhigenden.„Mann im Gehör" schon nicht loswurde, wollte er wenigstens wissen, womit er es zu tun hatte.

Er versuchte, weitere Erinnerungsschübe zu provozieren, veranstaltete eine wahre Jagd nach Déjàvus, „sammelte" sie unauffällig, jedoch gezielt. Dazu klapperte er möglichst viele verschiedene Einrichtungen des Campus ab.

Er trieb sich in Rekreationsstätten herum, die ihn davor nicht gereizt hätten. Er belegte Kurse, die ihn eigentlich gar nicht interessierten.

Die Kosmität registrierte dieses Verhalten natürlich. Aber die Erklärung, Kirmizz wolle seinen Horizont erweitern, genügte ihr.

Lange Zeit schien die verstohlene Pirsch nichts einzubringen, außer dass die Stimme ihn noch häufiger mit überschlauen oder schlicht unverständlichen Sprüchen belästigte.

Dann aber geschah es.

Zuerst bemerkte er ein Prickeln auf der Haut, überall am Körper. Dann wurden seine Finger taub, und die Fußlamellen stellten die Nahrungsaufnahme ein.

Ein Schwächeanfall übermannte Kirmizz.

Ihn schwindelte. Er verlor den Gleichgewichtssinn und musste sich schleunig auf ein Sofa legen, sonst wäre er umgefallen.

Kirmizz war allein in einer abgelegenen Mediathek, die er nie zuvor betreten hatte.

Gerade hatte er beim Durchforsten einer sehr alten kosmologischen Datei festgestellt, dass er den Inhalt, der gewiss noch nicht Teil des Lehrstoffs gewesen war, Wort für Wort kannte.

Zwischen dem Mikro- und dem Makrokosmos gibt es mehr Verbindungen, als wir uns träumen lassen. Sie sind unproportionaler; inkongruenter, akausaler Natur und daher schwer zu erkennen. Doch sie existieren, und sei es in metaphorischer Form...

Wie gelähmt lag er da. Alles drehte sich um ihn, jedoch keineswegs in so angenehmer Weise wie damals auf dem heimatlichen Eiland.

Kirmizz schloss die Augen, hinter denen er großen Druck verspürte. Sein Verdauungstrakt, ansonsten absolut unanfällig, verkrampfte. Schauder überliefen Rücken und Oberschenkel.

Ihm war, als müsse er aus seiner Haut fahren. Oder vielmehr: als schlüpfe jemand anders hinein.

Obwohl er sehr erschrocken und der Verzweiflung nahe war, bemühte sich Kirmizz, nach außen hin Ruhe zu bewahren. Die Kosmität sollte nicht mitbekommen, was in ihm tobte.

Bruchstücke seines Gedächtnisses lösten sich ab, ähnlich Glassplittern, die aus einem Mosaik fielen. Dabei handelte es sich um Bestandteile jener Alt-Kenntnisse, die er in sich getragen und im Rahmen der Déjàvus entdeckt hatte.

Die Splitter der Artefakte strebten zueinander, erst zögerlich, dann immer schneller und heftiger. Sie formierten sich neu, fügten sich zu einem Bild, einer Figur zusammen.

Nein, zu einem Wesen.

Einer Persönlichkeit!

 

6.

 

Gebrauchtware.

Mein Name, sagte die Stimme, klarer und energischer denn je, lautet Untha Myrre.

Und der Körper den nunmehr du besitzt, war ehemals meiner Wie vor den Kopf geschlagen ob dieser Enthüllung, deren Wahrheitsgehalt er instinktiv nicht im Mindesten anzweifelte, erwiderte Kirmizz lautlos: „Wer - was bist du?" Warte. Bis eben wusste ich es selbst nicht genau ... Untha Myrre, ja. So heiße ich.

Untha Myrre, Schüler der XX. Kosmität. „Der XIX.", korrigierte Kirmizz.

Nein, der XX., es stimmt schon. Dort kam ich zu mir. Dort zog man mich auf, obwohl mein Körper bereits voll ausgewachsen war Dort wurde ich ausgebildet, um später im Auftrag der Kosmokraten tätig zu werden.

Unvermittelt sah Kirmizz die grauenvollen, kobaltblauen Walzen vor sich, die seine Heimat, die idyllische Insel im Weltall, mitsamt der gesamten Bevölkerung vernichteten. In solchen Schiffen, behaupteten Debram &Febra, reisten Kosmokratendiener...

Und er trug den Geist eines dieser gemeinen Mörder in sich!

Nein, das konnte Kirmizz nicht glauben. „Du irrst dich. Deine Erinnerung trügt.

Wie sah es denn aus in der angeblichen XX. Kosmität, wie ging es dort zu?"

Das ... weiß ich nicht mehr. Ich bin ... nur ein Fragment, ein Überrest. Das, was nicht vollständig gelöscht worden ist. „Na, siehst du. An deiner Geschichte ist nichts dran. Du bist verrückt, nicht richtig im Kopf, besser gesagt: sowieso im falschen Schädel. Ein Phantom, ein Irrwisch, der seinerseits Illusionen nachtrauert. Wie auch immer, diese andere Kosmität bildest du dir bloß ein."

Aber insgeheim wusste Kirmizz es besser .Sosehr es ihn schmerzte, er erkannte. die bittere Wahrheit, die er liebend gern zurückgewiesen, weg geschoben, aus seinem Bewusstsein verdrängt hätte: Nicht jener Untha Myrre besaß gefälschte Erinnerungen.

Sondern er.

 

*

 

Es ergab Sinn; leider.

Das Persönlichkeitsfragment des designierten Kosmokraten-Beauftragten mochte nur noch lückenhafte Informationen besitzen. Jedoch spürte Kirmizz, dass Myrre nicht log.

Im Unterschied zum Lehrkörper der XIX. Kosmität.

Man hatte Kirmizz eine Kindheit und Jugend suggeriert, nachgerade aufgepfropft, die es nie gegeben hatte. Eine Insel im All, ein Königreich aus fünfundzwanzig Familien, ha!

Wie konnte er jemals so naiv gewesen sein, diesen Humbug zu schlucken?

Während er - sie beide, wie Myrre erläuterte - in Wirklichkeit ein Kunstgeschöpf darstellte: das Produkt einer Gen-Schmiede, speziell für die zukünftigen Aufgaben entworfen und gezüchtet.

Das hatte Myrre „seine" Kosmität, auch wenn er sich nicht mehr deren Gestalt oder Gestaltung entsann, dezidiert mitgeteilt. Er war als „Rohling" geliefert worden, um erst durch ausgiebige Schulung zurecht„geschliffen" zu werden.

Irgendwann jedoch musste seine Ausbildung abgebrochen, seine Persönlichkeit ausradiert und durch Kirmizz ersetzt worden sein. Weshalb, von wem, unter welchen Umständen, entzog sich Untha Myrres Einsicht und Erfahrung.

Klar, er hatte ja erst durch die von Kirmizz herbeigeführte Massierung der Déjàvus wieder zu sich selbst gefunden, obgleich in stark reduzierter Form.

Allmählich erholte auch Kirmizz sich von dem doppelten Schock. Er erlangte Wahrnehmung, Bewegungsfähigkeit und Selbstkontrolle zurück. Dennoch blieb er liegen und führte den stummen Dialog fort. „Was jetzt?", fragte er, beinahe furchtsam. „Erhebst du Anspruch auf deinen alten Körper? Werden wir darum ringen?"

Ich fürchte, da hätte ich schlechte Karten.

Ich bin bloß noch ein Fragment, ein matter Abklatsch. Während du über dein volles geistiges Potenzial gebietest. „Und einen Leib aus zweiter Hand."

Schmähe nicht. Ich mochte ihn gern und war höchst zufrieden damit. „Bitte verzeih. Es lag nicht in meiner Absicht, dich zu beleidigen." Geschenkt.

Kirmizz überlegte eine Weile; auch die Stimme des Fragments verhielt sich still.

Dann gestand er: „Du bist mir, ehrlich gesagt, ganz schön auf die Nerven gegangen. Die vielen Andeutungen und rätselhaften Sprüche ..."

Kann ich nachvollziehen. Ich denke, das wird ab jetzt besser, seit ich weiß, wer ich ... war. „Klingt gut. Lassen wir es auf einen Versuch ankommen."

Du wirst mich also nicht weiter hinauszudrängen versuchen? Langfristig brächtest du das zuwege, glaube ich; warst schon einige Male nah dran. Ich hatte ziemlich Probleme, mich zu behaupten. „Davon habe ich nichts gemerkt."

Weil du noch nicht voll ausgereift bist.

Wenn du erst deine gesamte psychische Kraft erlangt hast, wischst du mich weg wie einen Schmutzfleck. Wie die mentale Verunreinigung, die ich bin.

Untha Myrres Ehrlichkeit und Bitternis rührten Kirmizz. Plötzlich fühlte er sich dem Persönlichkeits-Fragment sehr verwandt, ja eng verbunden. Sie hatten viel mehr gemeinsam als diesen zweifellos luxuriösen Körper. Designt. Erschaffen. Herangezüchtet in irgendeinem sterilen Labor.

Beseelt nach profund ausgetüfteltem, am Endzweck orientiertem Plan. Ausgebrütet in keiner Mutter Leib. Sondern wohl eher montiert, zusammengebosselt, als Ego installiert.

In ein Leben geworfen ohne Wahlmöglichkeit. In eine bereits festgeschriebene Zukunft gepfercht. Der Kosmität überantwortet zwecks Zurechtstutzung, Endformung, Abrichtung. „Ich gedenke", sprach Kirmizz tonlos, „dich weiter vor dem Lehrkörper zu verheimlichen. Ich möchte dich benutzen: zu meinem Vorteil. Als zweite Meinung, Widerpart, Gegenredner. Als, wenn du so willst, Geheimwaffe. Wärst du damit einverstanden?" Durchaus. „Gut", sagte Kirmizz. „Willkommen im Team, Untha Myrre. Fühl dich bitte wie zu Hause.

 

7.

 

Visavis Du stelltest sie zur Rede, junger Kirmizz.

Untha und du wählten La Gluck aus. Die fette Henne erschien euch am geeignetsten, den Lehrkörper der Kosmität in dieser Konfrontation zu vertreten. Unter den Inkarnationen, die als Studenten auftraten, stellte sie die Philosophin dar.

Außerdem mochtest du sie nicht. Du wolltest deiner Wut freien Lauf lassen, und Ecüisse hätte dich durch ihre Tricks - und nicht zuletzt ihre laszive Körperlichkeit - allzu leicht beschwichtigt.

Myrre erwähntest du mit keinem Wort. Du gabst vor, im Rahmen deiner.

Datenrecherchen sowie per Eigenanalyse zum Schluss gekommen zu sein, dass deine Vorgeschichte als Erbprinz nicht auf Tatsachen beruhte.

La Gluck - die Kosmität - reagierte wie erwartet. „Warum sollten wir dir die Unwahrheit erzählt haben?"

„Das will ich von dir hören. Na los, rück schon damit heraus! An den Blödsinn von der glücklichen Kindheit glaube ich nicht mehr."

Du hast die Vermutung geäußert, ein Kunstgeschöpf zu sein. Und von Wissensrelikten berichtet, die nicht anders begründbar waren denn als Teile einer bereits vor deiner Bewusstwerdung erfolgten Programmierung. Die erstaunliche Beherrschung des Kchununjas nanntest du als Exempel. „Ihr habt mir Fairness und Offenheit versprochen. Jetzt löst das ein! Stimmt meine Annahme?"

Nach kurzem Zögern bejahte La Gluck. „Wir wollten dir damit ein Geschenk machen. Eine traurige Erfahrung, welche dich zusätzlich motivieren sollte."

„Schönes Geschenk, das sich als Windei herausstellt. Danke vielmals! Und rede dich jetzt nicht aufs pädagogische Konzept heraus. Sag mir lieber, woher all meine bruchstückhaften Kenntnisse stammen."

Was die Kosmität antwortete, versetzte dir den nächsten Tiefschlag.

 

*

 

Es gab einen Engpass.

Er hätte am liebsten alle Antragsformulare in der Luft zerrissen. Ausgerechnet jetzt, da Sgisg Rotkers Zukunftsaussichten endlich wieder rosiger waren, hatte die Brutstätte keine brauchbaren Fejl-Welpen auf Lager!

Derzeit übersteige die Nachfrage das Angebot, hieß es. Bedauerlicherweise restlos ausverkauft, hieß es. Geduld, hieß es.

Sgisg wurde empfohlen, sich auf einer Warteliste einzutragen.. Allerdings sei selbige schon recht lang. Es würde einige Wochen, wenn nicht Monate dauern, bis erneut fabrikneue Welpen der gewohnten Qualität abgegeben werden konnten.

Wochen! Monate!

So viel Zeit hatte er nicht. Besser heute als morgen musste Sgisg wieder ins Geschäft einsteigen, wollte er seine Scharte auswetzen. Die Konkurrenz schlief nicht.

Erhöhte Nachfrage, das bedeutete: mehr Mitbewerber denn je. Welche sich einen bedeutenden Vorsprung herausschlugen, dieweil Sgisg, Tentakel verschlingend, der Lieferung harrte.

Eine weitere Bedrohung kam hinzu. Was passierte, falls seine ominösen Financiers, .die ihm den Neustart erst ermöglicht hatten, demnächst einforderten, was er ihnen zugesagt hatte, mochte er sich gar nicht ausmalen. Dann steckte Sgisg Rotker nicht bloß in Druckfarbe, sondern bis zum Hals in Exkrementen.

So ging das nicht. Er benötigte sofort einen Welpen. Einen frischen Rüden, den er zum Liebling der Zuschauer, zum Favoriten der Wettbegeisterten, zum kommenden König aller Arenen von Vibe-Lotoi abrichten konnte.

Aber wie?

Woher nehmen - wenn nicht...

 

*

 

„Wir waren in gröbsten Schwierigkeiten", beichtete La Gluck zerknirscht.

Nach dem Debakel mit Gon-Orbhon stand die XIX. Kosmität vor dem Ende. Eine Abschiebung auf niedrigere Ebenen, die einer Degradierung gleichkam, schien so gut wie besiegelt.

Allerdings eskalierte die ewige Schlacht zwischen Kosmokraten und Chaotarchen, die das Multiversum durchdrang, zusehends. Wodurch wiederum gesteigerter Bedarf an Führungspersönlichkeiten im Kosmos entstanden war Und an Instituten, welche diese hervorbrachten.

Wählerisch durfte man freilich nicht sein.

In höchster Not verpflichtete sich der Lehrkörper, bestrebt, seinen Fortbestand als Elite-Anstalt zu sichern, der anderen der Hohen Mächte. „Wir hatten vor, dir dies erst zu eröffnen, nachdem du die laufende Ausbildungsstufe absolviert hattest", sagte die Inkarnation, die als Fetthenne agierte. „Nun bist du uns ein weiteres Mal zuvorgekommen. Was, nebenbei bemerkt, keineswegs gegen dich oder unsere vereinte Lehrkraft spricht."

„Spar dir die Lobhudeleien. Ihr habt euch an die Chaosmächte gewandt?"

„Nicht direkt. Über Mittelsmänner erhielten wir Kontakt zu einer Wesenheit namens Xrayn."

„Ein Chaotarch?"

Er verbarg sich in Diffusität, schilderte La Gluck. Xrayn zeigte sich weder körperlich noch energetisch, gab seine Erscheinungsform, falls er denn eine solche diesseits der Materiesenken besaß, nicht preis. Wie auch immer, sein Angebot konnte man nicht ablehnen.

In Bälde, informierte er schroff, würde die Terminale Kolonne TRAI TOR einen zusätzlichen Chaotender bauen. Jedoch stand dafür kurzfristig kein tauglicher Pilot bereit.

Der Krieg der Hohen Mächte im Multiversum wurde derzeit aufreibender geführt, als vorauszusehen gewesen war, mit lange nicht gekannter Erbitterung.

Spezialkräfte für besondere Verwendungen waren Mangelware geworden. Xrayn bestellte deshalb bei der XIX. Kosmität einen Piloten - und zwar im Schnellverfahren!

Einen Rohling von Grund auf zu formen, erlaubte die arg eng bemessene Frist nicht.

Mit einem Chaotarchen zu feilschen, hätte der Lehrkörper jedoch nie gewagt. Also besorgte er sich einen bereits teilinstruierten Schüler, der für die Bedürfnisse Xrayns quasi umgewidmet werden konnte. „Woher?", fragte Kirmizz. „Von einem ... Assoziierten."

Von der XX. Kosmität, übersetzte Untha Myrre. Mich. Dich. Uns.

Der Chaotarch, berichtete La Gluck, verschwand; nachdem er die Drohung ausgestoßen hatte, nicht weniger als ein hundertprozentiges Ergebnis zu akzeptieren. „Alle unsere Hoffnung ruht auf dir, Bruder Kirmizz. Nun weißt du um deine Herkunft und kennst deine Bestimmung. Wir flehen dich an - erweise dich ihrer würdig!"

„Wird schon werden", sagte Kirmizz flach.

 

*

 

Pilot sollte er sein. Pilot eines Chaotenders.

Eines Molochs von Raumfahrzeug, wogegen Campus, Kosmität, Hyperraum-Hort zwergenhaft winzig erschienen.

Sein Körper war umgepolt worden, hatte sozusagen die Seiten gewechselt. Würde Untha Myrre, die eben erst als hilfreicher Zuarbeiter gewonnene, fragmentarische Zweit-Persönlichkeit, mitziehen? Ja. Es stellte sich heraus, dass das Relikt moralisch neutral war. Um Gesinnung scherte sich Myrre nicht. Die Loyalität zu den Kosmokraten war gelöscht worden, wie viele andere Komponenten auch. So blieb Kirmizz ei& innerer Zwiespalt widerstreitender Bewusstseinsteile erspart.

Müßig zu erwähnen, dass sie der Kosmität nicht mehr trauten. Zu oft war Kirmizz mittlerweile von ihr düpiert worden, abgespeist mit Lügen oder Halbwahrheiten.

Die Jagd nach Déjàvus war vorüber, seit Unthas Restwissen gesammelt zur Verfügung stand. Trotzdem behielt Kirmizz, soweit es der Unterrichtsplan gestattete, seine Streifzüge in selten oder noch gar nicht erforschte Bereiche des Campus bei.

Unterstützt vom Fragment, suchte er nun nach Hinterlassenschaften seines Vorgängers, des Deserteurs Gon-Orbhon.

Zwar hatte sich der Lehrkörper vollkommen neu gestaltet. Jedoch spekulierten Kirmizz und seine „innere Geheimwaffe" damit, dass manche Module wieder verwendet worden waren; ähnlich dem Hinweisschild, welches haargenau identisch an mehreren Stellen des Campus auftauchte.

Wie im Kleinen, so im Großen, meinte Untha Myrre. Eine gewisse Chance besteht, dass in solchen Modulen Aufzeichnungen Gon-Orbhons versteckt sind.

Was war bei jenem schiefgelaufen? Was hatte ihn veranlasst, aus der XIX. Kosmität zu fliehen?

Nach einiger Zeit wurden sie fündig. Aber wieder einmal erhielt Kirmizz Antworten auf andere Fragen als die, die er gestellt hatte.

 

*

 

Inmitten einer der Parkanlagen erhob sich auf einem sanft geschwungenen, mit unzähligen kelchartigen Blumen bewachsenen Hügel ein Tempel. Er bestand aus Dutzenden Säulen, die ein flaches Dach trugen.

Reliefs und Statuen zierten viele der Säulen. Stilistisch unterschieden sie sich stark; manche waren überaus fein gearbeitet, andere wirkten plump, klobig, unfertig oder verwittert. Einige bildeten fremde Wesen ab, einzeln oder in Gruppen, bei sonderbaren Zeremonien oder zu eher unappetitlichen Schlachtentableaus arrangiert.

Würde mich sehr wundern, wenn der Lehrkörper das alles neu gemeißelt hätte.

Nach gründlicher Untersuchung erspähte Kirmizz weit oben auf mehreren Säulen grob eingeritzte Schriftzeichen, die nicht zu den ursprünglichen Bildhauereien gehörten. Es handelte sich immer um dieselben Ziffern: eins, vier und vier

 

144.

 

Einhundertvierundvierzig ... Zwei mal zweiundsiebzig. Das Doppelte der Summe der Inkarnationen, wenn man den Campus ebenfalls als solche zählt.

Myrres Theorie leuchtete ein. Aber was sollte der eingeritzte Vermerk bedeuten?

Ratlos starrte Kirmizz auf die Säulen. Da entdeckte er noch etwas anderes.

Eine der Steinfiguren, ein gehörntes Fruchtbarkeits-Idol mit zottelig behaarten Huftier-Beinen und mehreren, übergroßen Kopulations-Organen, bewegte sich kaum merklich. Die Statue verzog ihr Gesicht!

Oder nein: Stirn und Wangen beulten sich aus, sodass der Eindruck einer Mimik erweckt wurde. Schmale Wülste entstanden und bildeten ungelenke Buchstaben.

Als graviere sie jemand in diesem Moment ein; in Spiegelschrift.

Von innen!

Wollte der Campus Kirmizz narren?

Erlaubte sich die Kosmität einen Scherz mit ihm?

Derlei war noch niemals vorgefallen.

Manche der Inkarnationen neigten zu überbordender Heiterkeit und lächerlichem Herumgeblödel; von wegen charakterliche Vielfalt, pädagogisches Konzept und so weiter. Aber der Campus selbst hatte sich noch nie als Witzbold geriert.

Untha Myrre entzifferte die Botschaft, die in der Sprache der Mächtigen verfasst war.

Sie lautete: He, Kleiner, mach mal einen Spaziergang rüber auf die wilde Seite!

 

*

 

Du warst sehr konsterniert, halbstarker Kirmizz, als dein Selbst- und Weltbild ein weiteres Mal umgeworfen wurde.

Erst hattest du dich für einen ehemaligen Erbprinzen gehalten, dem der Hort gnadenhalber Asyl gewährte. Dann kamst du drauf, dass doch alles auf dich zugeschnitten war, auf die Hauptperson, den einzigen, so ungeheuer wichtigen und wertvollen Zögling. Tja. Und jetzt musst du verkraften, dass auch das nicht stimmte. Nur die geteilte Aufmerksamkeit und Kapazität der XIX.

Kosmität wurden dir zugebilligt; bloß die Hälfte und nicht unbedingt die bessere.

Es gab nämlich noch einen zweiten realen Studenten: mich. So. Die Zeit ist reif für meinen Auftritt.

Mein Name ist FNJ, eigentlich: Faro Nuun Jasper, zukünftiger Mächtiger in Ausbildung. In seriöser Ausbildung, nicht dem schludrigen Schnellsiedekurs, den du durchmachst, armer Kirmizz. Sowie - ohne dir nahe treten zu wollen - neuwertig, soll heißen: Originalpersönlichkeit im ureigenen Körper.

Mir haben sie sich gründlich gewidmet und ausschließlich, der gesamte Campus, alle 143 mobilen Inkarnationen. Verstehst du jetzt, Kleiner? Insgesamt 144 waren es bei Gon-Orbhon, 144 die längste Zeit auch bei mir.

Und dann hieß es plötzlich, dringende Umstrukturierungs-Maßnahmen müssten gesetzt werden, Personalstand und interne Abläufe rationalisiert, andere Synergien erwogen, die Effizienz der Anstalt als Ganzes evaluiert, eventuell temporär gesundgeschrumpft ... Kurz: Von heute auf morgen lief alles nur mehr mit halber Kraft.

Du kannst dir denken, dass ich Verdacht schöpfte. Was sonst sollte der Grund dafür sein, dass fünfzig Prozent des Lehrkörpers über Nacht spurlos verschwanden? Was sonst, als die Teilung des Horts wegen der Ankunft eines zweiten Schülers?

Sie wichen meinen Fragen aus, vertrösteten mich, schworen, die Kürzungen seien nur vorübergehend, versuchten abzuwiegeln, mich einzulullen, meine Bedenken zu zerstreuen ... Du kennst sie ja, unsere geliebte XIX. Kosmität.

Zum Schein ging ich darauf ein. Mir war klar, dass sie deine Anwesenheit unbedingt vor mir geheim halten wollten und umgekehrt.

Man muss dem Lehrkörper zugestehen, dass er, wiewohl zum Improvisieren gezwungen, großes Geschick an den Tag legte. Die invertierte Raumkrümmungs-Barriere, mit der sie die beiden Hälften voneinander abgeschottet haben, ist äußerst schwer zu erkennen und noch schwieriger zu durchdringen. Wären meine parapsychischen Talente nicht bereits geweckt worden - im Unterschied zu deinen -, ich hätte es wohl nicht zuwege gebracht, dich zu lokalisieren und mit dir Kontakt aufzunehmen.

Geschweige denn dich auf meine Seite herüberzuholen..

 

8.

 

Studentenverbindung Der Mund des steinernen Fauns öffnete sich zu einem lüsternen Grinsen. Und dann weiter, immer weiter, bis er das ganze Blickfeld ausfüllte und die Welt verschlang.

Kirmizz schrumpfte, wurde auf die Säule zugerissen, in sie hineingesogen. Er glitt durch den Granit wie durch warmes, gefügiges Wachs.

Körperlichen Schmerz litt er dabei nicht, obwohl unbeschreibliche Kräfte an ihm zerrten, ihn auf einen ortlosen Punkt zusammenstauchten Und zugleich in unendliche Länge dehnten.

Die geistige Überforderung jedoch, die Überflutung mit vollkommen unvertrauten Reizen, versetzte ihn in Panik. Das Myrre-Fragment war keine Hilfe; es stieß spitze mentale Schreckensschreie aus und verschlimmerte den innerlichen Aufruhr noch.

Dann, nach einer unbestimmbaren Zeitspanne, waren sie durch. Der Prozess der Verzerrung kehrte sich um. In sich hinein- und aus sich herausgestülpt, fand sich Kirmizz in fremder, feindlicher Umgebung wieder.

Erhöhte Schwerkraft und sehr hoher atmosphärischer Druck lasteten auf ihm.

Die Atemluft war heiß und enthielt keinen Sauerstoff. Röchelnd ging Kirmizz in die Knie, ein rötliches Flimmern vor den Augen.

Durch das Rauschen in seinen Hörorganen drang eine sonore Stimme: „Verzeihung, dieses Ambiente scheint dir nicht zu bekommen. Tut mir leid, Kollege, das wusste ich nicht. Mach dir keine Sorgen, mir fällt schon etwas ein."

Der hat Humor, keifte Untha Myrre hysterisch. Keine Sorgen? Wir verenden gerade!

Kirmizz fühlte sich hochgehoben, von starken Armen einige Dutzend Schritte getragen, dann rüde wieder auf den Boden geworfen. Eine schwere Tür schlug zu, Zischen und Blubbern ertönten. Flüssigkeit benetzte ihn. Als das Nass seine Halsschlitze erreichte, stellte er erleichtert fest, dass es sich um Wasser handelte.

Die Kiemenatmung setzte ein. Das Gift wurde aus dem Körper gespült. Allmählich erholte sich Kirmizz von den Strapazen.

Einige Minuten geschah nichts. Dann wurde das Wasser abgepumpt, und sauerstoffhaltige Luft strömte in die Kammer. Die erhöhte Schwerkraft allerdings blieb.

Aus einer Klappe, die sich in der Wand auftat, rutschten zwei Geräte, die ungeschlacht und wenig Vertrauen erweckend wirkten: ein würfelförmiges Kästchen mit einem notdürftig angeklebten Haken sowie eine Art Halskrause, aus der unverkleidete Leitungsdrähte ragten. „Ein provisorischer Mikroantigrav", erklärte dasselbe sonore Organ wie vorhin, „den du dir an den Gürtel hängen kannst, und eine Atemvorrichtung. Die beiden gewinnen wohl keinen Preis für Ästhetik, sollten aber funktionieren. Funktion schlägt Form, zumindest wenn man in Eile ist."

Kirmizz legte die Krause um und befestigte das Kästchen wie vorgeschlagen.

Als er es einschaltete, sprühten kurz Funken. Dann allerdings arbeitete der Generator einwandfrei. Kirmizz' Körpergewicht verringerte sich aufs übliche Maß.

Aus der Halskrause strömte Sauerstoff in die Kiemenschlitze. Ergänzend projizierte sie ein kaum sichtbares Flimmern: einen schlauchförmigen Prallschirm, der verhindern sollte, dass sich die verschiedenen Atmosphären vermischten. „Wenn jetzt alles begegnungskompatibel ist, kannst du rauskommen."

 

*

 

Der Wasserstoffatmer stellte sich als Faro Nuun Jasper vor.

Er war annähernd gleich groß wie Kirmizz und besaß einen tonnenförmigen Rumpf, zwei stämmige Beine sowie vier Arme.

Jene beiden, die aus den breiten Schultern entsprangen, wiesen gewaltige Muskelbündel auf. Offensichtlich war dieser Körper für erhöhte Schwerkraft gebaut.

Die Brustarme, kurz und dünn, endeten in je sieben filigranen Fingern mit hellbeigen Nägeln. Die sichtbare, nicht von locker sitzender Trainingskleidung verhüllte Haut war schuppig wie bei Reptilien und dunkelbraun gefärbt, nur an der Vorderseite des Schädels etwas bleicher, beinahe maskenhaft fahl.

Zwei seitlich liegende Kugelaugen mit senkrechten Schlitzpupillen und blauer Iris glitzerten, wobei Kirmizz nicht zu sagen vermochte, ob amüsiert oder tückisch.

Links und rechts am Halsansatz flatterten je sieben Schlitzklappen. Beim Sprechen öffnete sich in der vorspringenden, spitz zulaufenden Schnauze ein Mund, der keine .Zähne enthielt. Dafür waren, wie Kirmizz später lernen sollte, Mundhöhle und Lippen mit bis zu zwei Zentimeter langen Mikrotentakeln besetzt, die zur Vorzersetzung der Nahrung Säure ausschieden. „Habe ich die Musterung bestanden?", fragte das Wesen. Es strahlte enorme Selbstsicherheit aus. Kirmizz fühlte sich ihm vom ersten Augenblick an unterlegen.

Er nickte beschämt. „Uns bleibt nicht viel Zeit", verkündete Faro Nuun Jasper. „Bald wird die Kosmität die Abschirmung bemerken, die ich um uns gelegt habe. Also: Hast du Lust, hier einen kleinen Aufstand anzuzetteln?"

 

*

 

Seite an Seite boten sie dem Lehrkörper die Stirn.

Auf dieser in den Grundzügen recht ähnlich angelegten Hälfte des Campus traten die Inkarnationen ausschließlich als Professoren auf. Drei davon repräsentierten den Hort, als man sich an einen kreisrunden. stählernen Verhandlungstisch setzte.

FNJ ergriff sogleich das Wort und die Initiative. „Wie ihr seht, haben ich und Kirmizz zueinander gefunden und uns verbündet. Wir werden nicht länger akzeptieren, dass man uns beziehungsweise die beiden Bereiche der Kosmität trennt, und fordern, ab sofort gemeinsam unterrichtet zu werden. Zudem ..."

„Mit welchem Recht", unterbrach ihn barsch Lil'Geera, eine schwammig vergilbte, nicht sonderlich kompetent, aber herrisch wirkende Person, „erdreistet ihr euch, Forderungen zu stellen? Eher müssten wohl Sanktionen verhängt werden. Denn du, Faro, hast die dir gespendete Psi-Fertigkeit des Dimensionswandelns unerlaubterweise gegen deine Heimat, die XIX. Kosmität, zur Anwendung gebracht!"

„Jawohl! Du Nestbeschmutzer!", schnaubte der links von ihr thronende, saurierhafte Moark. „Abweichler!

Umstürzler! Anarchist!"

Gänzlich unbeeindruckt erwiderte FNJ: „Betrüger zu betrügen, wohlgemerkt in wesentlich geringerem Rahmen, und Unehrlichkeit durch List zu entlarven stellt kein Delikt dar. Eure Verfehlungen wiegen weit schwerer. Nein, lasst mich ausreden!

Wir verlangen keine Reue, dazu seid ihr ohnehin nicht fähig. Aber die Abschaffung des dualen Schulsystems; sowie lückenlose Aufklärung darüber, wieso gleichzeitig zwei Schüler ausgebildet werden. Legt endlich alle Karten auf den Tisch! - Und nennt mich nicht Faro, wenn ich bitten darf."

„Revoluzzer! Aufwiegler! Tugendterrorist! „„Ich darf doch sehr bitten." Das zur Rechten Lil'Geeras hockende, schleimige Krakenwesen namens Vlfr Sleip wedelte mit den Fangarmen. Besänftigend säuselte es: „Nicht Zwist und Hader, nein, ein rationaler Schulterschluss liegt in unserem gemeinschaftlichen Interesse.

Voraussetzung dafür sind paritätisches Entgegenkommen und Kompromissbereitschaft. Vielleicht sollten wir erst einmal eine Kommission, einen Ausschuss oder runden Tisch ..."

„An dem sitzen wir bereits", sagte Kirmizz verärgert. „Im Übrigen finde ich das Schmierentheater, das hier abgezogen wird, peinlich."

Er beugte sich vor. „Uns allen ist bewusst, dass ihr Scheinidentitäten seid; Strohmänner, Manifestationen, deren charakterliche Aspekte einem obskuren pädagogischen Konzept dienlich sein sollen. Glaubt nicht, uns länger damit vernebeln zu können, sondern geht stattdessen lieber auf unsere Argumente ein."

„Richtig. Wir sind auf euch angewiesen, klar", sagte Faro Nuun Jasper. „Aber in noch weit höherem Ausmaß seid ihr von unserer Gutwilligkeit abhängig! Oder wollt ihr einen zweiten Fall Gon-Orbhon heraufbeschwören?"

„Bloß diesmal gleich doppelt", fügte Kirmizz hinzu.

Ihre drei Gegenüber schwiegen, wenn man vom grimmigen Schnauben des echsischen Moark absah. Die Kosmität ging offenbar in sich und wägte ihre Möglichkeiten ab.

Wir haben sie, frohlockte Untha Myrre.

Wir haben sie dort, wo's richtig wehtut.

 

*

 

Letztlich blieb dem Kollektivwesen keine Wahl, als klein beizugeben.

Du hieltest dich wacker und halfst mir nachdrücklicher, als ich dir zugetraut hätte, dem Lehrkörper Paroli zu bieten, Freund Kirmizz.

Insbesondere, was dich betraf, durfte er einen Rückschlag, der zu langwieriger Verzögerung führte, nicht riskieren. Xrayn wollte Resultate, und zwar exakt zum verabredeten, nicht mehr allzu fern liegenden Zeitpunkt.

So war die Geschichte, stark vereinfacht dargestellt, abgelaufen: Nach Gon-Orbhons Desertion war die Kosmität unrettbar verschuldet, praktisch bankrott.

Sie hatte hohen Tribut gezollt, den sie ohne einen Ausbildungserfolg unmöglich wieder einbringen. konnte.

Von den Kosmokraten, denen sie den bestellten potenziellen Kommandanten eines Sporenschiffs nicht geliefert hatte, durfte sie sich ihres Versagens wegen keine gesonderte Unterstützung erwarten.

Also wandte sich der Lehrkörper an die Chaosmächte und begab sich in deren Schuld, um seinen Status zu erhalten und meine Schulung in Angriff nehmen zu können.

Alles ging bestens voran - nach den Maßstäben der Sterblichen über eine sehr lange Zeit. Bis Xrayn die Kosmität an die eingegangene Verpflichtung erinnerte und einen Piloten für den projektierten Chaotender orderte.

Mich dazu umzufunktionieren stand aus zwei Gründen nicht zur Debatte: Erstens war meine auf die Bedürfnisse der Ordnungsmächte abgestimmte Erziehung bereits zu weit fortgeschritten. Und zweitens hätte der Lehrkörper, da er in diesem Fall lediglich von einer Seite der Hohen Mächte Lohn erhalten würde, hinterher seine finanzielle Situation um keinen Deut gebessert.

Daher wurde ein zusätzlicher Rohling organisiert: du, Freund und Schicksalsgenosse Kirmizz. Die XIX.

Kosmität spaltete sich entzwei, halbierte Hort, Campus und Personal - und hoffte, wir würden es nicht bemerken.

Wir aber zeigten ihnen, dass sie so nicht mit uns umspringen konnten. Solidarisch vereint setzten wir durch, dass die Raumkrümmungs-Barriere fiel und wir bis auf Weiteres, zumindest in geeigneten Gebieten, gemeinsam unterrichtet wurden.

Den Einwand, unsere unterschiedlichen Konstitutionen verlangten ebensolche Umweltbedingungen, wischten wir vom Tisch: Derlei durfte für die mit exorbitanten technischen, hyper-, metaund paraphysischen Möglichkeiten ausgestattete Kosmität nun wirklich kein Problem darstellen!

Ganz abgesehen davon, dass wir uns später in noch viel ungemütlicheren Umgebungen würden bewähren müssen.

Die Kosmität machte also aus der Not eine Tugend und spannte uns beide zusammen.

Uns drei, wenn man Untha Myrre mitzählt - aber von deiner „Geheimwaffe" wusste ich damals noch nichts.

Eine schöne, spannende, interessante Zeit brach an, die ich, fast wäre ich geneigt zu formulieren: trotz allem, nicht missen möchte

 

9.

 

Haltung Volle 36 Tage lang durchliefen Kirmizz und Faro Nuun Jasper gemeinsam den Hindernisparcours, den die Kosmität - die gesamte Kosmität mit ihren 143 unterschiedlichen Inkarnationen - für sie errichtet hatte. Dann brach der Lehrkörper, durchaus frustriert und vorübergehend um einige mobile Einheiten dezimiert, die Prüfung ab.

Die Schüler hatten in fulminanter Weise bestanden - und zwar ohne dass FNJ, der Dimensionswandler, sich seiner Psi-Fähigkeiten hätte bedienen müssen!

Die theoretischen Fächer bereiteten ihnen ebenfalls mehr Vergnügen als Probleme.

Dabei wurden sie von den Professoren, insbesondere jenen aus Jaspers Hälfte, rechtschaffen schikaniert. Offenbar war deren Charakterstruktur so angelegt, dass sie es lange nicht verwinden konnten, dass die Studenten ihren Willen durchgesetzt hatten.

Kirmizz scherten die Gehässigkeiten des Lehrkörpers wenig. Viel wichtiger war ihm, von Faro Nuun Jasper als vollwertig akzeptiert zu werden.

Der Vierarmige, der Wasserstoff ein- und Ammoniak mit geringen Beimengungen von Methan ausatmete, war ein Vorbild, dem nachzueifern sich lohnte. Stets souverän, dynamisch bis zum Übermut, ausgestattet mit einer Selbstsicherheit, die hart an der Grenze zur Präpotenz entlangschrammte, machte er es sowohl den Ausbildern als auch Kirmizz nicht leicht.

Beispielsweise debattierte er die gesamte Geistes- und Wirtschaftswissenschaftliche Fakultät in Grund und Boden - und löste nebenbei noch komplizierte Denksport-Aufgaben. Wenn die frustrierten Vortragenden und Kommilitonen seine volle Aufmerksamkeit einforderten, lachte er dreckig und vollführte Dehnungsübungen.

Kirmizz behandelte er als eine Art jüngeren, grenzdebilen Bruder. Er griff ihm unter die Arme, nahm ihn argumentativ in Schutz, noch bevor dieser sich selbst verteidigen konnte, und half ihm gegen die Professoren auf dermaßen herablassende Weise, dass Kirmizz sich mehr als einmal erzürnt dagegen verwahrte. „Ach Kleiner, halt die Kiemenklappen ruhig und sei froh, dass du Mich hast.

Ohne mich würden sie doch mit dir umspringen wie mit einem Labornager im Experimental-Labyrinth."

Letzteres mochte stimmen. Dennoch fühlte sich Kirmizz, so sehr er FNJ bewunderte, ungebührlich zurückgesetzt.

Schlussendlich besaßen sie denselben Status, oder etwa nicht?

Er gestand Jasper dessen uneinholbaren Vorsprung widerspruchslos zu. Trotzdem - auch er war ein prädestinierter Elitesoldat.

Wie kam er dazu, ständig als minderwertig hingestellt zu werden?

Oft und oft war er versucht, mit dem Persönlichkeits-Fragment, das er in sich trug, ultimativ aufzutrumpfen. Zum Glück gelang es Untha Myrre, ihn daran zu hindern.

Beraube dich um aller Senken und Quellen willen nicht vorschnell deiner einzigen Überlegenheit. Halt an dich, auch wenn's schwer fällt. Das Wichtigste an einer Geheimwaffe ist, dass sie geheim bleibt, bis sie wirklich benötigt wird, klar?

So nahmen sie ihn in die Zange, von allen drei verschiedenen Seiten.

Es war hart.

Hart, schwer zu ertragen, aber unbezahlbar schön.

 

*

 

Die Gelegenheit, sich dem erfahreneren Schicksalsgenossen zu beweisen, kam unverhofft.

Ausgerechnet im Kunstunterricht zeigte Faro Nuun Jasper Schwächen. Oh, er stellte keineswegs in Frage, was es bringen sollte, neben scheinbar viel nützlicheren Fertigkeiten auch das Dichten, Malen, Komponieren zu erlernen und zu perfektionieren. Den grundsätzlichen Wert umfassender Bildung zweifelte er nicht an.

Jedoch erfüllte er seine diesbezüglichen Pflichten lustloser als andere. Er war gewohnt, dass sein rauer Charme und seine bestrickende Eloquenz ohnehin genügten, um den säuerlichen Applaus der verknöcherten Dozenten einzuheimsen. Bislang. Bis Kirmizz, brennend vor Ehrgeiz, die Bühne betrat.

Er machte Ausdrucksstärke zu seinem Anliegen, Intensität zu seinem Gesetz. Aus der anfänglichen Unbeholfenheit schöpfte er Wut und Originalität.

Kirmizz verfasste eine Ode auf die unendliche Gemeinheit des Kosmos, die darin bestand, sich allen Erklärungen zu widersetzen.

Er skizzierte eine Festungsanlage, welche dadurch uneinnehmbar war, dass sie über keinerlei Verteidigungssysteme verfügte.

Er schrieb Noten für eine Musik, die nur Taube und Fühllose zu hören vermochten.

Eine Formel suchte und fand er, die sich jedem denkenden Wesen als ästhetisches, metaproportionales Grundgesetz umschreiben ließ.

Pyrotechnische Bilder malte er, die jeglichen Rahmen sprengten.

Skulpturen schuf er aus Vakuum im Vakuum, Nichts auf Nichts, alles enthaltend, was er über die Göttlichkeit des Multiversums verbindlich aussagen konnte.

Irgendwann horchte das Publikum, welches wie überall praktisch ausschließlich von Lehrern gebildet wurde, auf. Irgendwann wurden sie aus ihrer angeborenen, einprogrammierten Lethargie gerissen.

Irgendwann stutzte Jasper, weil er sich plötzlich damit abfinden musste, im Schatten des Jüngeren zu stehen. Begann, sich ebenfalls anzustrengen. Und kam dennoch nicht mehr mit. „Wie machst du das?", fragte er, sichtlich perplex. „Falsch", antwortete Kirmizz. „Das ist die Kunst."

 

*

 

Dann war auch diese Ausbildungsstufe absolviert.

Eine neue begann; für Kirmizz die dritte, für FNJ die dreizehnte. Außenlektionen standen nun auf dem adaptierten Lehrplan, sehr zur Freude beider Studenten.

Man lehrte sie die Benutzung zweier identischer Yachten, deren Hüllen glasig violett schimmerten. Die BANDA SARI und die AMD ENOFE bestanden aus je zwei konischen, 190 Meter langen Körpern, die mit den 95 Meter durchmessenden Basisflächen aneinandergekoppelt. waren. Den Innenaufbau bildeten variable Formenergie-Elemente.

In die Technologie der flinken Schiffe wurden Kirmizz und FNJ nicht eingeweiht.

Aber die Mentalsteuerung, durch die fast alle Schaltvorgänge vorgenommen wurden, beherrschten sie bald perfekt.

Es gab keine Besatzung an Bord, nur jeweils zwei Roboter. Bei Kirmizz, in der BANDA SARI, hörten die eiförmigen, einen knappen Meter hohen Maschinen auf die Namen Atheon und Itera. Er konnte sie auf Dutzende Kilometer Distanz mental ansprechen, jedoch nicht lenken oder unmittelbar kommandieren.

Auch für FNJ war es etwas Besonderes, die Außenwelt kennen zu lernen; viele Welten, in vielen verschiedenen Universen. Die Aufgaben, die er und Kirmizz dort zu erledigen hatten, lösten sie mit Bravour.

Binnen kurzer Zeit machten sie ein Volk von friedliebenden, gänzlich gewaltlos eingestellten Mollusken zu den Tyrannen einer ganzen Galaxis. Ebenso zügig beendeten sie umgekehrt, in einer anderen Sterneninsel, die Vorherrschaft einer reptiloiden Rasse, die bis auf das letzte Ei ausgelöscht wurde.

Nur ein einziges Mal zogen sie den Kürzeren. Das war, als sie sich mit einer Elitetruppe von Chaotarchen-Söldnern anlegten, welche sich „Xpomuls Champions" nannten.

Allerdings ging es bei diesem Einsatz gar nicht darum zu siegen - die Manöver sollten keinerlei Auseinandersetzungen zwischen den Hohen Mächten beeinflussen -, sondern von vornherein um einen geordneten Rückzug.

Auch solche Strategien mussten geübt werden.

Kirmizz und FNJ brachten die Mission zum erwünschten Abschluss, und entsprechend belobigt wurden sie von der Kosmität.

 

*

 

„Ich bin begeistert", sagte Ecüisse, sich in der schwarzen Seidenbettwäsche räkelnd. „Ihr inspiriert einander und treibt euch zu Höchstleistungen an, in einem freundschaftlichen Wettbewerb, der unsere Motivationshilfen an Wirksamkeit fast noch übertrifft. Das pädagogische Konzept des Lehrkörpers geht voll auf!". „Mach mal halblang. Ursprünglich wolltet ihr mit allen Mitteln verhindern, dass wir überhaupt voneinander erfahren."

Sie lächelte. „Mag sein. Aber du musst zugeben, dass wir die Krise Gewinn bringend genutzt haben. Insbesondere in deinem Fall wirkt sich das äußerst positiv aus. Du machst große Fortschritte."

Sie streichelte seinen verlängerten Rücken. „Was uns umso glücklicher stimmt. Denn der Zeitrahmen, den Xrayn uns gesteckt hat, war bedenklich eng. Jetzt jedoch sind wir zuversichtlicher denn je, dass ihr beide uns Ruhm, Ehre und noch einiges andere einbringen werdet."

Ja, sie verlebten schöne Jahre, Kirmizz, Faro Nuun Jasper und die XIX. Kosmität.

Aber wieder einmal änderte sich die so komfortabel eingerichtete Situation schlagartig.

 

*

 

FNJ starb.

Der Wasserstoffatmer hatte einen Unfall.

Er geriet mit der AMD ENOFE in eine Hyperkluft, ein hyperphysikalisches Phänomen, das in jüngster Zeit draußen in den Universen deutlich häufiger auftrat und selbst mit den hochgezüchteten Instrumenten der Raumyacht nicht vorherzusehen oder unbeschadet zu überstehen gewesen war.

„Jasper hatte keine Chance", berichteten Aqqel-Saint und die Pilzlinge sichtlich betroffen. „Leider besteht nicht der geringste Zweifel, dass sein Schiff und er von dem Tryortan-Schlund zerrissen, vernichtet, in ihre molekularen Bestandteile aufgelöst wurden."

„Die letzten Funknachrichten sind eindeutig. Eine Katastrophe. Du kannst dir vorstellen, was dieser Verlust für die XIX.

Kosmität bedeutet."

Kirmizz bedeckte seinen Vorderkopf mit den Händen.

Er trauerte um den Schicksalsgefährten, der ihm zum Freund geworden war.

Aber nicht lange.

 

*

 

Nur kurz gingst du ihnen auf den Leim, mein lieber, hoch geschätzter Kirmizz.

Dir kam die Sache genauso verdächtig vor wie mir, als Lil'Geera und die Raumüberwachungs-Ministrantin Lil'Propko mit Grabesstimme mitteilten, du und die BANDA SARI seien in einem Aufriss des Hyperraums verschollen. Hyperkluft. Ich meine, hielten die uns für blöd?

Es war das erste Mal, dass sie uns getrennt losgeschickt hatten. Und dann gleich zu einem Himmelfahrtskommando, auf Nimmerwiedersehen?

Da steckte etwas anderes dahinter. Du kamst zu denselben Schlussfolgerungen wie ich.

Wir traten in die nächste, finale Ausbildungsstufe über. Nun wurden die physiopsychischen, paramechanisch verankerten Gesinnungsprogramme aktiviert, quasi „gezündet", die uns für unsere jeweiligen zukünftigen Auftraggeber „eichten".

Du wurdest der Seite des Chaos verschrieben, ich endgültig jener der Ordnung.

Mit anderen Worten: Dieser unausweichliche, für die Vollendung der Ausbildung unabdingbar notwendige Vorgang machte uns zu Todfeinden. Wie Materie und Antimaterie, Sauerstoff und Wasserstoff: in purer Form freigesetzt, eine explosive Begegnung. Zwei Probanden unserer Klasse durften danach keinesfalls mehr aufeinander losgelassen werden.

Daher ersann der Lehrkörper die Mär vom tragischen Unfall des jeweils anderen - während die Kosmität sich erneut in zwei getrennte Bereiche aufspaltete.

Wie sie es zuwege brachte, uns trotzdem sämtliche Einrichtungen und alle 143 Avatare nahezu permanent vorzuführen, nötigt mir Respekt ab. Es muss sie gewaltige Anstrengungen gekostet haben, die Tatsache der Teilung vor uns zu verschleiern.

Vergebliche Liebesmüh, wie wir beide wissen. Unabhängig voneinander, fast gleichzeitig, kamen wir darauf, dass der Kommilitone sehr wohl noch am Leben sein musste.

Nach Ewigkeiten der Schulung wäre jeder von uns ein viel zu großer Verlust gewesen. Man hatte uns bloß isoliert, um beide „Aktiva" störungsfrei zu Ende formen zu können.

Ein designierter Chaotarchen-Pilot und ein Kandidat für den Posten eines Mächtigen der Kosmokraten! Hätten wir der jeweiligen Gegenseite größeren Schaden zufügen können, als gerade den anderen, definitiv eine der Schlüsselfiguren in den kosmischen Aufmarschplänen, schon vorab auszuschalten, unbrauchbar zu machen, umzubringen?

Ziemlich zur selben Stunde stießen wir ins ziemlich selbe Horn: Halali!

Die Jagd, die wahre Jagd, war eröffnet, der Endkampf ausgerufen. Das unerbittliche Duell auf Leben und Tod begann.

Vielleicht war es der XIX. Kosmität nicht klar, uns zwei Hübschen aber sehr wohl: Auch wenn es der Lehrkörper verhindern wollte - einer der Schüler würde auf der Strecke bleiben.

Keinesfalls würden beide ihre vorgesehenen Posten antreten. Es konnte nur einen geben, der aufrechten Gangs den Hyperraum-Hort verließ. Mich.

 

*

 

Zugleich mit der Zündung des Gesinnungs-Programms wurden seine paranormalen Fähigkeiten erweckt.

Kirmizz lernte, die Gabe der Mental-Dislokation anzuwenden. Er vermochte sein Bewusstsein vom Körper zu trennen und fremde Egos zu übernehmen. Nicht bloß eines; sondern er spaltete seinen Geist in beliebig viele und kleine Aktionsquanten auf.

Je kleiner, desto geringer war natürlich die Kraft, die sie ausübten. Ab einer gewissen Quantelung hatte die Sache also keinen Sinn mehr. Gleichwohl war er damit imstande, ganzen Planetenbevölkerungen seinen Willen aufzwingen.

Weiterhin verfügte er über ein mächtiges Defensiv-Potenzial: das so genannte - Stumme Gesicht, das den Schmerzruf intonieren konnte.

Dazu riss die Nut auf, die sein Antlitz von der Stirn bis zum Kinn teilte. Zum Vorschein kam eine längliche, angedeutet humanoide Physiognomie, die jedoch keine echten Gesichtsorgane enthielt, sondern sich aus grau verfärbtem Fleisch und Hautwülsten formte. Lediglich der „Schlund", ein Loch mitten im Stummen Gesicht, bestand tatsächlich aus einer Öffnung.

Die Laute, die er unter Qualen von sich gab, ähnelten dem- Rascheln von trockenem Laub. Eine psionische Schockwelle verbreitete sich im Radius von etwa hundert Metern. Je nach Widerstandskraft der betroffenen Wesen trat der Exitus augenblicklich oder um einige Sekunden verzögert ein.

Für paranormal begabte Personen war. der Schmerzruf noch auf viele Kilometer Entfernung deutlich zu orten; jedoch kümmerte das Kirmizz während der Übungsphase herzlich wenig. In den Städten, die er beiläufig ausrottete, gab es keine Psi-Begabten, die ihn hätten wahrnehmen oder gar behindern können.

Die Massenmorde schlugen ihm weder aufs Gewissen, noch befriedigten sie ihn.

Das Chaos kannte keine Moral. Er visierte ein anderes Ziel an, einen wesentlich potenteren Erzfeind: FNJ.

Faro Nuun Jasper; riefen Kirmizz und Untha Myrre unisono in Gedanken: Hüte dich, versteck dich, verkriech dich in deiner Hälfte des Horts, Kosmokratenknecht. Sei gewiss, es wird dir nichts. nützen.

Wir kommen, FNJ.

Wir kommen, dich zu töten

 

10.

 

Lauer Es war eine Schnapsidee; blanker Irrsinn, geboren aus purer Verzweiflung. Zugleich ein Skandal, ein Sakrileg, ein Schwerstverbrechen. Sgisg Rotker konnte selbst kaum glauben, was er gerade tat.

Er hatte seinen Körper extrem dünn gemacht. Wie ein zehn Meter langer Aal schob er sich durch die Rohre der Luftumwälzungsanlage. Den betäubten Welpen zog er in einem Leinensack hinter sich her.

Er versuchte, nicht daran zu denken, was ihm blühte, wenn er hierbei erwischt würde. Einen Fejl-Rüden zu entwenden!

Das hatte noch niemand gewagt.

Die Abrichter hielten nur wenig Kontakt untereinander. Ihre Zwinger lagen über den ganzen Planeten Vibe-Lotoi verstreut; denn eigentlich waren sie Konkurrenten. In diesem harten Geschäft arbeitete und kämpfte jeder in erster Linie für sich, und niemand ließ sich gern in die Karten schauen. Gleichwohl tauschten sie gelegentlich Informationen aus, die generell für ihre Zunft von Bedeutung waren.

Und sie hatten einen Ehrenkodex. Welcher nicht zuletzt beinhaltete, dass Zwinger anderer Abrichter absolut tabu waren und deren Fejl'n sowieso.

Ach, pfeif drauf!, dachte Sgisg. Ehrgefühl ist ein Luxus für vom Schicksal Verwöhnte.

Das fremde Trainingsgelände war weder bewacht noch sonderlich gesichert. Sgisg hatte den Besitzer mit einem Trick in die Stadt gelockt, wo dieser jetzt in einem piekfeinen Lokal auf einen Kunden wartete, der nie auftauchen würde.

Alarmanlage und Überwachungskameras waren geradezu antike Modelle und einfach auszuschalten gewesen. An den beiden Zugängen gab es noch aktive Sensoren, doch die Ventilation wurde davon nicht erfasst.

Sgisg Rotker glitt aus dem Luftschacht und ließ sich nach unten plumpsen, in den Graben, der das Gelände umgab. Spiralig gewunden wie eine Sprungfeder, fing er den Sack mit dem Welpen sachte auf.

Dann nahm er seine bevorzugte Gestalt wieder an, ergriff das Bündel mit einem Pseudopodium und stieg in den Mietgleiter.

Ich hab's vollbracht, dachte er, während er die Stadt La Untique ansteuerte. Mann, ich hab's wirklich durchgezogen! Und dabei bin ich nur fünfzig Prozent meiner selbst...

Vor Schreck wäre er beinahe kollabiert, als ihm plötzlich vier Polizeischweber den Weg versperrten. Waren der Einbruch und der freche Diebstahl doch bemerkt worden? „Stadtschutz. Fahrzeugkontrolle", funkte einer der Polizisten. „Landen Sie auf dem Dach da unten!"

„Wwarum?", würgte Sgisg heraus. „Großfahndung. Nun machen Sie schon, wir haben noch ein paar hundert andere Gefährte zu überprüfen."

Großfahndung? Nach ihm? Schon so kurz nach der Tat? Nein, das konnte nicht sein.

Unwesentlich beruhigt, setzte er an der Stelle auf, die ihm bezeichnet worden war, und stieg aus. Die Polizisten guckten in Fahrgastzelle und Laderaum des Mietgleiters. Den Leinensack mit Sgisgs Beute ignorierten sie. „Danke, erledigt. Eins noch: Kennst du diese Person, oder ist sie dir irgendwann zufällig begegnet?"

Sgisg hatte Mühe, nicht vor Aufregung zu zerfließen. Das Bild, das ihm der Polizist hinhielt, zeigte den unheimlichen Fremden.

Kein Zweifel möglich: Es handelte sich um denselben düsteren Hünen, den Sgisgs anderes Ich derzeit daheim in seinem Zwinger nach allen Regeln der Kunst folterte. „Nie gesehen", log er. „Was hat der Typ denn angestellt?"

„Geheimsache. Soll wohl vertuscht werden. Jedenfalls - sollte er dir unterkommen, ruf mich sofort an, ja?"

Der Polizist gab ihm eine Visitenkarte. „Es wurde eine erstaunlich hohe Belohnung ausgesetzt. Mehr als genug für uns beide.

Verstehen wir uns?"

„Jja. Ja, sicher."

„Schön. Angenehme Weiterreise!"

Den Rest der Strecke legte Sgisg wie in Trance zurück. Er sperrte den Welpen, der bald aufwachen würde, in den vorbereiteten Käfig. Dann verschmolz er mit seiner anderen Hälfte. Das war fast noch unangenehmer als die Teilung, aber er benötigte jetzt seine volle geistige Leistungsfähigkeit.

Hohe Belohnung, soso ... Sollte der alte Sgisg Rotker ausnahmsweise eine Glückssträhne erwischt haben?

Er blickte von der Visitenkarte. des Polizisten zu dem Riesen in der Foltermaschine. Die geschlossenen Lider zuckten. Aus den Halsschlitzen drang lang gezogenes Fauchen und Winseln.

Der Kerl würde doch nicht just in diesem Augenblick wieder zu sich kommen...?

Sgisg wälzte sich zu den Kontrollen der Apparatur und erhöhte sicherheitshalber die Intensität um eine weitere Stufe.

 

*

 

Du warst eindeutig in der schlechteren Ausgangsposition, Erzfeind Kirmizz.

Erstens wusste ich bedeutend mehr über Raumkrümmungs-Barrieren. Zweitens konnte ich meine Psi-Fähigkeiten auch in der Kosmität zum Einsatz bringen, du die deinen hingegen nicht.

Dem hatte der Lehrkörper aus Selbstschutz einen Riegel vorgeschoben. Schließlich hatte ihn damals Gon-Orbhon mittels Mental-Dislokation überwältigt. Und dein Schmerzruf wäre den Inkarnationen auch nicht gut bekommen.

Ich jedoch wandelte in Dimensionen und verwandelte sie nach Belieben. Den Übergang auf deine Seite des Horts hatte ich rasch aufgespürt. Man kann ihn sich sinngemäß so vorstellen wie das hauchzarte Gespinst, das die Zwillingspilze Debram &Febra verbindet.

Aber ich wechselte nicht hinüber zu dir.

Ich wartete, bis du auf mein Terrain kommen würdest. Du brauchtest viel, viel länger als ich, das Verbotene Tor zu finden, zu öffnen und zu durchschreiten.

Diese Zeit nutzte ich, um mich vorzubereiten und für unser Duell zu rüsten.

 

*

 

Die Kosmität schien etwas zu ahnen.

Kirmizz wurden kaum mehr Freistunden gestattet. Man deckte ihn mit Unterrichtseinheiten ein, hielt die Erholungspausen so selten und kurz wie möglich.

Offiziell lautete die Begründung dafür, die letzte Ausbildungsphase sei nun mal die intensivste. Doch er war überzeugt, dass er in Wirklichkeit nur noch besser bewacht werden sollte. Obwohl auch der Campus buchstäblich Augen und Ohren besaß, scharwenzelten ständig zusätzlich Avatare um Kirmizz herum, allen voran Aqqel-Saint, 13/Vogom und Ecüisse.

Seine größte Sorge war, dass FNJ einen Überraschungsangriff starten könnte, noch bevor er selbst die Passage zur Verbotenen Seite gefunden hatte. Aber Untha Myrre beruhigte ihn.

Kosmokraten-Beauftragte sind kühle Rechner, keine hitzigen Draufgänger Ich sollte wissen, wovon ich rede, nicht wahr?

In der Tat stellte das Persönlichkeits-Fragment, Kirmizz' innere Stimme, seinen größten Trumpf gegen den verhassten Wasserstoffatmer dar. Myrre war weit besser in der Lage, sich in Faro Nuun Jasper hineinzuversetzen und dessen Handlungsweise teilweise vorauszuberechnen.

Er wird nicht von sich aus attackieren, sondern dir in seinem Bereich eine Falle stellen beziehungsweise deren mehrere.

FNJ fühlt sich dir zwar überlegen, jedoch nicht so sehr, dass er deswegen unvorsichtig würde.

Er hat großen Respekt vor deiner Willensstärke und Kampfkraft. Daher will er den Ort bestimmen, an dem die entscheidende Auseinandersetzung stattfindet, und zwar so, dass seine Chancen möglichst hoch und deine möglichst niedrig sind.

Das klang einleuchtend. Aber was sollte Kirmizz dem entgegensetzen?

Geduld, riet Untha Myrre. Noch läuft uns die Zeit nicht davon. Lass uns gemächlich, in aller Ruhe, Schritt für Schritt, Detail für Detail, zusammentragen, was wir benötigen, um Jasper zu besiegen.

Kirmizz beherzigte die Empfehlungen seiner „Geheimwaffe". Er vertraute Myrre rückhaltlos. Schließlich ging es auch um dessen eigenen Kragen.

So belauerten sich alle drei beteiligten Lager und täuschten akribisch Inaktivität vor, fast ein ganzes Jahr lang.

 

*

 

Als du endlich losschlugst, Chaotarchenteufel Kirmizz, tatest du dies auf andere Weise, als ich erwartet hatte.

Ich muss gestehen, dass es dir gelang, mich zu überraschen - und die Kosmität nicht minder.

Denn nicht mich attackiertest du, sondern zuallererst den Lehrkörper, den Campus, den Hort!

Dieser hatte sich durch ein Anti-Psi-Feld, das dich permanent umgab, vor deiner suggestiven Fähigkeit der Mental-Dislokation geschützt. Damit sollte verhindert werden, dass du die Kosmität ähnlich mattsetzen könntest wie weiland der missratene, abtrünnige Gon-Orbhon.

Du aber schafftest es, obwohl so gut wie pausenlos unter der Aufsicht des Lehrkörpers stehend, heimlich eine Vorrichtung zu basteln, die das Anti-Psi-Feld empfindlich störte. In einem blitzartigen mentalen Überfall errangst du die Kontrolle über den Campus und die Inkarnationen; nicht bloß auf deiner Hälfte, sondern auch auf meiner.

Einen nach dem anderen schicktest du die Avatare in meine penibel aufgestellten Fallensysteme. Lil'Geera wurde im Strahlengewitter geröstet, Lil'Propko von der Gravo-Ramme zermanscht. Der Messingenieur, den ich gern gemocht hatte, angeblich eine Art Veteran noch aus Gon-Orbhons Zeiten, verging in der Desintegrator-Grube.

Von der anderen Seite aus räumten Aqqel-Saint, 13/Vogom und die Pilzlinge den verminten Durchgang frei, wobei sie sich für dich opferten. Welch gnadenlos effiziente Strategie! Ich war ehrlich beeindruckt.

Jedoch hatte ich auch den unwahrscheinlichen Fall, dass du die gesamte XIX. Kosmität gegen mich mobilisieren könntest, in meine Kalkulationen einbezogen. Wir Vertreter der Ordnungsmächte wissen um die Perfidie der Chaosknechte und wie man sich ihrer erwehren kann.

Schön, die erste Runde ging an dich, verfluchter Kirmizz. Aber selbstverständlich hatte ich noch etwas in der Hinterhand.

 

*

 

Es kostete ihn viel Kraft, viel mehr noch als befürchtet, seine geistige Herrschaft über die Kosmität aufrechtzuerhalten. Die Totalausfälle schwächten den Lehrkörper; doch selbst mit nur noch knapp hundert Inkarnationen war der Hort metapsychisch so stark, dass Kirmizz keine Sekunde in seiner Konzentration nachlassen durfte.

Dies schränkte seine Aktionsfähigkeit gefährlich ein. Er hatte vorgehabt, dasselbe Anti-Psi-Feld, das ihn lange Zeit parapsychisch gelähmt hatte, gegen FNJ in Stellung zu bringen. Der Plan misslang jedoch.

Zu langsam, zu sehr in Beschlag genommen vom mental dislozierten Ringen mit der Kosmität, scheiterte Kirmizz beim Versuch, das Feld rechtzeitig umzupolen und neu zu justieren. Bevor er damit fertig war, hatte sich der Wasserstoffatmer bereits in eine Dimensionsverfaltung entzogen.

Aus der heraus er mit Sicherheit in Kürze attackieren wird. Darauf solltest du dich vorbereiten. Entledige dich schleunigst des Lehrkörpers!

Kirmizz befolgte Myrres Ratschlag. Indem er die Kosmität paralysierte, beraubte er sich zwar seiner Hilfstruppen. Aber was nützte ihm das beste Kanonenfutter, wenn er zu sehr damit beschäftigt war, es zu kontrollieren?

Kaum hatte er den Lehrkörper schlafen geschickt, da kam der von Untha Myrre prophezeite Angriff

 

11.

 

Beschluss Kirmizz trug, schon wegen der Wasserstoffatmosphäre in Jaspers Region, einen Raumanzug, den er sich aus der BANDA SARI besorgt hatte. An dieser Montur hatte er im Lauf des vergangenen Jahres diskret etliche Veränderungen und Ergänzungen vorgenommen.

Eine davon betraf das Ortungsgerät. Es registrierte nun auch Proportionalverschiebungen im Normalraum, wie sie für das Dimensionswandeln seines Widersachers typisch waren.

Der Orter schlug an. Sofort legte Kirmizz mit dem Antigrav seines Anzugs einen Alarmstart hin, der ihn aus Faro Nuun Jaspers parapsychischem Einflussbereich bringen sollte.

Zu spät. Die Distanz zu dem Turm, den Kirmizz angepeilt hatte, streckte sich auf einmal gegen unendlich. Umgekehrt verkürzte sich der Abstand zum Boden nach null.

Damit nicht genug, weitete sich der Anzug aus, als würde er von innen aufgebläht.

Oder Kirmizz schrumpfte; oder beides zugleich. Er rutschte ins linke Bein, in den Schuh, der sich um ihn ausdehnte wie ein breites, wannenförmiges Bergtal.

Nerven bewahren, äußerte das Myrre-Fragment kühl. Tolle Spezialeffekte, aber letztlich ist das fauler Zauber und per se noch nicht bedrohlich. Er will dich bloß verwirren. Du kannst den Anzug nach wie vor per Mentalsteuerung bedienen.

Das tat Kirmizz. Er setzte die Reflektor-Schilde ein, eine weitere Eigenentwicklung, die er gemeinsam mit Untha entworfen und konstruiert hatte. Die Schilde wurden von einem Projektor im Rückentornister erzeugt und warfen einen Teil der psionischen Energien, die auf sie einwirkten, zurück; leider nur einen sehr kleinen Teil.

Gleichwohl reichte die Spiegelung der dimensionalen Verzerrungen aus, FNJ zu irritieren. Ganz kurz verlor er die Beherrschung über sein Versteck, die selbst geschaffene Raum-Zeit-Falte. Für einen Augenblick wurde der tonnenförmige Leib mit den sechs Extremitäten sichtbar.

Das genügte Kirmizz, um zum Gegenangriff überzugehen. Den Schmerzruf wandte er nicht an. Myrre war sicher gewesen, dass der künftige Wasserstoff-Mächtige sich eine Defensivwaffe dagegen zugelegt hatte.

Stattdessen wählte Kirmizz konventionellere Methoden. Er feuerte alle vier Raketen aus den Werfern auf seinen Anzugschultern auf seinen Kontrahenten ab.

Nun kehrte sich die Dimensionsverschiebung gegen ihren Urheber. FNJ war tatsächlich etwa einen Kilometer entfernt; dank der Verzerrung reduzierte sich der Abstand auf wenige Meter.

Zwar reagierte Jasper rasch und stellte die wahren Verhältnisse wieder her. Aber da trafen die Raketen bereits ins Ziel.

Die hyperenergetische Explosion sprengte die Dimensionsfalte. Der Individual-Schutzschirm des Kosmokratendieners hielt stand, jedoch wurde FNJ geblendet.

Ein Schauer von Impulsen raubte ihm die Orientierung.

Ausgezeichnet, lobte Untha Myrre.

Kirmizz setzte nach.

 

*

 

Deine wütende Entschlossenheit, geschätztes Hassobjekt, verblüffte mich keineswegs; sehr wohl jedoch die Qualität des Arsenals, mit dem du dich ausstaffiert hattest.

Fürs Erste musste ich das Dimensionswandeln einstellen. Es hätte mich allzu schnell ermüdet. Ein weiterer Teilsieg für dich; Kompliment!

Wir ließen also vorläufig die psionische Ebene beiseite und befehdeten uns mit herkömmlicheren Waffen. Aus allen Rohren feuernd, drangst du auf mich ein.

Ich gewann die Übersicht gerade noch rechtzeitig wieder, sodass ich dich mit meinen eigenen Geschützen einigermaßen auf Distanz halten konnte.

Jeder von uns hatte sich das beste und mörderischste Kriegsgerät angeeignet, das in der Kosmität zu ergattern gewesen war.

Jeder von uns hatte es optimiert und die Leistungsfähigkeit erhöht. Keiner von uns hatte, bei allem Offensivgeist, auf entsprechende Defensivsysteme verzichtet.

Wir legten einen beträchtlichen Teil des Campus in Schutt und Asche. Unsere Ausrüstung stellte sich als annähernd gleichwertig heraus, desgleichen, sehr zu meiner Verwunderung, unser taktisches Geschick.

Auf diesem Gebiet hatte ich mir doch eine gewisse Überlegenheit angemaßt. Deine Ausbildung hatte ungleich kürzer gedauert als meine. Wie konntest du mir da nahezu ebenbürtig sein?

Jaja, deine „Geheimwaffe" Untha Myrre, ich weiß. Jetzt ist mir klar, warum du alle meine Finten durchschaut hast, alle meine Manöver zu kontern vermochtest.

Immerhin, auch dir - euch - gelang es nicht, einen entscheidenden Vorteil zu erarbeiten.

Geradezu erschreckend simultan erkannten wir die Pattsituation und dass es unvernünftig war, die Kosmität noch mehr zu beschädigen. Derjenige von uns, der den Kampf überlebte, wollte ja anschließend seine Ausbildung zu Ende führen.

Daher einigten wir uns darauf, das Duell außerhalb fortzusetzen.

 

*

 

Viel stand auf dein Spiel.

Eine hohe Belohnung, hallten die Worte des Stadtschutz-Polizisten in Sgisg Rotker nach, wieder und wieder. Die Visitenkarte mit der Kontaktnummer brannte in seinem Greiflappen.

Er hatte sich noch keine Gedanken darüber gemacht, was geschehen würde, wenn der blauhäutige Hüne erwachte und die Tortur beendete. Dass man sich mit ihm keine Ausrutscher erlauben durfte, stand fest.

Sgisg graute in Erinnerung daran, wie mühelos der Kerl den Straßenräuber dazu gebracht hatte, seine Kumpane und im Anschluss daran sich selbst zu erschießen.

Und erst, womit er sich verkleidet und maskiert hatte ... Sgisg durfte gar nicht daran denken, sonst ringelten sich seine Innereien ein, und seine letzte Mahlzeit ging ihm ein zweites Mal durch den Kopf.

Dieses Wesen kannte kein Mitgefühl, keinen Pardon. Und gewiss auch keine Dankbarkeit. Nach dem Riesen wurde in großem Maßstab gefahndet. Falls er, nach Abschluss der abartigen Exerzitien, seine Spuren verwischen wollte, drohte Sgisgs Lebenserwartung drastisch verkürzt zu werden.

Und dabei lag hinten im Käfig der Fejl-Rüde! Ein Prachtexemplar seiner Gattung, wie sich Sgisg überzeugt hatte. Ein Rohdiamant, der in den richtigen Tentakeln zu einem absoluten Gewinner heranreifen würde!

Hohe Belohnung ...

Dass sein kecker Raub auffliegen würde, fürchtete der Abrichter nicht. Das Äußere des Rüden ließ sich mit Leichtigkeit verändern. Bis er so weit war, in den Arenen zu laufen, erkannte ihn sein eigener Fertilisator nicht wieder.

Und derselbe Ehrenkodex, den Sgisg so rüde gebrochen hatte, schützte ihn vor Nachforschungen.

Der beraubte Konkurrent mochte toben, Gift, Galle und sonst was speien, soviel er wollte. Aber eine Durchsuchung der privaten Räumlichkeiten anderer Abrichter, bloß aufgrund von Vermutungen, würde er nie und nimmer ertrotzen können. Zwinger waren tabu.

Viel eher würde ohnehin jene ominöse Partei verdächtigt werden, die Gerüchten zufolge dem Kartell dessen Vorherrschaft streitig machen wollte. Und gegen diese Leute ging schon gar keiner vor, der seine Sinne beisammenhatte.

Kurz: Es sah gut aus für den alten Rotker.

Sollte all dies zunichte gemacht werden von einem mysteriösen Monstrum, das er in der übelsten Gosse der Stadt aufgelesen hatte?

Einem Schwerverbrecher noch dazu. Sonst wäre wohl nicht der Stadtschutz hinter ihm her, die Polizei. die in La Untique gewöhnlich lieber alle Augen zudrückte, anstatt ein Fingerglied zu rühren.

Hohe Belohnung ...

Sgisg hätte auf der Stelle angerufen. hätte er es vermocht. Aber eine Blockade in seinem Geist verhinderte jegliche Handlung, die den Hünen in Gefahr brachte oder seine Ruhe störte - wenn man diese Quälerei denn so nennen konnte. Bis er wieder zu sich kam, hatte er gesagt.

Fejl'n waren schlaue Tiere. Man wurde nicht Abrichter. wenn man nicht ebenfalls über ein gerüttelt Maß an Raffinesse verfügte.

Sgisg versenkte einen weiteren Folterhaken im Schultermuskel seines Gastes, dann baute er eine simple Vorrichtung. Er verband die sesselartige Apparatur, auf die der schreckliche Riese geschnallt war. mit der Kommunikationskonsole und tippte in jene eine Nachricht ein. Sobald die Gurte gelöst wurden, erging der Funkruf an den Polizisten.

Dessen Hauptquartier lag wenige Schweberminuten entfernt. So lange würde Sgisg den Hünen wohl noch beschäftigen können.

Und dann sollten sich die Exekutivorgane um ihn kümmern. Wegelagerer mochte das nachtblaue Monstrum ruck, zuck kirre machen, wie auch immer es das zuwege gebracht hatte. Aber Polizeiroboter. um deren Einsatz Sgisg in seiner Nachricht ausdrücklich bat'?

Er rieb sich zufrieden die Greiflappen.

Bald würde auch dieses Problem der Vergangenheit angehören.

Und danach ... gab es nur noch den Fejl-Rüden und ihn.

 

*

 

Mit den Yachten BANDA SARI und AMD ENOFE verließen Kirmizz und Faro Nuun Jasper den Hort in der Hyperraumblase.

Sie hatten eine spärlich besiedelte Zwerggalaxis als Austragungsort des finalen Duells gewählt. Hier. weitab von den Frontlinien ihrer jeweiligen zukünftigen Auftraggeber, hatten sie sich schon einmal zu Übungszwecken aufgehalten. Damals. Als sie Freunde waren. Das lag noch nicht lang zurück, gerade mal ein Jahr. Trotzdem fiel es Kirmizz schwer. sich vorzustellen. dass er für das vierarmige, giftige Luft atmende Ekelpaket je Sympathie empfunden hatte. Es schien ihm unbegreiflich, dass er sich überhaupt so lange und so stark von Gefühlen hatte leiten lassen.

Ecüisse ... Er hatte das Lager mit ihr geteilt. in unzähligen schweißtreibenden Nächten. Es war ihm bewusst gewesen, jedoch zu diesem Zeitpunkt egal, dass er im Prinzip mit der XIX. Kosmität schlief, mit dem Campus, dem Hort.

Mit dem Mikrokosmos, den er bewohnte!

Und nicht allein ... Da war immer auch der Nebenbuhler gewesen, der großspurige, um so viel ältere, ach so selbstsichere Wasserstoff-Schlucker, der seinen Namen kokett auf die Initialen abkürzte. „FNJ" ... Pah!

Steigere dich nicht in Rachephantasien hinein, mahnte Untha Myrre. Es gibt nichts zu rächen. Die kobaltblauen Walzen waren Schimären, wie auch das Eiland im All.

Dafür kann Faro Nuun Jasper nichts.

Nicht persönlich. Aber er stand im Weg und musste eliminiert werden. Richtig. Weil deinen künftigen Herren damit ein Dienst erwiesen wird. Zu viel Ingrimm hingegen wäre unangebracht und kontraproduktiv. Werd jetzt nicht ausgerechnet Jasper gegenüber emotional!

Das Persönlichkeits-Fragment hatte Recht.

Der Möchtegern-Mächtige war keine Gefühlsanwandlung wert.

Kirmizz dankte Myrre und fokussierte sich für den Endkampf.

 

*

 

Der Planet wurde von seinen Bewohnern, schlichten Gemütern, die gerade einmal mit primitiven Satelliten ihr unbedeutendes Sonnensystem erkundeten, Gonduanerlan genannt.

Aus dem All bot er das Bild einer blaugrünen, von weißen Wolkenbändern durchzogenen Kugel. Es gab keine Anzeichen für höher entwickelte Technologie. Dies war eine nahezu unberührte, intakte Biosphäre, ein ebenso harm- wie argloser Globus.

Warum du eine Welt vorgeschlagen hattest, die ansatzweise intelligentes Leben trug, war mir völlig klar. Ach Kirmizz, ich kenne dich besser als du selbst. In meiner Hälfte der XIX. Kosmität war „Psychologie der Chaotarchenknechte" eines der Hauptfächer.

Selbstverständlich spekuliertest du darauf, dass ich als Beauftragter der Ordnungsmächte Kollateralschäden nach Möglichkeit vermeiden würde.

Kleiner! Ich bitte dich! Wenn es in diesem skurrilen, von Dummheit überquellenden Multiversum etwas nicht gibt, dann Unschuld.

Was einige dafür hielten, waren Pech und sträfliche Naivität.

Wir hatten vereinbart, einen Waffenstillstand einzuhalten, bis wir mit unseren Yachten an den beiden Polen des Planeten Gonduanerlan gelandet wären.

Keine Sekunde glaubte ich, dass du dich daran halten würdest.

Also kam ich dir zuvor. Während des Überlichtfluges hatte ich mich regeneriert.

Meine psionischen Batterien waren wieder voll aufgeladen.

Deine ebenfalls.

Wir schenkten uns nichts.

 

*

 

Über die Gonduanerlan, zwergenwüchsige, sehr beschränkte Humanoide, die sich ganz allein im Kosmos wähnten, brach die Apokalypse herein.

Am helllichten Tag verfinsterte sich der Himmel, um gleich darauf blutrot zu erglühen. Zeichen erschienen am Firmament. Wunder geschahen, mit furchtbaren Konsequenzen.

Ozeane vereisten.

Gebirge schmolzen.

Meteoriten schlugen tiefe Wunden in die Kruste des Planeten.

Atompilze stiegen auf, die sogleich von Schockwellenfronten hinweggefegt wurden.

Chaosgier und Ordnungswut zerfetzten Familienbande, Produktionsgemeinschaften, Staatswesen.

Niemand wusste, wie ihm geschah. Keiner der Gonduanerlan, die dahinstarben wie die Fliegen, konnte auch nur ahnen, dass all das bloß Nebenwirkungen waren, Sekundäreffekte, der Todfeindschaft zweier ehemaliger Freunde geschuldet.

Kirmizz geriet ins Hintertreffen. Mit der Rücksichtslosigkeit, die Faro Nuun Jasper an den Tag legte, hatte selbst das Myrre-Fragment nicht gerechnet.

Der malträtierte Planet Gonduanerlan zerbrach in Stücke. Während die glühenden Trümmer langsam davontrieben, flogen die beiden Raumyachten aufeinander zu.

Die Kanten und Flächen in jener der beiden Zentralen der BANDA SARI, in der sich Kirmizz aufhielt, begannen sich in unmögliche Kurven und Formen zu verziehen. Lila Ballone materialisierten, zerplatzten in krachende, psychedelisch oszillierende Feuerwerke und nahmen ihm die Sicht.

Die Reflektor-Schilde blieben wirkungslos.

FNJ manipulierte die Dimensionen, wie es ihm gefiel. In höchster Not sandte Kirmizz den Schmerzruf aus. Idiotisch. Die Schockwelle reicht knapp hundert Meter weit. Jasper triffst du damit garantiert nicht. „Fällt dir etwas Besseres ein?", schrie Kirmizz.

Unter uns gesagt: nein.

 

*

 

Ich hatte dich, kleiner Kirmizz. Ich hatte dich wehrlos, auf dem Präsentierteller, zum Abschuss freigegeben.

Und ich drückte auch auf den Knopf. Sei versichert, ich zögerte keinen Lidschlag.

Ich hätte dich ins Nichts gepustet, wo du hingehörst.

Aber das Fernwaffensystem löste nicht aus. Stattdessen verflüchtigten sich meine Schutzschirme.

Nicht einmal das kriegtest du mit. Zu sehr hattest du damit zu tun, deine eigene Yacht notdürftig zu stabilisieren.

Ich hätte mehr als genug Zeit gehabt, die Fehlfunktionen zu beheben, was auch immer sie ausgelöst hatte. Mich zurückzuziehen, dann erneut vorzupreschen und dir den Todesstoß zu versetzen.

Dachte ich. Da hängten sich Blutegel aus brennheißem, flüssigem Blei an meinen Geist. Die unbekannte Waffe korrodierte meine Psi-Kräfte. Ein Schlund entstand in der oberen Zentrale der AMD ENOFE, ein subdimensionaler Trichter, der alle meine Energien aufsaugte.

Ich begriff. Ich war verraten worden, mein Schiff sabotiert.

Versetze dich in die Lage der XIX.

Kosmität, Genosse Kirmizz. Sie hatte zu Recht den Argwohn gehegt, wir könnten die Täuschung abermals durchschauen und, koste es, was es wolle, gegeneinander angehen. Wie es ja auch geschah.

Nun, wenn nur einer übrig bleiben konnte - welcher sollte das sein? Meine AMD ENOFE trieb als lendenlahmes Wrack durch das Gonduan-System, das soeben um einen Planeten ärmer geworden war.

Zu guter Letzt erkanntest du deine Chance.

Du strecktest deinen parapsychischen Willen nach mir aus, Freund Kirmizz.

Erreichtest, erfasstest mich. Schlugst mich in deinen Bann.

Es war vielleicht nicht der allerfeinste Stil, dass du mich dazu brachtest, mir die eigenen Hände in die Atemöffnungen zu stopfen, bis ich elend erstickte.

Aber ich bin nicht nachtragend. Das war ich nie.

Ich bleibe bei dir, Kleiner. In deinem Gedächtnis. Nicht wie Untha Myrre; der lebt ja irgendwie noch oder redet es sich zumindest ein.

Ich hingegen fungiere bloß als Gespenst aus grauer Vorzeit:, Erinnerun- gen an Erinnerungen von Erinnerungen ..

 

12.

 

Gnade „Ganz schön fies, ihn so auflaufen zu lassen", sagte Kirmizz. „Was hätten wir tun sollen?" Ecüisse tätschelte seinen Bizeps. „Wir müssen froh sein, dass wenigstens eine Hälfte des ausgebildeten Kapitals überlebt hat."

„Warum habt ihr Jasper dann nicht gleich ausgeschaltet, sondern so lange abgewartet?"

„Willst du eine ehrliche Antwort?"

„Sofern dir eine solche zuzutrauen ist ..."

„Hundertprozentig waren wir doch nicht überzeugt, dass du die bessere Wahl darstelltest. In gewisser Weise erfüllte das Duell auch die Funktion einer Prüfung, eines allerletzten Tests. Hätte FNJ dich bereits in der Eröffnungsphase besiegen können, wäre langfristig wohl auch Xrayn nicht mit dir - und uns - zufrieden."

„Ihr wolltet auf Nummer Sicher gehen.

Nummer hundertvierundvierzig?"

Ecüisse schmunzelte. „Daher war die Waffe in der AMD ENOFE eingebaut und mit einer Verzögerungsschaltung versehen.

Um in jedem Fall eine Entscheidung herbeizuführen. Stell dir vor, ihr hättet euch gegenseitig eliminiert. Was angesichts eurer Waffengleichheit durchaus zu befürchten stand."

„Für mich sah es so aus, als liefe es darauf hinaus", gestand Kirmizz. „Eben. Wie hätten wir dagestanden? Ohne nichts.

Verfemt für immer und ewig. Gehetzt von beiden Parteien. Nein, einer musste über die Klinge springen. Wir wählten das geringere Übel: dich, mein Schatz."

„Soll ich mich dafür bedanken?"

„Irgendwann einmal. Wenn du meinst, dass es angebracht wäre. Vorerst lass uns unser Werk vollenden."

„Recht so. Auf, Kosmität - mach mich fertig!"

 

*

 

Der Lehrkörper erholte sich flott. Die zerstörten Inkarnationen entstanden neu, in alter Frische. Keiner der Avatare warf Kirmizz vor, dass er sie ins Feuer geschickt hatte. Im Gegenteil, sie rühmten seine Kaltschnäuzigkeit.

Die Ausbildung wurde plangemäß abgeschlossen. Alle 143 Charaktere traten an, ihn zu verabschieden. „Gerne flöge ich mit dir, ausgereifter Kirmizz", raunte Ecüisse. „Große Aufgaben harren deiner. Dein Zielgebiet ist die Galaxis Hangay, eine Sterneninsel mit bewegter Geschichte und großer Zukunft. Dort wird eine Negasphäre entstehen, und du sollst zu deren Konsolidierung beitragen. Als Pilot des Chaotenders VULTAPHER, im Dienst unserer .Gönner, der Chaotarchen."

„Was man so hört, soll die Opposition im Umfeld Hangays recht lästig sein", keckerte La Gluck. „Lass dich nicht beirren."

„Reiß ihnen die Sitzflächen auf und die Versorgungskabel raus!", bellte 13/Vogom. „Du wirst Rückschläge hinnehmen müssen, diese jedoch in Siege umwandeln", versicherte Professor Ötygulgul.

Grimmig schnaubte Moark, der greise Saurier: „Dir ist niemand gewachsen. Du bist der Beste!"

„Wenn du die Wahl zwischen zwei Optionen hast, nimm die dritte", sagten Debram &Febra simultan. „Aber bleib dessen eingedenk, welches Myzel dich durch den Waldboden geschoben hat."

„Halt die Kiemen durchlässig, Alter", brummte Aqqel-Saint. Dem Schwebebären liefen tatsächlich Tränen über die pelzbesetzten Wangen.

Kirmizz bestieg die Raumyacht BANDA SARI. Er hegte keinerlei Groll gegen die XIX. Kosmität. Sie hatte getan, was sie tun musste, und ihr Bestes gegeben. Nun lag es an ihm, seiner Bestimmung nachzukommen.

Die Roboter Atheon und Itera begrüßten ihn unterwürfig. „Wünschst du, dass wir den vorgeschlagenen Kurs setzen, Herr Kirmizz?"

„Ja."

 

*

 

Ich nochmal.

Bald ist es vollbracht. Du hast deine Erinnerungen fast zur Gänze wiedergewonnen und geordnet, übergroßer kleiner Kirmizz. Vieles hat sich geklärt.

Manches wird für immer im Strudel der Historie verschollen bleiben. Nichts ist von Bestand; vergiss das nie.

Die Hohen Mächte spielen ihr Spiel, und sie verschwenden kaum einen Gedanken an uns, die wir die Dreckarbeit erledigen.

Wir zeugen Leben oder löschen es aus.

Windhauch, Windhauch. Morgen treten andere auf den Plan und fühlen sich genauso einzigartig berufen wie wir.

Ich will dir deinen billigen Triumph nicht vermiesen, Mordbruder Kirmizz. Sei mir nicht böse - höchstwahrscheinlich ist es besser für alle Beteiligten, dass du es warst, der das Duell gewonnen hat, wenngleich mithilfe der Kosmität, die mein hübsches Schiff AMD ENOFE sabotierte. Dessen Bestandteile noch Jahrtausende durchs All treiben werden, ohne zu verrotten, so wie meine.

Ich bin bei dir, werde bei dir und dem erbarmungswürdigen Clown Untha Myrre sein, bis auch du euer gemeinsames Leben aushauchst. Klingt das bitter? - Egal. Ich lache, Kirmizz. Ich lache um dich.

Ach, was haben wir gelacht.

 

*

 

Er empfand weder Vorfreude noch Befangenheit beim Gedanken daran, dass er in Kürze seinen Dienstherrn, den Chaotarchen Xrayn, treffen würde.

Kirmizz war nicht völlig gefühllos geworden; dann hätte man auch gleich einen Roboter bauen können. Aber er betrachtete Emotionen als eine eher untergeordnete von vielen Entscheidungshilfen, als reines Mittel zum Zweck.

Ohne Zwischenfälle überwand er den intergalaktischen Leerraum. Die Bewohner der Sterneninseln, die Kirmizz passierte, waren viel zu sehr auf ihre Kleinlichkeiten fixiert, als dass sie den Hauch des Verhängnisses gespürt hätten, der sie kurz streifte.

Beim Einflug nach Hangay kam es zur Katastrophe. Plötzlich spielten die Instrumente verrückt.

Offenbar war die Genese der Negasphäre weiter fortgeschritten, als man dem Lehrkörper der XIX. Kosmität mitgeteilt hatte. Oder eventuell war die BANDA SARI während des Duells mit Faro Nuun Jasper stärker in Mitleidenschaft gezogen worden, als es den Anschein gehabt hatte.

Selbstverständlich war das Schiff aufs Genaueste überprüft und gewartet worden, bevor sich Kirmizz ihm anvertraute.

Hatten er und der Campus trotzdem etwas übersehen? Mit Dimensionsverschiebungen war nicht zu spaßen...

Darüber nachzugrübeln, blieb keine Zeit.

Ein Schlag wie von der Faust eines Titanen traf die Raumyacht, verbunden mit einem schweren energetischen Schock.

Es hatte keinerlei Vorwarnung gegeben, als die BANDA SARI versuchte, durch den Hyperraum in die Zielgalaxie einzureisen, nicht die geringsten Anzeichen einer Anomalie, feindlichen Präsenz oder sonstigen Gefahr. Schiff wie Pilot wurden kalt erwischt und besaßen keine Chance zur Gegenwehr.

Von einer Sekunde zur anderen verlor Kirmizz die Kontrolle über die Mentalsteuerung. Anthrazitfarbene Nebel legten sich über seine Wahrnehmung. Die Umgebung, das Innere der Zentrale, verschwand im grauen Wallen.

Eine Weile kämpfte er mit aller Willenskraft darum, bei Bewusstsein zu bleiben. Kirmizz spürte seinen Körper nicht mehr. Die Nebel zersetzten auch seinen Geist, sein Gedächtnis.

Das Letzte, was er hörte - aber vielleicht bildete er sich das nur ein, erlag einer Halluzination oder Wunschvorstellung -, waren weit, weit entfernt die perfekt modulierten Stimmen der Roboter Atheon und Itera. „Extremfallprogramm", schnappte Kirmizz auf, „eingeschränkte Suchroutinen", „Halo der Galaxis Hangay" sowie „bestmöglicher Ort für eine Notlandung" ...

Und ganz zum Schluss: Man musste und würde alles daransetzen, den kostbaren Piloten in Sicherheit zu bringen. Piloten.

Welchen Piloten?

 

*

 

Krampfartiger denn je warf sich das Scheusal im Folterstuhl hin und her.

Halsschlitze und Liddeckel flatterten. Die Ränder der senkrechten Gesichtsnut kräuselten sich.

Stechlibellen umschwirrten, angelockt vom süßen Geruch des Blutes, den malträtierten Körper. Sie versuchten, ihre Eier in den offenen Wunden abzulegen. Aber kaum setzten sie auf, erstarrten sie und fielen ab wie Hautschuppen.

Sgisg Rotker, so verlangte es der posthypnotisch verankerte Befehl, durfte nicht zulassen, dass dem Hünen über die Tortur hinaus etwas Schlimmes zustieß.

Wünschen durfte er sich dies sehr wohl.

Tu mir einen Gefallen, dachte er, und verrecke. Das würde vieles so- viel leichter machen.

Andererseits ... Der Polizist hatte nichts davon verlauten lassen, ob die Belohnung in jedem Fall bezahlt wurde oder nur bei Auslieferung im Lebendzustand.

Sgisg ertrug die Anspannung kaum mehr.

Na komm, wach schon auf! Damit der vorprogrammierte Anruf rausgeht, die Maschinen des Stadtschutzes einschweben und die Polizei mich von dir befreit.

Damit er sich endlich seinem Fejl-Welpen widmen konnte, der die Betäubung inzwischen abgeschüttelt hatte. Es war wichtig, gleich eine starke Bindung zwischen Tier und Abrichter zu etablieren.

Die Konvulsionen des Riesen erlahmten. Ärgerlich blubbernd regulierte Sgisg die Intensität der Folter nach unten. Das beschleunigte das Ende der Angelegenheit hoffentlich ein wenig.

 

*

 

„Wie kommst du zwischen diese Container?"

„Heute endet deine Schonzeit, Sklave."

„Weiter! Oder ist Euch der Weg zu beschwerlich, Stolzer Herr?"

Wie im Zeitraffer liefen die jüngst erlebten Szenen vor Kirmizz' geistigem Auge ab.

Jetzt verstand er. Der ultrahochenergetische Schock, den er beim missglückten Einflug nach Hangay erlitten hatte, hatte eine Totalamnesie nach sich gezogen. Er, der designierte Pilot eines Chaotenders, war unter Abschaum geworfen und als solcher behandelt worden.

Und wennschon. Jene Kretins traf keine andere Schuld als die, zu existieren. Ihr armseliges Geflenne erhielt nun einen zweiten, tieferen Sinn. „Gerade dich lebend zu sehen ist wie ein Sonnenstrahl in der verdammten Finsternis um uns her."

„Er kam, doch sie erkannten ihn nicht. Er kam, doch sie verachteten ihn. Bis er seine Wunder zeigte. Dann kam er, und sie zitterten. Dann kam er, und sie starben."

„Warum habe ich mich bloß von dir überreden lassen, das Vaco'Bau-Tay zu besuchen? Und das drei Tage vor dem Ende aller Zeiten ..."

Er hatte richtig gehandelt. Zuerst instinktiv; dann umso zielgerichteter, je mehr er seine Fähigkeiten entdeckte und erkannte, dass seine Berufung und sein Status unvergleichlich höher als jene der Krypto-Intelligenzen dieses Planeten angesiedelt waren.

Nun, da Kirmizz sein Gedächtnis wiedererlangt und sortiert hatte, lag klar vor ihm, woraus sein nächster Schritt bestehen musste.

Wurde auch allmählich Zeit, versetzte Untha Myrre. Wir haben einen Auftrag zu erfüllen.

Dazu brauchte er vordringlich ein Schiff.

Nicht irgendeinen Kahn. Sondern die BANDA SARI.

Kirmizz kehrte aus der Entrückung zurück.

Die körperlichen Qualen, welche ihm geholfen hatten, seine Konzentration zu wahren, benötigte er nun nicht mehr..

Er schlug die Augen auf.

 

*

 

Er schlug die Augen auf.

Sein orangerot glühender Blick traf Sgisg Rotker und fuhr dem Abrichter durch und durch. Die Pranken des Hünen griffen nach den Haltegurten.

Jetzt, dachte Sgisg.

Eine Art unsichtbare Glocke stülpte sich über ihn, leicht schwingend, leise dröhnend.

Jetzt, dachte Sgisg, sollte ich meinen guten Herrn warnen und über den vorbereiteten Notruf aufklären.

Dies tat er gern. Ebenso bereitwillig demontierte er die Verbindung vom Folterapparat zur Kommunikationskonsole.

Der blauhäutige Riese riss sich danach achtlos die zahlreichen Kontakte, Kanülen und Haken vom Leib.

Nichts weiter geschah. Kein Stadtschutz wurde verständigt, als er sich aus der Maschinerie erhob und vor Sgisg aufbaute.

Nur seine Glutaugen ruhten weiterhin auf dem Abrichter.

Jetzt, dachte Sgisg Rotker. Jetzt, da der Stuhl frei ist, kann ich das endlich auch einmal versuchen. Fein, dass mir mein Herr erlaubt, es ebenfalls auszuprobieren...

 

*

 

Während die Schreie hinter ihm verklangen, benutzte Kirmizz die Überwachungssysteme, um sich zu vergewissern, dass im näheren Umkreis alles ruhig war und ihm keine Gefahr drohte.

Dann durchsuchte er den Zwinger nach brauchbaren Kleidungs- und Ausrüstungsstücken. Viel fand er nicht, aber dafür das junge Tier im Käfig.

Dass er einen Fejl-Welpen vor sich hatte, der geraubt worden war, hatte Kirmizz den Gedanken seines kurzfristigen Gastgebers bereits entnommen, aber er hatte ihn noch nie gesehen.

Kirmizz wusste, was dem schlanken, sechsbeinigen Zuchtvieh bevorstand, entweder hier oder in einer ähnlichen Ausbildungsstätte.

Wie im Großen so im Kleinen ...

Die Flanken des Tieres zitterten. Weiße Schaumflocken tropften aus seiner Schnauze. Große, dunkle, feucht schimmernde Augen starrten Kirmizz verständnislos an.

Etwas wie Mitleid wallte in dem Piloten der Chaotarchen auf.

Behutsam hob Kirmizz den Rüden aus seinem Käfig und brach ihm sanft, kaum ein Geräusch verursachend, das Genick.

 

ENDE

Pictures/100000000000015E000001FEA8FAC0ED.jpg


