
		
			
		
	
Das Stumme Gesicht

 

Im Randbereich der Galaxis Hangay – Wasserträger jagen den Stolzen Herrn

 

von Michael Marcus Thurner

 

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

Ihr Ziel ist, 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 als Mitglieder jener 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 und hat DAS STUMME GESICHT ... 

 

 

 


	Die Hauptpersonen des Romans:

 

Kirmizz - Der Pilot der Chaotarchen verbirgt sich in einem ungewöhnlichen Gefährt. 

Kantiran - Rhodans Sohn nimmt Kirmizz' Fährte auf. 

Polm Ombar - Der Revisor der Friedensfahrer begegnet dem designierten Piloten von VULTAPHER. 

Ushekka - Ein Süchtiger lernt das Leben kennen. 

Cosmuel Kain - Die Halb-Cyno findet sich zwischen schrecklichen Kräften wieder. 


Uum. Uum. Uum.

Ein erster, zaghafter Wehlaut zieht übers Land. Über und durch den Heimatklecks.

Er erreicht sie, wo auch immer sie sich gerade befinden.

Zögerliche Antworten folgen; immer mehr werden es, bis jeder von ihnen seine Fadenstimme erklingen lässt.

Es ist Zeit, flüstern die einen.

Die Zeit ist vorbei!, brüllen die anderen.

Keine Zeit mehr, murmeln die Dritten.

Tausende gut spürbare Ansichten schwirren durcheinander Sie bilden ein Fadennetzwerk, das sich immer weiter entwickelt, .den Heimatklecks durchdringt und schließlich zu einem einzigen, schönen Großen zusammenfindet. Zum Knäuel, das alles und jeden umspannt.

Im Fadenkollektiv vereint, erinnern sie sieh an die Geburtsstätten. Sie spüren den Drang, dorthin zurückzukehren. Sie werden Platz machen für etwas Neues.

Der Gedanke an ihrer aller Alter taucht auf, gleitet durch das Fadengespinst, wird rasch zum hell leuchtenden Allgemeingut.

Und sie bemerken: Seit unzähligen Wechseln kriechen sie über den Heimatklecks, bewegen sich bloß noch widerwillig vorwärts. Die Hüllen schmerzen und stinken, sind eng geworden. Ja. Es wird Zeit.

Eine Idee leuchtet fleckchenweise auf.

Was werden sie mit den Anderen tun, die seit kurzer Zeit ihren Heimatklecks bevölkern? Sie ins kollektive Fadengespinst aufsaugen und einfach wegdenken?

Die Möglichkeit bestünde, dessen sind sie sich sicher. Aber es wäre eine lästige Aufgabe und würde sie schwächen.

Die Zeit, der verlässlichste und großartigste aller Mörder, wird die Anderen hinwegwehen. Sie müssen sich über derlei Dinge keine weiteren Gedanken machen. Es reicht vollends, ab und zu Fadengedanken in den Heimatklecks hinauszujagen, dass sie unter keinen Umständen berührt werden dürfen.

Eine profane und dennoch wirksame Idee, die Bestand hat, seitdem die Anderen wie der übel stinkende Hauch einer Krankheit über sie gekommen sind.

Sie werden die Anderen aussitzen und überdauern. So, wie sie bislang alles aus gesessen und überdauert haben.

Eine der Geburtsstätten ist von den seltsamen Wohnhüllen der Anderen überwuchert. Die Fremden haben sich dort breitgemacht, als fühlten sie das Besondere dieses Ortes.

Gemeinsam überlegen sie im Fadengespinst, ob sie zumindest diesen Ort reinigen sollen.

Und wiederum geht ein leuchtendes „Nein" durch ihr Gedankennetz. Es ist der Mühe einfach nicht wert. Sie sind tabu, und die Anderen werden sich daran halten, während sie selbst ihrem Drang nachgeben werden, Platz für Neues zu schaffen.

Beschwingt lösen sie das Fadengespinst auf, bedauern mit einem letzten gemeinsamen Gedanken die Trennung und kriechen schließlich auf ihre jeweiligen Geburts- und Todesstätten zu.

Uum. Uum. Uum.

 

 

1.

 

Ushekka

 

„Ist eine Nekropsie wirklich nötig?", fragte Ushekka, nachdem das Schweigen zu intensiv geworden war.

Niemand antwortete. Lediglich Taresk, der Wasserträger, warf ihm einen undefinierbaren Blick zu.

Vier weitere Hauri blieben über die Leiche jenes Landsmannes gebeugt, der dem Stolzen Herrn als Letzter begegnet war.

Mehrere Robotdrohnen umschwirrten den schlaffen Körper und sammelten Daten, die den Ärzten möglicherweise entgingen.

Größe, Gewicht, Wassergehalt im Blut, Ernährungszustand und Hautkolorit wurden festgehalten. Winzige Gewebestückchen sowie Blut- und Urinproben schwebten in aseptischen Energiefeldern zu Tests und Untersuchungsläufen, die in Nebenräumen stattfanden.

Es schnalzte laut, als der Chefmediker die Bauchhaut des Körpers mit dem Vibroskalpell auseinander schnitt.

Ushekkas Gesicht blieb unbewegt. Von ihm wurde erwartet, dass ihn die Obduktion keineswegs schreckte. Nüchtern musste er die Sachlage beurteilen, durfte sich nicht jenen störenden Gefühlen hingeben, die latent in seinem Volk verankert waren.

Die Innenbesichtigung der Brust-, Halsund Bauchorgane schien eine Ewigkeit zu dauern. Übelkeit kitzelte in Ushekkas Magen, verstärkt durch das Brutzeln getöteter Insekten. Selbst hier, im achten Untergeschoss der Festung, musste man sich mit robotischen Minilasern kleiner Aasfresser erwehren. „Bei der Virtopsie wurden mehrere Fremdkörper im oberen Rachenraum gefunden", dröhnte plötzlich eine Stimme über die Lautsprecher.

Die Virtopsie. Sie war bereits vor einiger Zeit erfolgt.

Warum verließ man sich nicht vollends auf die Abtastung durch Magnetresonanz-Spektroskopie oder -Tomographie? Ein Leichnam musste, wie Ushekka wusste, schon längst nicht mehr geöffnet werden, um alles über ihn zu erfahren. Aber hier, in der Hauri-Festung, wurde mit äußerster Akribie gearbeitet und jedwede Möglichkeit beansprucht, um den Leichnam noch einmal „sprechen" zu lassen. Sie wollten schließlich wissen, wie ihn der Stolze Herr getötet hatte. „Ich habe die Fremdkörper geborgen,", sagte einer der anwesenden Ärzte.

Täuschte sich Ushekka, oder klang Überraschung in seiner Stimme? „Sechs der Lytrila-Kristalle", sagte Taresk gepresst. „Dieser Naigon hat sie dem Toten einfach in den Rachen gestopft. Als wären sie nichts wert ..."

 

*

 

„Ich verstehe es nicht", sagte Ushekka zum wiederholten Mal.

Unruhig marschierte er im Vorhof auf und ab. Seine Schritte klangen hohl, vom Echo der hohen und weiten Räume zurückgeworfen.

Taresk stand aufrecht und steif beim Wartetisch, dem einzigen Möbel des Raums. Er meditierte.

Mehrere schwer bewaffnete Hauri bewachten das große Tor, das ins Zentitorium führte.

Die Zimmerwache des Obersten, dachte Ushekka und verlangsamte seinen Schritt.

Frauen waren es allesamt, mit hohlen, eingefallenen Wangen und grauweißer Hautfarbe. Schönheiten, dezent mit Samtkreide und Pottaschen-Mascara geschminkt; die Zahnkronen waren mit Kristallinflitter überzogen. Deutlich ragten sie hinter kosmetisch zurückgestutzten Lippen hervor.

Ushekka unterdrückte einen Seufzer. Die flachbrüstigen, sehnigen Wächterinnen würden für immer und ewig unerreichbar bleiben.

Die Frauen starrten an ihm vorbei; lange, filigrane Stäbe in Händen, aus deren Spitzen rotblaue Flammenzungen waberten. „Eintreten!", befahl eine schrille Stimme in herrischem Befehlston über Akustikfelder.

Ushekka gesellte sich zu Taresk, während er seinen grauen Einheitsanzug zurechtrückte. Die Zimmerwache machte ihnen Platz, das Tor öffnete sich; gerade so weit, dass sie hintereinander das Zentitorium betreten konnten. „Näher kommen!", befahl dieselbe Stimme.

Langsam und gemessenen Schrittes marschierten sie auf den Obersten zu.

Ushekka hatte ihn niemals zuvor zu Gesicht bekommen. Auch kannte niemand seinen wahren Namen. Seit über 30 Jahren regierte er die Ay'Va mit eiserner Hand.

Er saß an einem riesigen Schreibtisch, der erhöht auf einem Sockel stand, umgeben von modernsten Gerätschaften. Ein virtueller Befehlskubus umschloss ihn weitläufig, in dem Dutzende Trivid-Felder durcheinander irrlichterten. Robotische Helfer mit sirrenden und blinkenden Flügeln verschoben auf die leisen Anweisungen des Obersten hin Markierungen, zeichneten neue, für Ushekka verwirrende Schemata in die Luft oder kümmerten sich um Schriftverkehr.

Schreibfolien raschelten leise. Boten-Roboter krabbelten scharrend über den marmornen Fußboden und verschwanden in dunklen Löchern. „Aus!", rief der Oberste und hob seinen Arm.

Alles rings um ihn erstarrte. Als ob er die Zeit eingefroren hätte.

Ushekka blieb neben Taresk stehen. Rituell verbeugten sie sich und fletschten die Zähne. „Dieser Stolze Herr ist eine interessante Persönlichkeit!", schrillte der Oberste. „Ich möchte ihn bei mir wissen."

„Wir haben seine Spur mittlerweile wieder verloren", wandte Taresk mit merklichem Zögern ein.

Täuschte sich Ushekka, oder schwang in der Stimme des sonst so nüchternen Wasserträgers tatsächlich Angst mit? „Ihr werdet sie wieder aufnehmen." Der Oberste rutschte unruhig auf seinem Stuhl hin und her. „Nichts auf Vibe-Lotoi und schon gar nichts in La Untique entgeht den Hauri. Oder behauptet ihr das Gegenteil?"

Ushekka wollte die Augen schließen, den Blick vom Herrn über die Ay'Va abwenden. Doch er wusste, dass es seinen Tod bedeutet hätte. „Nein, Oberster", sagte Taresk, nunmehr wieder gefasst. „Wir werden ihn aufspüren. Du willst den Stolzen Herrn lebend?"

„Sein Zustand ist unbedeutend. Er muss lediglich in der Lage sein, mir Fragen zu beantworten. Seine Geheimnisse interessieren mich."

„Wir haben verstanden und gehorchen."

Taresk vollführte die rituelle Verbeugung, Ushekka tat es ihm gleich. Mit gebeugten Körpern zogen sie sich zurück, dem Obersten niemals den Rücken zukehrend.

Als sie das Zentitorium verließen, herrschte bereits wieder hektische Geschäftigkeit rings um den Herrscher über die Ay'Va. Die eben noch erstarrten Flugroboter hatten ihre Arbeit wieder aufgenommen; Bildberichte und Holos umwaberten den Obersten erneut auf seinem zentralen Pult. „Er ist ... er ist so ..."

„Er leidet an einer seltenen Krankheit", unterbrach Taresk sein Stottern. „Nur wenige waren bislang ausersehen, den Obersten zu Gesicht zu bekommen."

Der Lenker der Ay'Va war von einer obszönen Fettleibigkeit. Speckfalten rahmten Gesicht und Körper ein.

Ungesunde rote Farbflecken waren ihm auf die Wangen gemalt. Brüste, wie sie von milchgebenden Säugetieren stammen konnten, hingen ihm schlaff vom Leib. Die Finger - wie riesige weiße Maden wirkten sie. Er war der Gestalt gewordene Tod, denn sein ganzer Leib schien vom mörderischen Wasser aufgeschwemmt zu sein, im Gegensatz zur vitalen Hagerkeit aller anderen Hauri, die Ushekka kannte.

Ushekka wusste mit einem Mal, wie er Taresks Worte einzuordnen hatte.

Entweder schafften sie es, den Stolzen Herrn zu finden und sich seiner zu bemächtigen. Dann hatte er sich neben Taresk einen Platz in der oberen Führungsebene der Ay'Va gesichert. Oder aber sie scheiterten; dann führte sein Weg in ein Armengrab am Südrand der Stadt.

Denn auch so waren die Worte des Wasserträgers zu interpretieren: Kein unbedeutender Hauri besaß das Recht, dem Obersten ins Antlitz zu blicken

 

2.

 

Friedensfahrer

 

„Wir haben kaum etwas in der Hand", verkündete Polm Ombar. Er stand da wie eine Statue, die Arme vor dem mächtigen Brustkorb verschränkt. „Wenn es sich beim Auslöser dieser Katastrophe im kartanischen Vergnügungspark um den Chaotender-Piloten Kirmizz handelt, sind all seine Spuren verwischt."

„Wir konnten keine Spuren finden", widersprach Kantiran. Müde schlürfte er seinen Kaffee. „Wir besitzen allerdings noch keine Auswertung des Gesprächsverkehrs der hiesigen Sicherheitskräfte. Cosmuel ist fleißig an der Arbeit, um diese Daten aufzubereiten."

„Glaubst du denn, dass uns das weiterbringt?"

„Sicherlich", antwortete er. „Wir mussten in aller Stille und Unsichtbarkeit den Tatort sichten. Außer vielen Toten war nichts zu sehen; da gebe ich dir Recht.

Aber über einen Vorfall in einer derartigen Größenordnung können selbst die hiesigen Faulpelze des Stadtschutzes nicht hinwegsehen. Sie werden Bild- und Tonmaterial aus Vaco'Bau-Tay, dem kartanischen Vergnügungsviertel, sichten und analysieren. Denk an die geheimen Flugdrohnen und die fix installierten Kameras, die wir orten konnten. Auch wenn derlei Geräte im kartanischen Vergnügungspark nicht gern gesehen werden - die Budenbetreiber benötigen Aufnahmen als Beweismaterial, um bei Unfällen, die ja immer wieder vorkommen, ihre Unschuld belegen zu können. Das kommt dem Stadtschutz und uns jetzt zugute. Darüber hinaus gibt es Zeugenaussagen Überlebender, die vielleicht weitere Erkenntnisse bringen.

Wir hängen uns also still und heimlich an die Auswertungen des Stadtschutzes dran."

„Wenn denn tatsächlich Kirmizz der Auslöser dieser Katastrophe war", sinnierte Polm, „stellt sich die Frage nach dem Warum."

„Möglicherweise probierte er seine Kräfte aus."

„Und das in aller Öffentlichkeit? Glaubst du, er wollte eine derartige ... Publicity?"

„Du hast Recht." Kantiran stand auf und schüttelte den Rest des Kaffees in ein Vaporisierfeld. Im Ultraschall-Kubus reinigte er das Gefäß und hängte es zurück in das altmodische Kästchen. „Wir können davon ausgehen, dass Kirmizz verfolgt wurde und in Notwehr handelte."

„Gegen wen musste er sich verteidigen?

Die Ordnungshüter fallen meiner Meinung nach aus."

„Das glaube ich auch. Ich vermute vielmehr, dass die wahren Machthaber in La Untique ein Auge auf unseren Freund geworfen haben." Kantiran rollte ein riesiges, aus mehreren Teilstücken zusammengefasstes Bild auf dem Schreibtisch aus. „Die Toten waren in annähernder Kreisform verteilt. Der Durchmesser betrug knapp zweihundert Meter. Das Zentrum befindet sich wahrscheinlich - hier." Er deutete auf einen Platz, an dem sich Kartanin zuhauf türmten. Ein Echsenwesen lag mit verdrehten Gliedern zwischen ihnen - und ein Hauri. „Kirmizz wollte sich mit unmäßigen Mitteln verteidigen. Auf welche Weise auch immer, ob es eine natürliche Fähigkeit oder technischer Schnickschnack ist."

„Schnickschnack?"

„Ach, vergiss es." Kantiran machte eine ärgerliche Handbewegung. „Im Umgang mit Cosmuel schnappe ich immer wieder unsinnige terranische Redensarten auf ..."

„Dann sollten wir uns besser aus dem Weg gehen." Cosmuel Kain betrat den Versammlungsraum. In ihren Augen blitzte es. „So war das doch nicht gemeint ..." Schweigen. „Wir sprachen gerade über den Schauplatz dieses Massenmordes", sagte Kantiran schließlich. Mühsam konzentrierte er sich. „Hier, so nehme ich an, setzte sich Kirmizz erstmals zur Wehr."

„Und alle starben - außer den Hauri", sagte Polm Ombar nachdenklich.

Kantiran nickte. „Zumindest nicht durch die Waffe. Diesen einen hier hat der Pilot mit seinen Händen getötet. Und als er bemerkte, dass er den anderen mit seiner seltsamen Waffe nicht beikommen konnte, suchte er einen Fluchtweg. Er wählte diese Route", mit einem Fingernagel zeichnete Kantiran Kirmizz' Weg über die Bildaufnahmen nach, „und betrat die so genannte Pfotenflug-Bahn. Hier war er offensichtlich aufgrund seiner Reflexe im Vorteil, die jenen der Kartanin in nichts nachzustehen scheinen. Er tötete die Hauri, einen nach dem anderen und verließ die Bahn schließlich durch den Hauptausgang."

„Lediglich zwei Minuten bevor wir eingetroffen sind", ergänzte Cosmuel Kain. „Ich habe die Auswertungen des Stadtschutzes übernommen. Sie geben dir Recht. Teilweise konnte ich gut verwertbares Bild- und Tonmaterial absaugen. Ich befürchte übrigens, dass sich die hiesigen Ordnungskräfte bereits jetzt in Kompetenzstreitigkeiten verlieren und viel Zeit liegen lassen. Noch bevor sie sich auf die Suche nach unserem Freund machen.

Die Burschen streiten sich bis aufs Blut.

Bürgermeister gegen Stadtschutz-Präfekt, Bezirksinspektor gegen Magistrate, Spurensicherung gegen Leichenbeschauer und so weiter .und so fort."

„Das kann uns nur zugutekommen", warf Polm Ombar ein. „Kirmizz ist ganz offensichtlich bereit, übermäßige Mittel einzusetzen, um seine Ziele zu erreichen.

Wir müssen Kirmizz so rasch wie möglich einfangen, bevor sich die Behörden einmischen. Der Pilot wird sich nicht scheuen, weitere Mordwellen herbeizuführen, wenn er sich selbst in Gefahr sieht."

Mit einer Handbewegung veranlasste Cosmuel Kain die Verdunklung des Raums. Ein Holo-Film lief an. Bilder von schlechter Qualität zeichneten das schreckliche Geschehen nach, das mehr als 600 Wesen das Leben in Vaco'Bau-Tay gekostet hatte. Farb- und Beleuchtungsunterschiede in den einzelnen Szenen zeigten, dass das Material aus mehreren Quellen stammte.

Erstmals bekamen sie den Fremden zu Gesicht. Er maß augenscheinlich zweieinhalb Meter. Seine Körperhaut schimmerte bläulich, das breite Kreuz hielt er seltsam durchgedrückt. „Jetzt geschieht's", murmelte Cosmuel Kain.

Die Naht im Gesicht des mutmaßlichen Piloten stülpte sich auseinander. Nacktes Fleisch kam zum Vorschein, in dem sich eine seltsam konturlose Öffnung befand.

Der Spalt öffnete und schloss sich tremolierend, als sänge Kirmizz ein Lied.

Sie beobachteten, wie reihum die Kartanin und andere Wesen umfielen und starben, während der Pilot weitersang.

Als er am Ende war und sich die Hauri unbeeindruckt auf ihn stürzten, zogen sich die Nahthälften allmählich wieder zusammen. Er fiel, konnte aber von seinen Gegnern nicht am Boden fixiert werden.

Dank seiner Körperkräfte kam er wieder auf die Beine und lief davon. „Eine natürliche Waffe", flüsterte Polm Ombar. „Kein Schnippschnapp."

Aus dem Inneren der Pfotenflug-Bahn existierten weitere brauchbare Bilder.

Kirmizz' Körperkräfte und sein Geschick waren beeindruckend; seine Gnadenlosigkeit und auch jene der Verfolger wirkten aufs höchste Maß abstoßend. „Achtung jetzt!", wies Cosmuel Kain Kantiran und Polm an, als der Pilot ins Freie trat, kurz in die Dunkelheit zurückkehrte und schließlich Fersengeld gab. „Seht ihr die beiden Gestalten hier hinten?" Sie deutete auf zwei Kleckse, im Regen kaum erkennbar. Zwei Wesen, die unter dem Baldachin einer Essbude Zuflucht gefunden hatten und Kirmizz' Flucht aufmerksam verfolgten. „Bei diesen Gestalten handelt es sich ebenfalls um Hauri. Sie haben das Massaker überlebt.

Ich vermute, dass sie die Auftraggeber des Mordanschlags sind."

„Sie sind ebenso wie wir hinter dem Piloten her, aus welchen Gründen auch immer." Polm Ombar machte sich im Fleischschrank der Küche zu schaffen. Er hielt seine mehrstündige Fastenzeit offensichtlich für beendet.

„Wir dürfen die Hauri unter keinen Umständen unterschätzen", sagte Kantiran. „Ihre Organisation namens Ay'Va hält die Stadt in eisernem Griff. Ihnen stehen weitaus mehr Möglichkeiten offen als den offiziellen Organen."

„Also werden wir ihre Aktivitäten beobachten und gleichzeitig ihren Funkverkehr belauschen", beschloss Polm Ombar, während er das erste Fleischstück in den Mund stopfte. „Dem Stadtschutz hingegen sollten wir von vorneherein ein paar Prügel zwischen die Beine werfen.

Wenn diese Trampelfotter Kirmizz in die Quere kommen, wird er sich nicht scheuen, neuerlich sein abscheuliches Maul zu öffnen und zu schreien."

„Ich werde ihnen ein paar Virenpakete rüberschicken und das Bildmaterial weitgehend vernichten", sagte Cosmuel Kain leichthin. „Ich hatte ihre Auswertungsroutinen ohnehin behindert.

Wir waren sozusagen die Ersten, die diese Bilder zu sehen bekamen."

„Ein guter Einfall", sagte Kantiran bewundernd. „Ich bin nicht dein Haustier." Sie blickte ihn nicht an, als sie den Raum verließ. „Die Hauri machen mir weitaus mehr Sorgen als der Stadtschutz", schmatzte Polm Ombar. „Wir sollten uns noch ein wenig mehr mit deren Psyche beschäftigen. Ihre Vorgangsweise beim Überfall auf Kirmizz zeugt davon, dass sie keinerlei Skrupel kennen."

Davon war auszugehen, wie Kantiran wusste. Die Begegnungen der Milchstraßenvölker mit. den Hauri hatten, wie er aus seinem Geschichtsunterricht nur zu gut wusste, selten unter einem guten Stern gestanden... „Hast du schon Antwort von unseren Freunden bekommen?", fragte Polm. „Alaska und der starre Shala werden demnächst eintreffen. Auludbirst und Ejdu Melia benötigen ein wenig länger.

Caisoram-VIl ist unterwegs, um über den Bahnhof Carkan weiterhin Verstärkung anzufordern."

„... was allerdings gut dreißig Tage für die Hin- und Rückreise in Anspruch nehmen wird."

„Dennoch halte ich die Idee für richtig.

Egal, wie die Suche nach Kirmizz ausgehen wird: Der Lazaruu-Haufen scheint für die Mächte des Chaos von einiger Bedeutung zu sein. Wir sollten uns darauf einrichten, dass die Friedensfahrer für längere Zeit vor Ort forschen müssen.

 

3.

 

Kirmizz Er verließ das Bunkerversteck. Sgisg Rotker, den er hinter sich ließ, war ihm keinen weiteren Gedanken wert. Er musste vorwärtsblicken und sich seiner Verpflichtungen bewusst werden.

Die Erinnerungen an die Ausbildung, die er an der XIX. Kosmität genossen hatte, waren nunmehr zur Gänze vorhanden.

Auch Untha Myrre, seine Zweite Stimme, ruhte wieder in ihm. Er war zu einem Gutteil wieder er selbst. Wenn er seine Erinnerungen richtig einstufte, verfügte er mittlerweile über all seine Psi-Fähigkeiten.

Die Verlegenheitsidentität Naigon hatte keinerlei Bedeutung mehr. Er war Kirmizz.

Der zukünftige Pilot des Chaotenders VULTAPHER.

Woran es ihm allerdings nach wie vor mangelte, war der Vollbesitz über seine mentalen Kräfte. Schwach und ausgelaugt fühlte er sich und nicht bereit, sich seinen Aufgaben mit der erforderlichen Konzentration und geistigen Frische zu stellen. Aber er erholte sich rasch. In einigen Tagen war er sicherlich wieder zur Gänze hergestellt.

Kirmizz stapfte über den hoch aufgetürmten Mistberg hinweg. Der Gestank rührte ihn nicht, genauso wenig wie das laute Kreischen mehrerer Metallpressen der Schrottverwertungsanlage nebenan. Abfall und Abschaum - wie nahe lagen diese beiden Komponenten eines Lebens hier auf Vibe-Lotoi beieinander...

Er musste Pläne fassen. So rasch wie möglich. Dafür benötigte er eine andere Umgebung. Einen Platz, von dem aus er operieren konnte.

Eine Herberge, wie er sie bereits einmal gewählt hatte? Oder eine Wohnung, die er sich mithilfe seiner Fähigkeiten problemlos beschaffen konnte? Ein ganzes Stockwerk in jenem Hochhaus geradeaus oder gar eine der riesigen Fabrikhallen im Süden der Stadt?

Nicht auf die Größe kommt es an, sondern darauf, wofür du deine neue Stätte verwenden kannst, ließ sich Untha Myrre vernehmen. Kryptisch wie oft verhielt sich die Stimme in ihm. Aber dieses Rätsel würde er ein wenig später lösen.

Vordringlich gingen ihm andere Dinge im Kopf herum, andere Fragen.

Was war mit der BANDA SARI, seinem Raumer, geschehen?

Kirmizz stolperte den Abhang hinunter.

Handflächengroße Achtbeiner taten sich hier an mehreren halb verwesten Tieren gütlich. Beiläufig zertrat der Pilot einen der Kriecher. An anderer Stelle stritten sich Nager mit langen Ringel- schwänzen um verfaulte Früchte. Schwebeeinheiten luden weitere Ladungen Müll aus ihren tonnenförmigen Körpern.

Die BANDA SARI hatte offenbar während seines Transports nach Hangay schweren Schaden genommen. Die Technologie der Jacht war den herrschenden physikalischen Umständen der entstehenden Negasphäre nicht angepasst gewesen.

Dies alles waren lediglich Vermutungen.

An der XIX. Kosmität hatte man ihm keinerlei präzise Kenntnisse über die Vorbedingungen zur Entstehung einer Negasphäre vermittelt. Überraschend schien ihm dennoch die Art und Weise der Havarie. Warum hatte die BANDA SARI ihn, die einzige Fracht; „ausgelagert"? Wie war dies vor sich gegangen? Was hatte die Roboter dazu bewogen, ihn zu entfernen?

Kirmizz erreichte den Fuß des Müllbergs.

Er wischte ein riesiges, metallisch glänzendes Insekt beiseite, genauso wie seine Gedanken. Diese Rätsel würden eine Lösung finden, sobald er an Bord seines Schiffes zurückgekehrt war.

Falls es die BANDA SARI überhaupt noch gab. Falls sein ... Trauma nicht etwa auf die Zerstörung des Raumers zurückzuführen war. Unmöglich.

Er war auf Hallie-Loght erwacht.

Körperlich unverletzt; als sei er dorthin teleportiert worden. So oder ähnlich musste es gewesen sein.

Kirmizz drängte sich an einer klapprigen Räummaschine vorbei, die ihn wohl als Abfall definierte. Als sie nach ihm griff, verbog er ruckartig ihre Greifklappen und zerbrach die Sichtlinsen.

Die BANDA SARI existierte. Sie durfte nicht zerstört worden sein. Zu mächtig erschien ihm die Reisejacht der XIX. Kosmität. Welche Kräfte sie auch immer beschädigt hatten - Kirmizz wusste, dass die beiden Roboter Atheon und Itera damit zurechtkommen würden. Sie würden die Auto-Reparatur-Routinen in Gang bringen und ihn irgendwann aus seiner Zwangslage auf diesem primitiven Planeten befreien.

Und damit war er bei jenem Teil seiner Überlegungen angelangt, an dem er selbst aktiv werden konnte, ja sogar musste.

Vielleicht war die BANDA SARI längst wieder einsatzbereit, wusste aber nicht, wo sie ihn zu suchen hatte. Im Nachhinein betrachtet, erschien es Kirmizz als Fehler, dass er den Sklavenplaneten Hallie-Loght verlassen hatte. Möglicherweise parkte die Jacht längst dort im Orbit und suchte nach ihm.

Fehler waren niemals unabänderlich. Im Gegenteil: Sie waren dazu da, behoben zu werden, wenn man sie nicht hatte vermeiden können. So hatte er es auf der XIX. Kosmität gelernt, selbst nach seinem Tod im Vulkan, der auf seine eigenen Fehler zurückzuführen gewesen war.

Nichts, was er nach seinem ... Erwachen zu sehen bekommen hatte, bewies technische Raffinesse, die es mit jener der BANDA SARI aufnehmen konnte. Alles im Lazaruu-Sternhaufen wirkte primitiv und einfältig konstruiert. Kirmizz sah keine Möglichkeit, die Jacht mit den vorhandenen Mitteln zu orten.

Und wenn er sich selbst eine Ortungsstation bastelte? Die Voraussetzungen dafür besaß er sicherlich.

Allerdings wusste er über die internen Kennungen der BANDA SARI wenig bis kaum Bescheid. Das Schiff hatte stets zu seiner Zufriedenheit funktioniert, mehr war ihm nie bekannt gewesen. Die XIX.

Kosmität hatte ihm weiterführende Informationen. Konstruktionshinweise oder Kodes verweigert.

Was konnte er unternehmen?

Ein Schiff kapern, die Besatzung unter seine Kontrolle bringen und sich auf die Suche nach der BANDA SARI begeben?

Die Erfolgsaussichten erschienen ihm äußerst zweifelhaft. Die Jacht der XIX.

Kosmität würde von sich aus auf schäbige Hauri-Transitionsraumer keinesfalls reagieren.

Kirmizz blickte auf den Funkturm, der in der Ferne glänzte. Spiralförmig und goldglänzend wand er sich in die Höhe, überragte die anderen Gebäude rings um ihn. Er stellte, so hatte ihm Cajanthas gesagt, das Nonplusultra hiesiger Technik dar. Dorthin musste er. Ein Funkspruch, von La Untique aus in alle Himmelsrichtungen ausgesandt, versprach vorerst die größten Chancen, in Kontakt mit der BANDA SARI zu treten.

Der Pilot blieb stehen und betrachtete den im Licht der Sonne gleißenden Funkturm.

Er stellte ohne Zweifel ein sensibles Gebäude für die Bevölkerung von La Untique dar, war möglicherweise eine Art Wahrzeichen. Kirmizz musste davon ausgehen, dass der Turm durch besondere Schutzmaßnahmen abgesichert wurde.

Was scherten ihn die Sicherheitsvorkehrungen dieser Primitiven?

Nur ein Narr unterschätzt seine Gegner, ließ sich Untha Myrre vernehmen. Selbst ein Insektenstich an der falschen Stelle kann einen Riesen zu Fall bringen.

Seine Zweite Stimme hatte nicht unrecht.

Die Auseinandersetzung mit den Hauri hatte, ob er es wollte oder nicht, Spuren in ihm hinterlassen. Solange er mit seiner mentalen Leistungsfähigkeit nicht wieder an frühere Stärken heranreichte, bestand ein Restrisiko bei all seinen Unternehmungen. Er tat gut daran, in möglichst tiefer Deckung zu bleiben und versteckt zu agieren. Noch wusste er nicht, wie sich die Hauri verhielten. Wie würden sie die in den Rachen eines Toten gestopften Lytrila-Kristalle verstehen?

War ihnen der Hinweis deutlich genug, oder würden sie es wagen, ihn weiterhin zu verfolgen?

Und damit schloss sich der Kreis seiner Überlegungen: Er benötigte ein Quartier.

Unauffällig musste es sein, und es sollte ihm durch seine Lage ermöglichen, das Ziel, den Funkturm, jederzeit im Auge zu behalten.

Untha Myrre hatte einen Hinweis gegeben, wie und wo er suchen musste. Lange genug schon war er mit der kryptischen Ausdrucksweise seiner Zweiten Stimme vertraut.

Kirmizz befand den Ratschlag Untha Myrres für gut. Er würde ihn befolgen.

Der Pilot griff um sich, fühlte die Bewusstseine mehrerer Kartanin und Angehöriger anderer Völker. Armselige Schlucker meist, die hier herkamen, um an den Abfällen dieser verkommenen Gesellschaft ihren Hunger zu stillen. Ihre Geister wirkten stumpf und spröde.

Instinktiv streichelte, lockte und reizte er sie, machte sie mit seiner besonderen Gabe der Mental-Dislokation weich und geschmeidig wie Wachs. Er formte und bog sie, wie er wollte. Sie würden den Grundstock für eine kleine Schutz-Armee aus Stadtbewohnern bilden, die er um sich zu scharen gedachte. Es kostete ihn keinerlei Mühe, ein paar hundert dieser verlotterten Gestalten zu beherrschen und für seine Zwecke einzuspannen. Manche von ihnen würden als Kundschafter ihren Dienst tun, andere sein Leben schützen, um jegliches Risiko weiter zu minimieren.

Nimm dich in Acht und schätze niemanden zu gering!, mahnte ihn Untha Myrre einmal mehr. Nein. Diesen Fehler hatte er ein einziges Mal gemacht. Die Hauri bedurften besonderer Aufmerksamkeit. Oder meinte seine Zweite Stimme jemand anderen?

Etwa diesen inkompetenten Haufen des Stadtschutzes?

Kirmizz spürte plötzlich Widerstand gegen seine mentalen Anweisungen. Zwei Hagere befanden sich in der Nähe. Alarmiert blickte er sich um, fand mit wenigen Schritten Deckung hinter einem Haufen bizarr ineinander verdrehter Metallstreben.

Waren ihm die Hauri auf der Spur geblieben?

Kirmizz überlegte. Mehr als einen Tag hatte er beim Abrichter Sgisg Rotker zugebracht. Spuren konnte er nach seinem Rückzug aus Vaco'Bau-Tay kaum hinterlassen haben...

Nichtsdestotrotz spürte er die plötzliche Aufregung bei den Streunern, während sich die beiden Hauri relativ ruhig verhielten; der eine mehr, der andere weniger.

Andere Feliden näherten sich wie auf Befehl. Zwanzig oder dreißig waren es; meist schwer bewaffnet und im Schutz leichter Defensivschirme. Sie kreisten ihn ein, als wüssten sie genau, wo er sich befand. Möglicherweise arbeiteten sie mit Restwärmeverstärkern.

Kurz sinnierte Kirmizz über die Frage, wie ihn die Hauri ausgerechnet jetzt, da er den Zwinger Sgisg Rotkers verließ, ausfindig machten. Er befand es schließlich für müßig, mehr als einen Gedanken darüber zu verlieren. Es kam so, wie es kam. Die Hageren waren mit den Lytrila-Kristallen nicht zufrieden gewesen. Sie wollten ihn haben.

Er würde ihnen stattdessen etwas anderes geben: den Tod

 

4.

 

Ushekka „Ich verstehe nicht, was du bezweckst", sagte Ushekka betont nüchtern. „Die Feliden haben keine Chance gegen den Stolzen Herrn."

„Das mag sein." Taresk blickte an ihm vorbei. „Aber schließlich handelt es sich bei diesen Leuten bloß um Kartanin. Um minderwertiges Material, das wir bedenkenlos verpulvern können. Darüber hinaus will ich prüfen, ob sich die Fähigkeiten unseres Gegners durch Energieschirme einschränken lassen."

„Und deswegen dieser riesige Aufwand?

Wir können froh sein, dass wir Naigons Spur wieder gefunden haben. Wenn er unsere Leute besiegt hat - wovon ich eigentlich ausgehe -, wird er neuerlich irgendwo untertauchen."

„Wer weiß, wer weiß ..." Mit einem Vergrößerungsfeld vor Augen blickte Taresk über die Abfallberge. „Auch wenn wir ihn nicht schnappen, so lernen wir den Stolzen Herrn doch besser kennen und üben zugleich Druck auf ihn aus. Druck erzeugt Nervosität. Nervosität führt zu Fehlern. Bei jedem Wesen. Der Oberste will Naigon lebend in die Hände bekommen. Kosten spielen ab nun keine Rolle mehr. Also werden wir ihn ... reizen und gleichzeitig testen. Über das Gelände verteilt befinden sich Hunderte Robot-Drohnen. Sie beobachten Naigon und zeichnen seine Verhaltensweisen auf.

Möglicherweise ergibt sich für eine Kampfdrohne gar die Möglichkeit, sich dem Stolzen Herrn so weit anzunähern, dass sie ihn paralysieren kann."

Ushekka hatte Taresk noch niemals zuvor eine derart lange Rede halten hören. Der Wasserträger schien hochgradig nervös zu sein.

Er hielt diese Aktion für einen Fehler.

Taresk dachte in Schubladen; er tat so, als hätte er es mit einem simplen und nichtswürdigen Kartanin zu tun. Er antizipierte zu logisch und abstrakt. Dass Naigon Verhaltensweisen an den Tag legen könnte, mit denen Hauri niemals zurechtkommen würden, schien er nicht in Betracht zu ziehen - oder aber zu verdrängen.

Der Stolze Herr war unberechenbar und darüber hinaus das mächtigste Lebewesen, dem die Ay'Va jemals begegnet war. Hier halfen nur Heimtücke und List, aber keinesfalls eine konzertierte Aktion in diesem Ausmaß. „Zugriff!", befahl Taresk.

Dutzende Bestätigungen trafen ein; kleine rote Punkte auf dem Arbeitspad, das der Wasserträger in Händen hielt.

In Schutz ihrer Deflektorschirme arbeiteten sich die Kartanin in Richtung des Stolzen Herrn vor. Nur auf den taktischen Holo-Schirmen, die Ushekka und der Wasserträger mit sich trugen, erkannte man die halbkugelförmige Angriffsstruktur Taresk und er hielten aus- reichenden Abstand. Sollte ihr Gegner neuerlich zu dieser seltsamen Psi-Waffe greifen, die aus ihm selbst zu kommen schien, würde ihnen nichts geschehen. „Naigon merkt, dass etwas nicht in Ordnung ist!", sagte Ushekka. „Er verfügt über unglaublich fein entwickelte Instinkte."

„Ich vermute eher, dass er auf die Bewusstseins- oder Gefühlsinhalte anderer Lebewesen zugreift und anhand ihrer Reaktionen antizipiert, was um ihn herum vorgeht", widersprach Taresk.

Kameradrohnen lieferten erste Bilder vom Stolzen Herrn. Er stand in einer Breipfütze aus verwesenden Gemüseresten. Soeben schob er seinen Leib zwischen Plastikwannen und verrosteten Metallstreben hindurch und zwängte sich in den Müllberg. Seine Oberarm- und Rückenmuskeln blähten sich dabei wie überhitzte Teigfladen auf. Essen.

Ausgerechnet in diesem Moment musste Ushekka an Ospeno-Brei denken, an die Wollust, die ihn dabei stets überkam... „Will er sich etwa darin verstecken? Damit schaufelt er sich ja selbst sein Grab!"

Neugierde, aber auch unterdrückter Zorn klang in Taresks Stimme mit. Er kam mit den unkonventionellen Ideen des Stolzen Herrn nicht zurecht. „Er hat irgendetwas vor", sagte Ushekka leise. „Der Kerl zeigt keine Angst vor unseren Söldnern."

Mehrere Kameradrohnen rasten in jene Lücke, durch die Naigon verschwunden war. Flugroboter überschütteten währenddessen großräumig den Abfallberg mit Lähmstrahlen. Ushekka konnte sich nicht vorstellen, dass sie damit bis zum Stolzen Herrn vordrangen. Die Abschirmung durch unterschiedlichste Materialien war zu groß.

Eine Kameradrohne nach der anderen versagte. Scheinbar spielerisch schaltete ihr Feind sie aus, ohne dabei auch nur für einen winzigen Augenblick sichtbar zu werden.

Was für Reflexe, was für ein Geschick der Stolze Herr haben musste! Irgendwie bewunderte Ushekka ihren Gegner.

Scheinbar spielerisch ging er mit der Situation um, ohne Zeichen von Panik oder Angst erkennen zu lassen. Taresk erkennen zu lassen. Taresk in san seiner Seite hatte größte Mühe, nicht seine Beherrschung zu verlieren.

Ushekka drehte sich beiseite, fletschte die Zähne - und lächelte für einen Moment.

Irgendwie freute er sich, dass der ach so beherrschte Wasserträger, einer der Oberen der Ay'Va, nicht mit Naigon. zurechtkam.

Er atmete tief durch. Er musste so. rasch wie möglich wieder die Kontrolle über seine versteckte emotionelle Seite zurückgewinnen. Ein Lächeln, das über eine Höflichkeitsgeste gegenüber Vertretern anderer Völker hinausreichte, galt unter Hauri als Todsünde.

Die in den Reihen der Ay'Va mitunter mit dem Tod bestraft wurde. „Wo ist er hin?", fragte Taresk irritiert.

Die Wärme- und Vitalimpulse ihres vermeintlichen Opfers waren von allen Anzeigen verschwunden. Die Kartanin der Einsatztruppe wirkten ratlos, schickten fragende Funksprüche an Taresk und flogen dabei in passiver Haltung über den Abfallhügeln dahin.

Neuerlich verloren sich Ushekkas Gedanken. Aufmerksam beobachtete er jene Lebewesen, die hier ihren Lebensunterhalt mit dem Sammeln verwertbarer Nahrung oder Technik verdingten. Sie krabbelten ahnungslos umher, von unsichtbaren Kämpfern umgeben. Die größte aller Gefahren jedoch, der Stolze Herr, befand sich mitten unter ihnen.

Ein Kartanin eröffnete das Feuer. Ein zweiter tat es ihm gleich, und plötzlich schossen sie alle. In Richtung der Begleitroboter, scheinbar willkürlich ins Blaue des Himmels oder auch gegeneinander.

Nicht mit Paralysatoren, wie es geplant gewesen war. Sondern mit Desintegratoren oder schweren Energiegeschossen.

Schutzschirme lösten sich in energetischen Kaskaden auf, Explosionsblumen waren plötzlich dort zu sehen, wo das Auge bislang Wolken und Himmel erkannt hatte.

Schmerz- und Angstschreie erfüllten den Äther. Die Bewohner dieser Gegend verließen fluchtartig ihre „Wohnstätten".

Zwei wurden von umhergeschleuderten Metalltrümmern getroffen. Chaos und Panik waren allerorten; lediglich Taresk an seiner Seite blieb ruhig. „Der Stolze Herr beeinflusst wie erwartet unsere Leute", sagte er zu Ushekka. „Der Einflussbereich ist allerdings auf einen bestimmten Wirkungsradius beschränkt.

Wenn ich nur anmessen könnte, wo er sich befindet ..."

Erdreich und Müll stoben vor ihnen meterhoch zur Seite. Naigon, der sich mit ungeahnten Körperkräften durch all den Mist gewühlt haben musste, stand plötzlich da, richtete sich zu seiner vollen Körpergröße auf, deutete wie anklagend auf Taresk und ihn. Er hatte sich zielgerichtet durch den Müll auf sie zugegraben!

Ushekka meinte zu spüren, wie etwas auf seinen Geist zugriff, ihn zu formen beginnen wollte. Sein Bewusstseinsvordergrund, all die momentanen Gedankenketten wurden abgewürgt, sein Geist in die Knechtschaft gezwungen. Er spürte, wie ihm die Kontrolle über sein Leben zu entgleiten drohte, wie er zur bloßen Körperhülle reduziert werden sollte... Falsch.

Auf den haurischen Bewusstseinshintergrund, auf all seine tiefen Gedanken und Ideen, fand Naigon kaum Zugriff. Dieser Bereich gehörte ihm, und aus dieser geistigen Substanz, die seinen Charakter und sein Wesen ausmachten, leistete er Widerstand.

Nein! Der Stolze Herr würde niemals über ihn verfügen! „Alles zu mir!", krächzte er ins Funkmikrophon. „Schützt uns!"

Taresk saß da, unbeweglich, als wäre er keiner Regung fähig. Konnte er ihrem Feind etwa auf geistiger Ebene nicht widerstehen? War er etwa schwächer als Ushekka?

Naigon schien für einen Moment unentschlossen und verwirrt. Dann schleuderte er eine gezackte Metallstrebe, durchbohrte damit Taresks Oberschenkel, bannte ihn am Boden.

Sechs der überlebenden kartanischen Helfer waren heran, widerstanden noch den Zwängen, die von Naigon ausgingen.

Zwei von ihnen schafften es, Schüsse in die ungefähre Richtung seiner Position abzugeben, bevor sie ebenfalls von dessen mentalen Kräften in Geiselhaft genommen wurden. Der Stolze Herr schien kaum beeindruckt, spielte richtiggehend mit den Feliden. Einer schaltete den Antigrav aus und ließ sich laut singend zu Boden stürzen, der andere trennte sich während des Fluges die eigenen Körperglieder ab und lachte dabei.

Naigon stand da, starrte in den Himmel, schien die Demonstration seiner Macht zu genießen.

Keine Zeit zum Überlegen! Ushekka musste die Augenblicke nutzen, die ihm verblieben.

Was sollte mit Taresk geschehen, der trotz seiner Verletzung keine Miene rührte und dem Stolzen Herrn tatenlos zusah?

Vernünftig wäre es, alleine das Heil in der Flucht zu suchen.

Kurzerhand riss Ushekka die Metallstrebe aus Taresks Oberschenkel, schnappte den Arm des Wasserträgers und zog ihn mit sich. Ohne sich umzudrehen, hetzte er davon, so schnell er mit dem Verletzten an der Hand konnte, schleifte ihn hinter sich her.

Ruhe kehrte rings um ihn ein, während er lief, was die Beine hergaben. Schreckliche, Angst erregende Stille.

Nur nicht umdrehen!, befahl sich Ushekka.

Wenn ich Naigon anblicke, finde ich niemals wieder die Kraft, weiterzulaufen.

Jeden Moment erwartete er den Todesschuss durch einen der beeinflussten Kartanin. Oder den Schmerz eines weiteren geworfenen Teils, das seine Brust durchbohrte. So hastete er davon, den mittlerweile bewusstlosen Taresk mit sich schleppend, immer weiter weg, weg, weg von diesem fürchterlichen Wesen, dem er niemals wieder begegnen wollte.

Hinter ihm blieb es ruhig, und als er, am Ende seiner Kräfte, stehen bleiben musste und sich endlich doch umdrehte, war nichts mehr von Naigon zu sehen

 

5.

 

Kirmizz Er hatte den Offizier jenes Schiffes erkannt, das ihn hierher nach Vibe-Lotoi verbracht hatte. Ushekka war sein Name.

Vermutungen fanden damit ihre Bestätigung. Diesem Kerl hatte er all die Scherereien zu verdanken, die ihm seit seiner Ankunft zugestoßen waren.

Es war kein Platz für Rachegelüste in ihm.

Mit derlei niederen Beweggründen wollte er sich nicht auseinandersetzen.

Die Hauri hatten gemeint, seine Fähigkeiten testen zu müssen. Er hatte sie gelehrt, welches Risiko sie damit eingingen, indem er den Spieß umdrehte.

Der Verletzte und Ushekka sollten darüber nachdenken, warum er sie nicht getötet hatte.

Die seltsam zweigeteilten Bewusstseine der Hauri erschienen ihm als seltsame Laune der Natur. Die Hageren schafften es, Teile ihres Wesens vom oberflächlichen Ich abzukoppeln und sich damit seiner Beeinflussung zu entziehen. Aber er wurde stärker. Diesmal hatte er den Bewusstseinshintergrund des einen zumindest erfasst und beinahe kontrollieren können, hatte zur selben Zeit aber die Kontrolle über einen Teil der kartanischen Söldner verloren.

War es ratsam, sich einen der Hauri für experimentelle Zwecke zuzulegen? Um seine, aber auch deren seltsame Fähigkeiten noch weiter zu erforschen?

Diese Resistenz der Hauri gegen den Stummen Schrei schien ihm doch etwas verwunderlich. Vielleicht würde er dereinst Verwendung für solche Leibwächter haben, wenn sie erst gefügig gemacht worden waren. Die Mächte des Chaos besaßen gewiss die Mittel für ein derartiges Vorgehen... Nein. Kirmizz wollte sich mit derlei Dingen nicht belasten. Er musste sich mit dem Primärziel beschäftigen, und das war nun einmal die Kontaktaufnahme mit der BANDA SARI.

Er griff zu und nahm, was er in unmittelbarer Umgebung an möglichen Helfern spürte, und rekrutierte sie. Viele Bewusstseine erschienen ihm zu einfältig.

Manche konnte er aufgrund ihres Aussehens nicht gebrauchen. Wesen, die in seinem Auftrag in zerfetzter, stinkender Bekleidung durch die Straßen von La Untique marschierten, würden Aufmerksamkeit erregen, die nicht gut war; zumal die Hauri, so sie ihn weiter verfolgten, mittlerweile von seiner Fähigkeit der Mental-Dislokation wussten und ihn dann umso leichter aufspüren konnten.

Kirmizz blies kräftig durch, sodass die Atemlamellen heftig zu schwingen begannen. Im Nachhinein gesehen hatte er schlecht funktioniert. Er hätte von Anfang an wesentlich energischer gegen die Hauri vorgehen sollen. Obwohl er sich seiner Bedeutung für diesen Teil des Kosmos bewusst geworden war, unterliefen ihm nach wie vor Fehler. Solche, die er sich als Steuermann der VULTAPHER nicht mehr erlauben konnte.

Zwölf Wesen - elf Kartanin und einen abgerissen wirkenden Vennok - requirierte er schließlich. Sie würden den Grundstock für ein personelles Informationsnetzwerk bilden, das er aufzubauen gedachte.

Er schickte seine Sklaven raus auf die Straßen mit dem Befehl, einen jener Quartiergeber zu suchen, dem er sich für die nächste Zeit anvertrauen wollte. Er durfte keine weiteren Fehler begehen, bevor er sich dem Funkturm näherte

 

6.

 

Friedensfahrer (Tage später) „Wir bleiben für absehbare Zeit lediglich zu siebt", sagte Kantiran. „Darauf müssen wir uns einstellen. Cosmuel, Alaska, der starre Shala und Polm Ombar patrouillieren derzeit durch die Stadt und halten die Augen offen. Wir müssen Geduld haben und auf einen Fehler des Piloten warten. Bis dahin teilen wir uns unsere Kräfte auf der Suche nach ihm so gut wie möglich ein."

„Das betest du uns nun schon seit fünf Tagen vor." Auludbirst lockerte seine dünnen Beinchen mit seltsamen Verrenkungsübungen. „Nach diesem Vorfall auf der Müllhalde - deren Ablagerungen ich in olfaktorischer Hinsicht übrigens durchaus interessant fand - haben sich die Spuren unseres Freundes verloren. Er ist weg. Wie vom Erdboden verschluckt."

„Ich bin mir sicher, dass er sich noch in der Nähe aufhält."

„Du beurteilst zu viel mit dem Herzen, und zu wenig mit dem Verstand", hauchte Ejdu Melia. „Aber das war ja schon immer dein Fehler." Sie schlug ihre schwabbeligen Beine übereinander; aus groben Poren - oder Drüsen? - tropfte beständig zähe Flüssigkeit zu Boden.

Kantiran blickte ihr in die Augen. Augen, die nicht im Entferntesten an jene Arkonidin erinnerten, die sie einmal gewesen war. Sie traten glupschäugig hervor und wurden lediglich von rot geäderten Hauthändchen in Netzform am Platz gehalten. „Wohin sollte er denn ohne weiterführende Vorbereitungen verschwunden sein?", fragte er. „Hat er sich einen Bart angeklebt und ein Touristenticket gekauft, um an Bord eines Hauri-Raumers eine Rundreise durch den Lazaruu-Haufen anzutreten?

Auf der Suche nach Traitanks oder diesem ominösen Schiff namens BANDA SARI?

Oder meinst du etwa, dass er aufgegeben hat?"

Kantiran betrachtete die holografische Totalaufnahme von La Untique. „Kirmizz sitzt dort unten und plant etwas, das spüre ich. Die Daten, die wir von Hallie-Loght bekommen haben, deuten darauf hin, dass er sich seiner Bedeutung erst allmählich bewusst wird. Auch seine Fähigkeiten muss er anscheinend neu einschätzen."

„Was hat er deiner Meinung nach vor?", fragte Ejdu Melia. „Er beobachtet. Irgendwo in dieser Stadt sitzt er, in einem sicheren Versteck, und wartet auf eine Gelegenheit. Vielleicht darauf, dass die Traitanks zurückkehren und ihn aufnehmen ..."

„Nach allem, was wir herausgefunden haben, befand er sich bereits auf Vibe-Lotoi, als die Truppen der Chaotarchen dem Planeten ihren ersten Besuch abstatteten", quakte Auludbirst. „Warum haben sie ihn damals nicht entdeckt?"

„Weil er vielleicht noch nicht er selbst gewesen war? Die Suchmethoden der Traitank-Besatzungen mochten auf seine Persönlichkeit ausgerichtet gewesen sein.

Kirmizz hatte das Gedächtnis verloren; auf Hallie-Loght nannte man ihn Naigon, er begann als Sklave und lebte sich ganz allmählich in eine neue Existenz. Damit konnten seine >Helfer< natürlich nicht rechnen, als sie ihn zu suchen begannen."

„Mag sein." Ejdu Melia stand auf und rückte ihren klobigen, metallisch klirrenden Minirock zurecht. „Wir sollen also weiterhin Schichtdienst schieben?

Durch die Stadt marschieren, strategische Brennpunkte im Auge behalten und auf unser Glück vertrauen?"

„Der Raumhafen", sagte Kantiran knapp und zählte an seinen Fingern ab: „Der Funkturm. Die Festung der Hauri. Der Regierungssitz. Zwei hochkomplexe Industriewerften, die für seine Zwecke interessant sein könnten. Das sind mögliche Ziele. Dort müssen wir präsent sein. Das alles ist überschaubar, finde ich.

Darüber hinaus reizen wir die technischen Möglichkeiten von Camp Sondyselene und der OREON-Kapseln aus. Jegliche Form von Funkverkehr, alle Nachrichtendienste, Trivid-Berichterstattungen sowie Datenservices stehen unter ständiger Beobachtung unserer robotischen Helfer.

Und wenn jeder von uns seine ganz besonderen Fähigkeiten in die Waagschale wirft, stehen unsere Chancen gar nicht so schlecht."

„Deinen Optimismus möchte ich haben!"

Ejdu Melia seufzte auf arkonidische Art und Weise. „Da handelt sich's wohl um eine alte Familienkrankheit." Kantiran zuckte die Achseln und verließ den Versammlungsraum

 

7.

 

Ushekka Ein zweiter Besuch beim Obersten kam nicht zustande. Der Führer der Ay'Va ließ ausrichten, dass er unabkömmlich sei und in der Sache Naigon so rasch wie möglich Fortschritte erwarte.

Mit keinem Wort ging er auf die schweren Verluste ein; auch die Verletzung Taresks ignorierte en „Ich verstehe„, sagte der Wasserträger, als ihn Ushekka in der Heilklinik aufsuchte und die Nachricht überbrachte. „Wir beide sind auf Gedeih und Verderb aneinandergekettet." Er schob eine Schiene über das bereits operierte und frisch zusammengeklammerte Bein. „Der Oberste gesteht uns eine Frist von wenigen Tagen zu. Wenn wir Naigon bis dahin nicht gefangen genommen haben, werden andere mit der Suche nach ihm beauftragt."

Was bedeutete, dass Taresk und er diesen Tag nicht überleben würden. „Du bist wieder einsatzbereit?", fragte Ushekka. „Ja."

Vom Wasserträger kam kein Wort der Dankbarkeit. Dass Ushekka ihm das Leben gerettet hatte, hielt er offensichtlich für selbstverständlich.

Sie beide wussten, dass es keinesfalls so war. Haurische Logik und Vernunft hatten Ushekka gesagt, dass er sein Heil in der Flucht suchen musste - alleine. Seine emotionelle Komponente jedoch, die durch den Genuss des Ospeno-Breis immer breiteren Platz in seinem Denken einnahm, hatte ihn den Wasserträger mitschleppen lassen.

Es war schon gut so, dass Taresk kein Wort über die Situation am Abfallberg in den Slums von La Untique verlor oder gar mit anderen Hauri der Ay'Va-Führungsspitze darüber redete. Ushekka hätte sich für seine Emotionalisierung rechtfertigen müssen - und der Wasserträger für seine Schwäche. Es warf kein gutes Licht auf ihn, dass er im Angesicht ihres Gegners rein gar nichts getan hatte. Manch einer hätte diese Schwäche als ... Angst definiert.

Ushekka blickte Taresk an. Kaum zu glauben, aber wahr: Der asketisch lebende Wasserträger, der sich ihm gegenüber stets als besonders emotionslos dargestellt hatte, war in Wirklichkeit ein Schwächling.

Und Schwächlinge, so folgerte Ushekka, waren besonders gefährlich, wenn man ihr Innenleben enttarnte. Taresk mochte es sicherlich nicht, dass jemand wusste, wie es in Wirklichkeit um seine Psyche bestellt war. „Wie soll es nun weitergehen?", fragte Ushekka. „Es gibt keine weiteren Spielchen", legte sich Taresk fest. „Naigon ist wieder einmal wie vom Erdboden verschwunden. Aber die Stadt gehört uns, den Hauri.

Irgendwann wird er eine Unvorsichtigkeit begehen und sich blicken lassen. Immerhin reichen die Bilder, die wir vom Stolzen Herrn ziehen konnten, um einen elektronischen Steckbrief in Umlauf zu bringen. Fünftausend LZR-Iverand für den geringsten Hinweis auf seinen Aufenthaltsort sollten die mindersten Kreaturen aus ihren Löchern hervorholen und auf seine Spur hetzen."

„Mag schon sein. Aber wie gehen wir diesmal vor, sollten wir ihn tatsächlich ausfindig machen? Ein weiterer Frontalangriff bringt sicherlich kein befriedigendes Erlebnis."

„Erinnere dich an die Worte des Obersten.

Er will Naigon unbedingt haben, ungeachtet der Kosten. Ich werde das gesamte Korps der haurischen Urban-Killer in Alarmbereitschaft versetzen. Sie alle werden Wassergift schlucken; Mengen wie niemals zuvor. Was macht es schon aus, wenn fünfzig oder hundert von ihnen sterben?"

Ushekka beobachtete, wie Taresk die Kieferknochen anspannte, wie sie noch deutlicher hervortraten und das Gesicht des Wasserträgers in eine Fratze des Hasses verwandelten. „Wenn es sein muss, lege ich die gesamte Stadt in Schutt und Asche. Ich will und werde dieses Wesen zur Strecke bringen und dem Obersten präsentieren.

 

8.

 

Kirmizz Sein neues Quartier war eine vorzügliche Wahl. Der Uhm hatte ausgezeichnet auf ihn angesprochen und ihm augenblicklich unter seiner Schutzhülle Platz angeboten.

Der Uhm bestand zu Kirmizz' Überraschung fast ausschließlich aus Gehirnmasse, die von Muskel- und Sehnensträngen durchzogen war. Hunderte kurzer Fühl- und Marschierlamellen transportierten das riesige Weichteil über weite Strecken und mit erstaunlicher Geschwindigkeit. Die äußere Hülle, hart wie Stein, schützte es vor Beschädigungen und Witterungseinflüssen.

Der Pilot hatte sich bei seinem erstmaligen „Einstieg" vom Uhm einfach absorbieren lassen und ihm einen mentalen Befehl erteilt. Das Gehirnwesen hatte ihn verschluckt, mit kauartigen Bewegungen ins Innere des Gehäuses gewürgt und ihm im Vorderteil einen ausreichend großen Platz geschaffen. Hier konnte Kirmizz durch mehrere kleine Löcher, die er sich in die Hülle gebrochen hatte, nach draußen blicken.

Kirmizz griff mit seiner mentalen Kraft zu und ließ den Uhm einen Richtungswechsel vollziehen. Seit Tagen schon kreiste er um den Funkturm, beobachtete, „griff" nach möglichen Helfern oder wertete ihre Gedanken aus.

Er saugte durch seine Füße Nahrung aus dem Gehirn seines seltsamen Gefährts.

Dieser Vorgang störte den Uhm nicht weiter. In dessen abstrakter, kaum zu durchblickender Gedankenwelt waren keinerlei Schmerzbilder zu erkennen.

In manchen Momenten erfasste Kirmizz ein seltsames Gefühl. Konnte es sein, dass er dem Uhm gar nicht seinen Willen aufgezwungen hatte? Dass ihn das Gehirnwesen aus Neugierde aufgenommen hatte?

Diese Gedanken waren nicht gesund. Er durfte keinesfalls an seiner Leistungsfähigkeit und Unfehlbarkeit zweifeln. Sobald er seinen Posten als Pilot von VULTAPHER ausfüllte, würde jegliches Zögern bestraft werden. Der Chaotender war, wie er wusste, nur unter vollem Einsatz seiner Fähigkeiten perfekt zu handhaben.

Sein Chaotender.

Kirmizz ließ den Uhm wenden, sodass er den Funkturm in seiner ganzen Größe sehen konnte. Mehr als zwanzig Wesen dort drin gehorchten seinen Anweisungen.

Angefangen vom Portier, über den Leiter der Reinigungs-Roboter bis hin zum Statistischen Auswertungsleiter.

Im weiteren Umfeld des Turms, der in der hiesigen Begriffswelt als Technologie- und Forschungsstandort erster Güte galt, hatte sich Zulieferindustrie angesiedelt. Auch hier besaß Kirmizz Helfer, die ihm wertvolle Hinweise auf Umfeld und Funktionalität der Sende- und Empfangsstation gaben.

Kirmizz hatte fixe Vorstellungen, wie er bei seinem Versuch des Funkkontakts mit der BANDA SARI vorgehen wollte.

Dieser Plan bedingte allerdings, dass er von einem Mitglied der hiesigen Führungsebene ins Planungs- und Sendezentrum des Turms vorgelassen wurde. Noch aber war es ihm nicht gelungen, zu den kompetenten Herrschaften vorzudringen. Sie alle waren Hauri, mit deren zwei Bewusstseinen er nach wie vor seine liebe Not hatte.

Mehrere Niedrig-Schwebegleiter hinter dem Uhm hupten wie wild, als er sich auf Kirmizz' Geheiß mitten auf der Straße niederließ. Ein Molluskenwesen öffnete und schloss empört seine Gesichtsknospen, der Vennok dahinter zwitscherte erregt, eine Kartanin fauchte lautstark und stieß die ausgestreckten Krallen in eine Holzbox vor sich, die ihr offensichtlich zum Abreagieren diente.

Kirmizz betrachtete die so unterschiedlichen Geschöpfe. Ihnen allen war gemein, dass sie die Uhms nicht anrührten, als wären sie Heilige. Sie schimpften und ärgerten sich über sie, ließen sie aber dennoch gewähren.

Kirmizz' Quartiergeber besaß völlige Narrenfreiheit. Er zog unbehelligt seine schleimigen Spuren, glitt über Gehsteige. durch Unterführungen, über Straßenzüge oder, wenn er wollte, auch quer durch Wohngebäude. Niemand tat ihm etwas zuleide, ganz im Gegenteil. Immer wieder gingen Stadtbewohner auf den Uhm zu, streichelten ihm über die Schale und sprachen ein paar rituelle Worte.

Offensichtlich herrschte eine Art Aberglaube vor, dass dieses seltsame Geschöpf Glück brachte. Selbst die empörtesten Berufsfahrer wie jene, die er am Vorbeigleiten hinderte, beruhigten sich nach einer Weile.

Eine Kartanin trat an den Uhm heran, fasste ihn sanft an und flüsterte: „Es sind viele Hauri in der Gegend. Herr. Sie suchen dich nach wie vor"

„Ich weiß. Geh zurück auf deinen Posten und beobachte weiter."

Pom'Len-Kier war eine seiner fähigsten Beobachterinnen. Mit einem hellen Verstand ausgestattet, koordinierte sie das Auftreten seiner kleinen, aber schlagkräftigen Leibgarde. Egal, wo sich Kirmizz befand: Stets wusste er zehn bis zwölf Hilfskräfte um sich.

Meist erteilte er mentale Befehle. Ab und zu, wenn es komplexere Dinge zu besprechen gab, rief er Beobachter zu sich.

Und bald würde selbst dies nicht mehr notwendig sein. Immer mehr Geschöpfe brachte er dazu, in seinem Sinn zu wirken, und immer weniger Aufmerksamkeit benötigte er dabei. Momentan waren es 83 Wesen, über die er gebot.

Es war an der Zeit, einen neuerlichen Versuch zu starten, einen Hauri zu besitzen. Geduld war eine gute Sache, aber irgendwann musste er Entscheidungen fällen und die Dinge vorwärtstreiben.

Er spaltete geringfügigste Teile seines Bewusstseins ab, in einem Vorgang, der ihn nicht die mindeste Energie kostete. Er setzte die „Aktionsquanten" seiner selbst willkürlich in mehrere Personen in der Nähe des Funkturms ab und überprüfte sie.

Er versenkte sich in ihnen, übernahm sie, prüfte sie, ob sie seinen Zwecken dienlich waren. Es bedurfte kaum des Nachdenkens, während er seine Teilbewusstseine umherreisen ließ.

Kirmizz erfasste, was und wie diese Wesen waren, ohne klare Gedanken lesen zu können.

Da war die illegale Hure, von Schmerzen und Ängsten geplagt ... ein Koch, der vergiftete Nahrungsmittel zu sich genommen hatte ... ein verwirrter Passant; offenkundig ein Tourist von einem anderen Planeten ... drei jugendliche Kartanin, vom Jagdtrieb beherrscht, die hinter jemandem her waren, vielleicht gar töten wollten ... ein 3-D-Tätowieren, dessen transplantierte Handdüsen heftig zitterten ...

Moment! Da war sein Opfer. Ein Hauri, in sich selbst versunken. Konzentriert wie die meisten seiner Art.

Kirmizz blickte durch die Sehschlitze. Es musste sich um jenen Hageren handeln. der soeben am schwer bewachten Haupteingang des Funkturms vorbeimarschierte, in Richtung des Uhms.

Für seine Gattung wirkte der Hagere gedrungen; der rechte Arm war durch eine silbern glänzende Prothese ersetzt, die Wangen schienen durch rituelle Narben entstellt.

Ja; dies würde sein nächstes Versuchsobjekt sein. Der Sichtkontakt und die unmittelbare Nähe würden ihm die Sache erleichtern.

Soeben passierte er jene Gruppe kartanischer Jugendlicher, die Kirmizz vor wenigen Augenblicken abgetastet hatte.

Widerwillig machten ihm die Feliden Platz, deuteten ihm, als er sie passiert hatte, obszöne Gesten hinterher.

Kirmizz konzentrierte sich, suchte das Vorderbewusstsein des Hauri, pflanzte sich so sanft wie möglich darin ein, ohne dass es dem Mann auffiel.

Vorsichtig tastete er weiter um sich, fühlte nach tieferen Gedanken, nach dem Ich seines Opfers. Nach dem, was ihn ausmachte und charakterisierte.

Der Pilot atmete tief durch. Die Suche nach einem Anhaltspunkt im Hauri war Schwerstarbeit. Wie ein glitschiger Fisch entglitt das, was er wollte, immer wieder seinem mentalen Zugriff. Erschwert wurde sein Vorgehen durch die besondere Vorsicht, die er für dieses eine Mal walten ließ.

Kirmizz griff ein weiteres Mal zu, scheiterte erneut. Vorsichtig zog er sich ein Stückchen zurück. „Sein" Hauri stolperte, stieß gegen einen riesenhaften Zweibeiner, der soeben um die Ecke kam und Nahrung in sein großes Maul stopfte.

Hatte er diesen Mann nicht schon einmal hier gesehen?

Er überragte die meisten Passanten um einen Kopf, sein grau gemaserter Schädel wurde von roten, geschlitzten Augen beherrscht, die breiten Arme wirkten überaus muskulös.

Kirmizz zog seinen Bewusstseinssplitter zur Gänze aus dein Hauri zurück. Ein Hauch von Unsicherheit erfasste ihn.

Plötzlich fiel es ihm schwer, die Gewalt über all seine Untergebenen zu behalten.

Die Gabe der Mentalen Dislokation, die sonst wie selbstverständlich funktionierte, bedurfte plötzlich bewusster Kontrolle.

Dieses eine Wesen strahlte etwas aus, was ihm ganz und gar nicht behagte. Gestern schon hatte er es umherschleichen sehen.

War dies Zufall? Handelte es sich um einen Freier auf der Suche nach Liebe, einen Drogenhändler oder einen Fixer?

Ein kurzer Blick in seinen Kopf würde das Rätsel augenblicklich lösen. Der Pilot konzentrierte sich kurz, griff zu - und glitt ab.

Im Gegensatz zum Hauri gelang es ihm nicht einmal ansatzweise, in das Bewusstsein des Fremden vorzudringen.

Es war, als trüge jener einen psihemmenden Schutzschirm. Nein.

Dieser Fremde besaß einen natürlichen Schutz. Er war gegen Kirmizz' Fähigkeiten immun. Da wuchs zudem ein Bild im Kopf des Piloten: Goldene Fische wimmelten durcheinander, trieben wie schützend vor dem Geist des Mannes...

Fassungslos zog er seine geistigen Fühler zurück.

Unsicherheit ist der Feind des Erfolgs, ließ sich nach langer Zeit wieder einmal Untha Myrre vermelden. Die Zweite Stimme reagierte empfindsam auf plötzlich auftretende Selbstzweifel. Sie wusste ganz genau, dass derlei im Wesen des Piloten nichts verloren hatte.

Kirmizz zog sich tiefer in den Innenraum des Uhms zurück. Es wurde Zeit, umzudenken. Risiken mussten minimiert, seine eigene Sicherheit noch weiter in den Vordergrund gestellt werden.

Er fasste einen von vielen Ausweichplänen ins Auge. Einen, der langfristig ausgelegt war, allerdings weitaus weniger Aufmerksamkeit erregen würde.

Er tastete nach Schokoll, einer Abteilungsleiterin der zweithöchsten Führungsebene im Funkturm. Eine Hauri war sie. Die einzige, die Kirmizz jemals hatte greifen können. Kein Wunder; die Frau war, ohne dass es ihre Artgenossen wussten, hochgradig behindert. Sie besaß im Gegensatz zu den anderen ihres Volkes nur ein Bewusstsein, in dem der Hintergrund lediglich ein rudimentäres Anhängsel bildete. Sie hatte diesen „Makel" bislang durch vermehrten Arbeitseifer überdecken und dennoch ihre Vorgesetzten niemals zur Gänze überzeugen können. Ihre Gedanken waren für haurische Verhältnisse nicht ausreichend sauber und stringent. Sie würde auf diesem Posten bis ans Ende ihrer Tage hocken bleiben.

Kirmizz griff nach ihr. Er spürte ihren Frust, den leidenschaftlichen Hass auf ihr Schicksal, die Angst vor einem Versagen.

Du wirst glänzen wie niemals zuvor, vermittelte er ihr. Dies ist jener Auftrag, auf den du immer schon gewartet hast.

Diese Schmeicheleien waren nicht notwendig, wie er wusste. Aber sie verschönerten das Spiel, das er in Gang brachte.

In der 18. Etage des Funkturms stand Schokoll auf, ordnete ihre Arbeitsunterlagen fein säuberlich und verließ den Raum. Kirmizz fühlte und sah mit ihr, als sie sich vom Express-Antigrav nach oben transportieren ließ. Sie stieg im

 

85.

 

und obersten erreichbaren Stockwerk aus, wandte sich kurz der breiten, silbrig eloxierten Fensterfront zu und blickte auf die Straßen hinab. Dort unten, wo sich der Verkehr im Schatten des Turms staute, wartete der Uhm, wartete er selbst.

Sie passierte die erste Sicherheitskontrolle, dann eine zweite. Beide Male waren es schwer bewaffnete Hauri, die ihren Ausweis, ihre biometrischen Werte und eine DNA-Probe mit jenen in den Sicherheitsspeichern vermerkten verglichen. Anstandslos wurde Schokoll weitergewinkt. Man kannte sie. Mehrmals am Tag kam sie nach oben, meist mit einem Arbeitspad, um energetische Feldwerte an Ort und Stelle mit prognostizierten Zahlen zu vergleichen.

Schokoll marschierte weiter. Ab hier schraubten sich lediglich spiralförmig angeordnete Laufwege an der sich verjüngenden Spitze empor, bis sie die vielfach gesicherten Abstrahlfelder erreichten, an denen dann endgültig Schluss für Lebewesen jeder Art war. Dort oben herrschten energetische Bedingungen, die jedermanns Gesundheit gefährdeten.

Es ging vorbei an Analyse- und Forschungslaboratorien, stets rings um jene mehrfach geschützten Zubringungsleitungen herum, die aus dem im Boden verborgenen Reaktionsmeiler notwendige Energie an die Spitze leiteten.

Oberhalb von Schokoll ragten nun die an die Außenhülle angeflanschten Frequenzwandler zur Seite. Diskusförmig waren sie und ebenfalls mehrfach abgesichert. Eben wurden Service-Arbeiten an der Außenfront durchgeführt; mehrere Kartanin hangelten sich in schwindelerregender Höhe an den Glasflächen entlang und auf die Wandler zu, durch jeweils zwei Energiegürtel vor dem Absturz ins Bodenlose' gesichert.

In den Hochsicherheitsabteilungen rechts von ihr lagerten überaus wertvolle Hyperfunkkristalle. Bevorzugt waren es Lytrila, die die besten Leistungs- und Schwingungswerte brachten, wenngleich sie sehr kurzlebig waren. Aber meist musste man auf wesentlich billigere und schwächere Ware zurückgreifen.

Schokoll spürte ein leichtes Kribbeln.

Soeben passierte sie eine unsichtbare Grenze. Ab hier verbreiterte sich der Funkturm leicht, vom Boden aus kaum erkennbar. Unscheinbare Hyperfunkantennen in unterschiedlichsten Größen befanden sich nun an allen Ecken und Enden. Sowohl im Gebäude als auch an dessen Außenfront.

Niemand stellte sich ihr in den Weg, niemand fragte sie etwas.

Kirmizz ließ Schokoll zum runden Kern des Funkturms blicken. Hier drinnen, mehrfach abgeschirmt, saßen Hauri, also ausgerechnet jene Wesen, an die er mit seinen Geisteskräften nicht herankam. Je nach Notwendigkeit - und, wenn man den Einfluss der Ay'Va auf diese Männer kannte, auch nach Gutdünken - verwalteten sie Informationen, die ins Weltall abgestrahlt oder von anderen Welten nach Vibe-Lotoi gesendet wurden.

Hoch über Vibe-Lotoi standen mehrere stationäre Hyperfunk-Relaissonden, die die Botschaften empfingen oder weiterleiteten.

Jeder von ihnen war ein bestimmter Sektor des Lazaruu-Sternhaufens zugeordnet.

Kirmizz hatte von Schokoll erfahren, dass das System keineswegs lückenlos war.

Immer noch wurde ausgebaut und verbessert, weitere Sonden im galaktischen Leerraum ausgesetzt und die Leistungsfähigkeit weiter verbessert. Der Hyperimpedanz-Schock zeitigte für die Völker im Lazaruu-Sternhaufen unangenehme Folgen. Auch wenn der Durchmesser des Kugelsternhaufens lediglich 135 Lichtjahre maß, so war kaum eine Datenübertragung über größere Distanzen als 15 Lichtjahre möglich. Dann versiegte das Signal aufgrund der meist schlechten zur Verfügung stehenden Kristall-Qualität.

Dunkelheit fiel über die Stadt. Schokoll blickte auf die Sterne. Mehrere tausend sah sie. Das Glitzern und Glänzen erregte die Hauri trotz ihrer volkstypischen Emotionslosigkeit. Darüber lag der zerrissene Nebel der Galaxis Hangay. Der schwache Lichterschein jenes Ortes, an dem eine Negasphäre entstehen sollte, waberte über dem Lazaruu-Sternhaufen. So nah, und doch so fern.

Es war Licht, das in einem anderen Universum namens Tarkan zu scheinen begonnen hatte, wie Kirmizz wusste; und nun hier weiter brannte. Über hyperphysikalische Faktoren, die der Sturz in diesen Raumbereich mit sich gebracht hatte - und möglicherweise noch immer verursachte -, lohnte es sich derzeit nicht nachzudenken. Er würde es erfahren, sobald er seinen Dienst als Pilot von VULTAPHER antrat.

Schokoll marschierte weiter, auf ihr Ziel zu.

Da war sie; jene übergeordnete Sendezentrale, in der die Nachrichten einer letzten Überprüfung unterzogen wurden, bevor sie defragmentiert und ausgeschickt wurden. - Andere Leute als Hauri hätten möglicherweise „Zensurstelle" zu diesem Ort gesagt.

Sie zog ihre Hand durch eine weitere Überprüfungsstelle, ließ sich einen mikroskopisch kleinen Hautfetzen zur Identifizierung abreiben und betrat schließlich den Saal. „Ich wusste nicht, dass du heute hier zu tun hättest", sagte ein weit entfernter Bekannter zu Schokoll, als sie an ihm vorbeimarschierte. „Ein überraschender Auftrag", gab sie jene Worte zur Antwort, die ihr Kirmizz vermittelte, und ging weiter. Auf einen Arbeitsplatz zu, der ein wenig abseits lag.

Mehamel saß hier. Auch ihn kannte sie beiläufig von einem spirituell unterlegten Fortpflanzungsritual. „Du benötigst Hilfe?", fragte er und stand auf. Seine Wangen waren von kreuzförmigen Narben gezeichnet; Zeichen einer der vielen Geheimriten, die die Hauri pflegten. „So ist es", gab Schokoll zur Antwort, umrundete den weit ausladenden Schreibtisch, sorgte dafür, dass Mehamel sich von den anderen Anwesenden abwandte, und stach ihm schließlich die Hand mit einer ruckartigen Bewegung in den Hals. Sie fühlte das Blut über ihre Finger rinnen und Kirmizz mit ihr, während sie den Mann abstützte. Für Mehamels Kollegen musste es so wirken, als würde sie ihn lediglich vertraulich bei der Schulter nehmen und ihm ein paar Worte zuflüstern.

Während er starb, überprüfte Schokoll flugs die derzeitigen Dispositionen des Mannes. Er hatte über 30 Funksprüche in der Warteschleife zur Bearbeitung; meist unbedeutende Warenbestellungen, Privatnachrichten oder amtliche Benachrichtigungen auf zwischenplanetarer Ebene.

Eine Sendung erregte jedoch ihre Aufmerksamkeit. Sie ging an alle bewohnten Planeten des Lazaruu-Sternhaufens und betraf die Suche der „Kulturgemeinschaft Schutzbund" nach Informationen über ein bestimmtes Lebewesen namens Naigon. Wie passend!

Schokoll drückte dem Sterbenden einen Datenkristall in die Hand, führte dieselbe zum Einlese-Terminal und ließ Mehamel schließlich den Bestätigungsbefehl drücken. Befriedigt sah sie zu, wie die ursprünglichen Informationen mit den neuen verschmolzen.

Ihr Opfer röchelte, die Augen brachen. Ein letzter Anweisungsvorgang, mit seinen im Todeskampf verkrampfenden Fingern, und ihr Auftrag war so gut wie erledigt.

Nun zum Ablenkungsmanöver.

Schokoll schlug dem Toten ins Gesicht und brüllte: „Du hast kein Recht, mich zurückzuweisen! Niemals mehr wirst du mir die Paarung verweigern!"

Neuerlich stach sie mit ausgestreckten Fingern zu, für die Anwesenden gut sichtbar, durchbohrte dieselbe Wunde, schüttelte den Mann durch und ließ ihn schließlich auf den Schreibtisch krachen.

Die Hauri sah sich um, langsam und zögernd, als registrierte sie erst jetzt, wo sie sich befand, hetzte schließlich davon und verließ das Büro.

Sie ließ sich ausreichend Zeit, bis die Wachen ihre Überraschung überwunden hatten und sich ihr auf die Fersen setzten, und beschleunigte erst dann den Schritt.

Die anderen Hauri würden es nicht wagen, in diesem hochsensiblen Bereich des Funkturms auf sie zu feuern, wenn sie sich ihres Ziels nicht absolut sicher waren. Also trachtete sie danach, den Abstand stets gleich zu halten und im Zickzacklauf keine Angriffsfläche zu bieten. Es war nicht mehr weit bis zu den beiden Kontrollpunkten hinab, die sie beim Herweg passiert hatte. Dort würde ihre Flucht gestoppt werden.

Links von sich sah Schokoll jene Ausstiegsluke, die die Kartanin für ihre Service-Arbeiten an den Wandlern nutzten.

Aus Sicherheitsgründen war sie hoch oben angebracht, aber nicht hoch genug für eine zu allem entschlossene Hauri.

Sie fühlte sich müde, ihr Atem ging keuchend, aber gleich hatte sie es geschafft. Mit aller Kraft sprang sie auf die metallische Unterkante der Luke zu, erreichte sie gerade noch, ignorierte den Schmerz, als ihr gesamtes Körpergewicht an den Fingerspitzen hing und die schmale Einfassung tief ins Fleisch schnitt, hievte sich an der glatten Fläche hoch. Schokoll stellte sich geduckt auf die energetisch abgestützte Plattform, die nach außen krängte. Mit ungeheurer Wucht traf sie der Wind. Drei Feliden, die soeben ihr Tagwerk vollenden wollten, starrten sie mit vor Erregung zitternden Barthaaren an.

Geschafft!, dachte Schokoll befriedigt, trat vor, blickte hinauf in die Dunkelheit und hinab auf das Lichtermeer der großen Stadt. Sie tat einen Schritt nach vorne, hinein ins Leere, fühlte, wie es ihren Magen hob, als sie hinabstürzte, auf die Lichter zu. Nein.

Die Priester des Herrn des Siebten Ta- ges hatten nicht recht. Man erfuhr keinerlei Ekstase in den letzten Augenblicken des Todes. Man starb einfach.

 

*

 

Kirmizz löste sich im letzten Moment vor dem Aufprall aus dem Bewusstsein der Hauri. Schokoll hatte ihren Auftrag so ausgeführt, wie er es gewünscht hatte.

Seine Suchbotschaft würde von nun an unbemerkt in regelmäßigen Abständen vom Funkturm aus abgestrahlt werden. Die Kodierung trug ein Siegel der XIX.

Kosmität, der Inhalt bestand aus einem simplen Anfrageimpuls an die BANDA SARI und einem Hinweis auf seinen Aufenthaltsort. Die Nachricht war sorgfältig in jene Botschaft eingewoben, mit der lazaruuweit nach Hinweisen nach Naigon, also ihm selbst, gesucht wurde.

Alle Spuren, die auf das Vorhandensein des in winzige Fragmente zerhäckselten Kodes schließen ließen, waren durch das Vorgehen Schokolls hinreichend abgedeckt. Die Hauri hatte keinerlei Spuren am Arbeitsplatz Mehamels hinterlassen.

Die drei Kartanin, die die Öffnung zu ihrem luftigen Arbeitsbereich nicht abgesichert hatten, würden für ihre Nachlässigkeit zweifellos zur Rechenschaft gezogen werden. Dass einer von ihnen ebenfalls von Kirmizz beeinflusst wurde und die energetische Absicherung entfernt hatte, ahnte niemand.

Der Freitod der Frau würde, wenn er die Mentalität der Hauri richtig einschätzte, als religiös bedingter Akt des Wahnsinns beurteilt werden. Solche Dinge passierten in der starren, von komplexen Regeln überdeckten Zivilisation der Hageren immer wieder. Selten, aber doch.

Kirmizz befahl dem Uhm, so rasch wie möglich weiterzukriechen. Weg von dem Ort, an dem sich eine Menschenmenge rings um den Leichnam Schokolls sammelte. Auch der Unbekannte stand dort und sah sich aufmerksam um.

Kirmizz orderte Pom'Len-Kier zu sich. „Ja, Herr?", flüsterte ihm die Kartanin durch die Hülle seines Quartiergebers zu. „Ich habe einen weiteren möglichen Gegner ausgemacht."

„Sollen wir ihn töten?"

„Nein. Sieh ihn dir erst einmal an."

Kirmizz wies auf den Grauhäutigen. „Kennst du Wesen seiner Art?"

„Nein. Aber das hat nichts zu bedeuten. Es gibt Angehörige Hunderter exotischer Völker in La Untique."

„Überprüfe, ob dieser dort einer bekannten Spezies entstammt. Finde so viel wie möglich über ihn heraus. Vor allem muss ich wissen, ob er mit der Ay'Va zu tun hat.

Welche Ziele verfolgt er? Haben sie vielleicht mit mir zu tun? Ist der Mann ein Einzelgänger,. oder hat er Komplizen?"

„Wird erledigt, Herr."

Pom'Len-Kier schlich davon, verschmolz binnen weniger Augenblicke mit dem Schatten eines Gebäudes, dessen bröckelige Außenfront mit riesigen Kalkmuscheln besetzt war. Kirmizz musste sich nicht weiter um diesen Teilaspekt seiner Planung kümmern. Die Kartanin würde sich mit weiteren Mitgliedern seines stetig wachsenden Trupps in Verbindung setzen und dafür sorgen, dass der Auftrag ausgeführt wurde. Kirmizz oblag lediglich die gedankliche Kontrolle.

Der Uhm verließ jenes mondäne Umfeld, das rings um den Funkturm für einen kleinen Lichtblick inmitten der Tristesse der Stadt La Untique sorgte. Schäbige und abgewohnte Bürgerhäuser bildeten einen schmalen Ring um das Technologiezentrum; bald danach begannen die Slums. Siedlungsgebiete, deren Bewohnern der Glanz des mit seinen Hyperfunktechniken weit ins All hinausfühlenden Turms zum Synonym für Sehnsucht und gleichzeitig Unerreichbarkeit geworden war.

Kirmizz verstand nicht, warum die Bewohner von Vibe-Lotoi auf diesem Dreckshaufen sitzen blieben. In für Außenstehende undurchschaubaren Rangkämpfen traten sie gegeneinander an, um sich über andere zu erheben. Seiner Meinung nach wäre es weitaus effizienter gewesen, hätten die Vibe-Lotoier gemeinsam an einem Strang gezogen, um ihren Lebensstandard zu verbessern.

Kirmizz atmete tief durch. Er musste sich ausschließlich auf seine eigenen Probleme konzentrieren. Sie wurden, entgegen seinen Hoffnungen, nicht kleiner, sondern größer

 

9.

 

Friedensfahrer „Ich habe etwas Außergewöhnliches ... gespürt", sagte Polm Ombar. „Ich verstehe nicht." Cosmuel betrachtete den Riesen aufmerksam. Er hatte sich in eine der vielen dunklen Ecken der Stadt verkrochen und die Bildverbindung zu Camp Sondyselene aufgebaut. „Ich hatte plötzlich Bilder in meinem Kopf. Solche, die mir fremd waren. Sie wollten sich breitmachen, aber ich konnte mich dagegen wehren."

„Ein paranormaler Beeinflussungsversuch?

So wie damals im Vergnügungspark der Kartanin?"

„Möglicherweise."

„Wo befindest du dich gerade?"

„Ich war in der Nähe des Funkturms auf Patrouille. Es ist zwar alles ruhig hier, aber es laufen verdächtig viele Hauri umher, die scheinbar nichts zu tun haben."

„Du glaubst, dass dieser Psi-Angriff auf die Hauri zurückzuführen ist?"

„Nicht unbedingt. Die Ay'Va mag ähnlich wie wir bestimmte Knotenpunkte der Stadt überwachen und auf ein Lebenszeichen unseres Freundes hoffen. Aber ..."

„Ja?"

„Fast zeitgleich mit diesem seltsamen Angriff auf mein Denken ist ein Unfall geschehen. Eine Hauri hat sich von der Spitze des Funkturms gestürzt und ist gestorben."

„Gab es denn keine Sicherheitsvorkehrungen? Prallfelder oder energetische Sperren?"

„Es existierte eine Sicherheitslücke. Die Frau schien ganz genau gewusst zu haben, auf was sie sich einließ. Sie nützte das Schichtende bei Wartungsarbeiten."

„Steht denn fest, dass es ein Suizid und kein Mord war?"

„So verkaufen es zumindest die offiziellen Stellen." Polm Ombar räusperte sich und drehte sich zur Seite, als spürte er Verlegenheit. „Deine Ausbildung bei diesem Terranischen Liga-Dienst war doch auf derartige Dinge ausgerichtet, nicht wahr? Ich hätte dich für weitere Nachforschungen gerne bei mir."

Cosmuel zögerte. „Das könnte ich von Camp Sondyselene aus erledigen. Hier bin ich wesentlich besser in die mediale Berichterstattung eingebunden und kann jederzeit auf die neuesten Ergebnisse zugreifen."

„Das wird nicht ausreichen, befürchte ich."

Der Revisor verschränkte die Arme vor der Brust. „Weder der Schutzbund und schon gar nicht der Stadtschutz zeigen gesteigertes Interesse an einer genaueren Untersuchung. Für die Hauri ist der Vorfall eher peinlich; Selbstmord ist ein Makel, dem sich unsere Freunde nicht allzu gerne stellen. Und die öffentlichen Organe sind heilfroh, in diesem Fall von den Zuständigen des Funkturms rasche Antworten auf alle offenen Fragen geliefert bekommen zu haben. Nach den Geschehnissen im Vaco'Bau-Tay sind sie hoffnungslos überlastet. Wenn hier jemand Licht in die Geschehnisse bringen kann, sind es wohl wir. Der Zusammenhang mit Kirmizz ist zugegebenermaßen weit hergeholt, aber wir sollten selbst der geringsten Spur nachgehen."

„Ich verstehe." Cosmuel zögerte nicht weiter. „Ich werde Kantiran bitten, mit mir den Platz zu tauschen und die nächste Schicht in Camp Sondyselene zu übernehmen."

„Ich erwarte dich so rasch wie möglich", sagte Polm Ombar und unterbrach die Verbindung.

Die Halb-Cyno löste sich seufzend von ihrem Arbeitsplatz.

Die Friedensfahrer waren schon ein seltsamer Haufen. Viele von ihnen waren seltsame Eigenbrötler. Der Revisor zum Beispiel schien weder bitte noch danke sagen zu können. Am liebsten zog er sein eigenes Ding durch und marschierte mit dem Kopf durch die Wand.

Oder der starre Shala: Das Pflanzenwesen hatte sich in seiner heimischen Beetgemeinschaft durchsetzen müssen, indem er allen anderen seiner Saat die Wurzeln weggebrochen und ihnen mit seinen Blättern das Sonnenlicht gestohlen hatte. Entsprechend rücksichtslos verhielt er sich auch heute noch, wenn es um die Umsetzung seiner Wünsche ging. Aber wer wollte es ihm verdenken, wenn diese Eigenschaft in seiner Heimat lebensnotwendig war?

Was sollte sie von Auludbirst denken?

Diesem lebenden Chemiekasten, der seine Ausdünstungen zu keiner Zeit unter Kontrolle hielt? Dessen bösartiger Zynismus ihn all die seelischen Narben überdecken ließ, die er als Folge von Experimenten seiner genetischen Erschaffer davongetragen hatte'?

Wenn sich mehrere Friedensfahrer, wie hier in Camp Sondyselene, zu Zweckgemeinschaften zusammenfanden, ergab dies immer wieder die seltsamsten Situationen. Egomane, selbstverliebte und gleichzeitig größtmöglicher Freiheit verpflichtete Wesen waren sie allesamt; manche dachten und handelten konsequent anarchistisch, manche waren bis unter die Haar- und andere Wurzeln philanthropisch eingestellt. Ein Zusammenleben der Friedensfahrer konnte vielleicht für geraume Zeit gut gehen, aber war es denn ein Wunder, dass es die meisten von ihnen nicht ruhig an einem Ort hielt? Dass sie immer wieder ausschwärmten und Abenteuer suchten? „Kantiran?" Sie strahlte den Suchruf über die campinterne Funkleitung aus und wiederholte ihn nach einer halben Minute. „Was gibt's?" Das zerknautschte und müde Gesicht des selbsternannten Sternenvagabunds tauchte auf einem Bildschirm auf. Cosmuel hatte ihn aus dem Schlaf gerissen, wie sie mit einer gewissen Genugtuung feststellte. „Ich melde mich ab. Polm braucht meine Hilfe in der Stadt. Die Roboter erledigen die Routineauswertungen; du stehst auf Bereitschaft, sollten sich irgendwo Komplikationen ergeben."

„Hat Polm etwas gefunden?" Plötzlich wirkte Kantiran hellwach. „Wir wissen es noch nicht. Es gab ein paar seltsame Vorfälle. Die Aufzeichnung habe ich dir bereits überspielt. Auf bald ..."

Cosmuel unterbrach die Verbindung, bevor Kantiran irgendetwas sagen konnte. Sie hatte kein Interesse an Diskussionen.

Cosmuel Kain nahm ihre Ausrüstung an sich und bereitete sich gewissenhaft auf ihren Ausflug vor. Schließlich verließ sie Camp Sondyselene durch eine der Stadt La Untique zugewandten, gut getarnten Schleusen und stellte ihren Schutzanzug auf Autopilot. In wenigen Minuten würde sie den Funkturm und Polm Ombar erreichen.

Kantiran ... was für ein bemerkenswerter Mann! Er war nicht nur das Kind zweier Welten, er war nicht nur der Sohn Perry Rhodans und schon gar nicht das Ergebnis traditioneller arkonidischer Erziehung alleine.

Er war ein Wirbelsturm, der einen unwiderstehlichen Sog erzeugte, alle mit sich riss, ein Feuer der Begeisterung in allen Wesen erzeugte. Kantiran, der geborene Anführer, schaffte es als einer von wenigen, trotz seiner relativen Jugend die Friedensfahrer zu einen und auf ein gemeinsames Ziel einzuschwören. Ja - selbst die sanfte Revolution gegen die Enthonen hatte in seinem Herzen ihren Ausgang gefunden.

Noch, so glaubte Cosmuel, hatte sich nicht entschieden, in welche Richtung sich die Friedensfahrer weiterentwickeln würden.

Immerhin war die Gemeinschaft über mehrere Jahrhunderte hinweg strikten Selbstbeschränkungen gefolgt, die nunmehr beiseitegeschoben oder gar zerstört worden waren. Es würde sicherlich seine Zeit dauern, bis dieser Akt der Selbstfindung vollends vollzogen war und die intergalaktische Friedenstruppe ganz genau wusste, was sie eigentlich wollte. Kantiran,. so viel stand für sie fest, hatte das Zeug in sich, diese Zukunft zu definieren. Chyndor, der nominelle „Anführer" der Friedensfahrer, hatte ihm lediglich die Erfahrung voraus.

Irgendwann, wenn es der Sternenvagabund es denn wollte, würde er ihn ablösen.

Und welche Rolle würde sie spielen? Die kleine, bislang völlig unbedeutende TLD-Agentin, die eines Tages aufgewacht war und festgestellt hatte, dass Cyno-Blut durch ihre Adern floss?

Sie himmelte Kantiran an, und sie hasste ihn dafür, dass er mit dieser Gestaltwandlerin namens Ejdu Melia ein wie auch immer geartetes Verhältnis gehabt hatte.

Am liebsten wäre sie abgereist, hätte sich einen einsamen Planeten gesucht, auf dem sie sich verstecken und dem Selbstmitleid ergeben konnte.

Was geschah bloß mit ihr? Sie reagierte doch sonst nicht so sensibel! Nahm irgendwer Einfluss auf sie, oder entdeckte sie bloß neue Seiten an sich?

Cosmuel schüttelte den Kopf, als könne sie damit die Verwirrung aus ihren Gedanken verbannen. Stets war sie stolz auf ihren Verstand und ihre Fähigkeit gewesen, private Dinge von „geschäftlichen" zu trennen. Ihre dicht gefüllten Heftchen voll Gedanken und Gedichten waren die Schnittstelle zwischen diesen beiden Bereichen. Aber nun, da sie diesem bärtigen, so ungemein liebenswerten Monster tagtäglich in die Augen blicken musste, hatte sich alles geändert. Die Wertigkeiten verschoben sich ständig, und sie war kaum noch in der Lage, die Arbeit zu ihrer eigenen Zufriedenheit auszuführen.

Sie wollte Friedensfahrerin werden. Sie war der Meinung, diesem verrückten und liebenswerten Haufen. eine Menge geben zu können. Viel mehr als ihren Verstand und ihr Cyno-Erbe, das man irgendwann einmal, wenn Zeit dafür blieb, ausloten musste. Cosmuel betrachtete sich als erstes Mitglied einer neuen Generation von Friedensfahrern. Eines, das durch die Geschehnisse rund um die Enthonen nicht vorbelastet war und die Dinge wertfrei beurteilen konnte.

Aber noch viel, viel mehr - und dies war der Punkt, um den sich seit Tagen all ihre Gedanken drehten - sehnte sie sich danach, mit Kantiran zu schlafen

 

10.

 

Ushekka Taresk gab das Kommando. Das Fußvolk aus Kartanin, Vennok, Planta und Coupellaren stürmte vorneweg, die Urban-Killer hinterher. Sie alle befanden sich hinter Deflektorschirmen verborgen und waren mit schweren Waffen ausgerüstet.

Gleich hatten sie es geschafft, gleich würden sie in Naigons Versteck vordringen ... Ushekka presste die Kieferknochen vor Nervosität so fest aufeinander, dass das Knirschen seiner Zähne weithin zu hören war.

Der Vorstoß, in aller Stille vorgetragen, kam plötzlich zum Erliegen. „Naigon spürt sie irgendwie", murmelte Taresk. „Und jetzt versucht er, sie unter Kontrolle zu bringen. Aber er wird es nicht schaffen. Nicht diesmal ..."

Unruhe entstand. Erste Schüsse blitzten auf. Teils fuhren sie in den Himmel, teils trafen sie. Die Fußtruppen feuerten aufeinander. Erstickte Schreckensschreie erklangen, dann das Jammern Verwundeter und Sterbender. „Die Masse wird es ausmachen", sagte Taresk, und es klang wie eine Beschwörung. „Der Stolze Herr kann unmöglich eine derart große Anzahl von Lebewesen gleichzeitig beeinflussen."

Ushekka zweifelte, obwohl er eigentlich nicht durfte. Die Macht der Ay'Va, an die er zeit seines Lebens felsenfest geglaubt hatte, war in seiner Vorstellung plötzlich nur noch bröckeliges Stückwerk, das beim leichtesten Windhauch endgültig in sich zusammenstürzen konnte. „Nur noch wenige Meter, dann haben wir ihn!", sagte Taresk mit monotoner Stimme, als wollte er den Erfolg herbeibeten.

Der Stumme Schrei Naigons erklang, mähte die vorneweg gestürmten Hilfskräfte nieder. Reihenweise erloschen die roten Vitalzeichen in der Ortungsanzeige von Taresk, während sich die vom Wasser aufgeheizten Urban-Killer nicht stoppen ließen. Sie erreichten die Behausung ihres Feindes, brachen sie auf, stürmten hinein...

Ushekka hatte auf einem ausreichend großen Sicherheitsabstand zum Ort des Geschehnisses bestanden. Auch waren ihrer beider Flugaggregate auf .einen Fluchtkurs programmiert, der sie binnen weniger Augenblicke von hier wegbefördern konnte, sollte es notwendig sein. „Gleich haben sie ihn, gleich werden sie ihn packen und zu Boden reißen ..."

Taresk stieg nervös von einem Fuß auf den anderen. Er benahm sich wie ein läufiger Kartanin. Es schien Ushekka, als sei der Wasserträger längst nicht mehr Herr über seinen Willen.

Ruhe kehrte ein. Schreckliche, unheilkündende Stille. „Die Urban-Killer ... sie töten sich gegenseitig!" Ungläubig betrachtete Ushekka die Vital-Daten ihres Trupps. Die Streams veränderten sich, zeugten vorn zunehmender Belastung und Gehirnaktivitäten, die schlichtweg falsch waren. „Er hat gelernt, auch uns Hauri zu beeinflussen!"

„Wir benötigen mehr Leute", krächzte Taresk. „Schick die Trupps zwei bis vier in den Einsatz."

„Glaubst du denn wirklich ..."

„Du sollst das tun, was ich dir befehle, und zwar ohne Widerrede!", schrie der Wasserträger. Sein Gesicht wirkte noch ausgemergelter als sonst, die dunkelgrün schimmernden Augen quollen fast aus ihren Höhlen.

Ushekka gab das Kommando. Zaudernd trabten Kartanin und andere Helfershelfer an. Die Leichenberge, die die Straßen bereits jetzt verstopften, das energetische Feuerwerk aufeinander schießender Landsleute und die nur allmählich leiser werdenden Schreckens- und Schmerzensschreie wirkten in der Tat abschreckend. „Hunderttausend LZR-Iverand und alle möglichen Vergünstigungen bis ans Lebensende für denjenigen, der mir Naigon bringt", versprach Ushekka, so laut und überzeugend er konnte.

Schwacher Jubel hob an, dann warfen sich die Kämpfer in die Schlacht. Sie krabbelten über ihre toten Landsleute oder flogen über sie hinweg, stürmten auf ihr Ziel zu.

Fünf- bis sechstausend Männer waren es, gefolgt von Hunderten Urban-Killern.

Taresk ließ sie Wasser aus kleinen Flakons trinken, während sie heranstürmten, das Gift in ihren Leibern seine verhängnisvolle Wirkung tat und sie jegliche Rationalität beiseiteschoben.

Welle um Welle der Ay'Va-Kämpfer brandete gegen Naigon an. Der Stolze Herr hatte sein Quartier verlassen, stand inmitten seiner Gegner, unberührbar, hieß sie mit knappen Gesten gegeneinander antreten. „Wir müssen das abbrechen!", forderte Ushekka. Ein Gefühl der Kälte, wie er es noch niemals zuvor gespürt hatte, kroch ihm den Nacken empor. „Gegen diesen Gegner haben wir keine Chance."

„Niemals!" Taresk schubste ihn beiseite, hetzte und geiferte, ließ ungeahnte Emotionen aus sich heraus, forderte die Urban-Killer auf, alles zum Wohl des Schutzbundes zu geben.

Sie gehorchten - und sie starben. Alle. „Es ist vorbei", flüsterte Ushekka dem Wasserträger zu. „Er hat uns besiegt. Wir müssen flüchten."

Naigon schien sie entdeckt zu haben. Mit langen, weiten Schritten überwand er die Leichenberge. Die Naht in seinem Gesicht öffnete und schloss sich konvulsivisch, während sich unheimliche Ruhe ausbreitete. „Das kann einfach nicht wahr sein ..."

Taresk ging auf die Knie, beugte das Haupt, sackte vollends in sich zusammen, jammerte und schluchzte.

Ushekka hielt es nicht mehr an der Seite des Wasserträgers. Nur noch sein eigenes Schicksal zählte. Er musste weg, so rasch wie möglich Distanz zwischen sich und diesen Todesgott bringen, dem nichts, gar nichts gefährlich zu sein schien... „Genug!", schrie Ushekkas Hintergrundbewusstsein - und die Simulation erlosch.

 

*

 

Taresk entfernte die Rezeptoren von seinen Schläfen und richtete sich neben ihm auf.

Gemeinsam verließen sie die abgedunkelte Kammer, begaben sich schweigend in den Auswertungsraum und befahlen den Überwachungstechnikern, augenblicklich zu verschwinden.

Sie betrachteten die Protokolle. Die Kurven der Hochrechnungen, den Probabilitätsgehalt aller Simulationszyklen und die Wechselwirkungen der Wahrscheinlichkeitsebenen. „Alle Voraussagen bestätigen, dass der Stolze Herr dazulernt und stetig stärker wird", sagte Ushekka nach einer unangenehm langen Redepause. „Er scheint keine Grenzen zu kennen."

„Es muss ein Fehler in den Berechnungen liegen", beharrte Taresk. Kein Wort verlor er über das schändliche Verhalten, das er über seine Gehirnströme in die Simulation eingebracht hatte. „Niemand kann derartige Kräfte entwickeln, wie es dieser Naigon tut."

„Wir sollten uns damit abfinden." Ushekka verließ den Raum. „Es gibt höhere Wesenheiten als uns, denk nur an den Herrn Heptamer und das Hexameron aus den rotglühenden Zeiten der Letzten Tage." Es rumorte in seinem Magen. Er wollte ins Bett, eine Dosis Ospeno genießen und dann schlafen, nichts als schlafen. Und vergessen. „Ich glaube diesen Simulationen nicht."

Taresk marschierte neben ihm her, packte ihn am Arm, riss ihn herum. „Die Extrapolationen unserer Rechner beruhten auf viel zu wenig Datenmaterial ..."

Die unhaurischen Schwächen des Wasserträgers offenbarten sich immer mehr. Lange Zeit hatte er seinen schändlichen Charakter hinter einer Tünche aus Disziplin und Hochnäsigkeit verborgen. Nun aber, da es auf Verstand und Verständnis ankam, versagte er kläglich. „Es ist vorbei", sagte Ushekka. „Sieh es endlich ein. Wir sind Insekten im Vergleich zu ihm. Je rascher wir das akzeptieren, desto besser für uns. Wir werden den Stolzen Herrn niemals besiegen und schon gar nicht unser Versprechen dem Obersten gegenüber erfüllen können. Naigon ist uns haushoch überlegen. Wahrscheinlich sitzt er in seinem Versteck, das wir immer noch nicht entdeckt haben, und lacht über unsere lächerlichen Versuche, ihn zu fassen."

Er riss sich los, marschierte weiter, drehte sich nicht mehr um.

Sein Zimmer erschien ihm wie die letzte Zuflucht in einer Welt, die kleiner und kleiner wurde.

Ushekka packte den Ospeno-Topf aus, schöpfte einen zusätzlichen Löffel des Breis in den Hitzedampf und begann, gierig am Schlauch zu saugen.

Was machte es schon aus, wenn er ein wenig mehr über die Stränge schlug? Sein Tod war bereits besiegelt.

Bevor sich Ushekka dieser alles übermannenden Lust der Völlerei hingab, kam ihm ein letzter, schrecklicher Gedanke: Was würde sein, wenn Naigon von sich aus aktiv wurde? Wenn er die Rollen wechselte und vom Gejagten zum Jäger wurde? Wenn er aus Lust und Laune die Macht auf Vibe-Lotoi an sich riss? 11.

Friedensfahrer „Ihr seid beim Funkturm?"

Kantirans Gesicht blickte Cosmuel auf ihrem kleinen Armband-Bildschirm entgegen. „Ja", bestätigte sie knapp. „Gibt's was Neues?"

„Die Behörden haben in der Tat ein wenig schlampig ermittelt", antwortete Polm an ihrer statt. „Nach allem, was wir bislang herausgefunden haben, kam es beim >Amoklauf< der Hauri zu einer Aneinanderkettung von Zufällen. Auch ihr Motiv für den Mord, den sie begangen hat, scheint nicht gerade einleuchtend gewesen zu sein."

„Gibt es Hinweise auf eine Beeinflussung durch Kirmizz?"

„Wie sollen wir denn das feststellen, mein Bester? Die Wirkung der Gedankenkraft des Piloten lässt sich nicht anmessen. Seine Psi-Kräfte liegen offenbar in Bereichen jenseits der für uns anmessbaren ultrahochfrequenten Hyperschwingungen."

Cosmuel nickte Polm Ombar zu und marschierte weiter, am Haupteingang zum Funkturm vorbei. Rechts von ihnen war ein dunkler Fleck. Hier war die Hauri namens Schokoll aufgeprallt. Sie durften nicht allzu lange an einem Ort bleiben. Hauri bewachten das Gebäude mit Argusaugen. „Ich habe ein paar Informationen für euch." Kantiran wirkte aufgekratzt und besorgt zugleich. „Nur raus damit!"

„Der Hauptrechner von Camp Sondyselene hat vor wenigen Minuten Alarm geschlagen. Er hat einen Datenstream aufgeschnappt, der vom Funkturm aus verteilt wurde und korrumpiert scheint."

„Na und?" Polm Ombar führte sie in eine schmale Seitengasse, die von exklusiv wirkenden Handelsläden zu beiden Seiten gesäumt war. 30 Meter voraus kroch eines dieser riesigen Schneckenwesen, die die Vibe-Lotoier Uhms nannten. „Da hat sich irgendjemand ein Virus eingefangen."

„Unser Rechner behauptet das Gegenteil.

Es handelt sich um ein verstecktes Datenpaket, das auf einer Sub-Ebene ausgestrahlt wird und durch die Haupt-Botschaft eine lazaruuweite Verbreitung erfährt. Es ist offenbar an einen bestimmten Empfänger gerichtet. Der Symbolkode ist unbekannt und mit keinem der im Sternhaufen verwendeten vergleichbar."

„Wie sieht es mit einer Dekodierung aus?"

Cosmuel blieb stehen. Ihre Sinne schlugen an. Möglicherweise war dies jene heiße Spur, auf die sie alle so sehnsüchtig warteten. „Dazu ist der Sub-Text zu kurz gehalten."

„Ich habe eine Idee." Hastig überblickte sie die bislang festgestellten Fakten zum Selbstmord der Hauri. „Lass den Rechner den Absender feststellen."

„Den Absender? Das sind unsere Freunde vom Schutzbund ..."

„Nicht doch den Absender der Botschaft, du Tölpel, sondern den Namen desjenigen, der den Versand im Funkturm bewilligt hat. Ich fresse einen Besen, wenn dies nicht ein gewisser Mehamel gewesen ist."

Kantiran blickte sie verdutzt an. „Ich rühre mich gleich wieder" Dann unterbrach er den Bildkontakt. „Ich habe mich an der nächsten Straßenecke mit Ejdu Melia verabredet", flüsterte Polm Ombar. „Sie wird uns ablösen und in den Läden der Umgebung unauffällig Fragen stellen. Sie ist dank ihrer Sprachsicherheit für solche Belange wie geschaffen und kommt mit ihrer Art bei der hiesigen Bevölkerung sehr gut an."

„Dass sie in mancherlei Hinsicht sehr begabt ist, habe ich schon bemerkt."

Cosmuel verzog das Gesicht. „Geh ruhig vor; ich komme so rasch wie möglich nach. Wenn mir Kantiran meinen Verdacht bestätigt, kann's ein wenig länger dauern."

Hoffentlich um einiges länger, dachte sie insgeheim. Ich habe keinerlei Verlangen, mich mit dieser wandelnden Hormonbombe zu unterhalten.

Polm Ombar stapfte davon. Die Fußgänger, meist zerzaust wirkende Kartanin, wichen ihm, der sie um ein bis zwei Köpfe überragte, respektvoll aus.

Ist es falsch, dass wir uns für alle sichtbar unters Volk mischen?, rätselte Cosmuel Kain. Wäre es nicht besser, wir würden unsere Arbeit im Schutz der Deflektorschirme erledigen?

Nein!, beantwortete sie sich die Frage gleich darauf selbst. Ständig hätten sie die Sicherheitsvorkehrungen beachten und die Ortungs- und Antiortungshinweise ihrer robotischen Helfer befolgen müssen.

Angesichts der Schutzstandards unterschiedlicher Qualität, die in der Stadt La Untique existierten, wäre ihr Vorgehen ein einziger Eiertanz geworden. So nahmen sie ein geringfügig größeres Risiko in Kauf, in der Masse der so sehr durchmischten Bevölkerung Aufmerksamkeit zu erregen, erzielten aber mit Sicherheit bessere Ergebnisse.

Persönlicher Kontakt war das Aund 0 erfolgreicher Agententätigkeit. Niemand beantwortete die Fragen eines Unsichtbaren. „Du hattest recht!", meldete sich Kantiran. „Dieser Mehamel hat den Versand des Datenpakets bestätigt."

„Und es war sein letzter Akt, bevor er nicht ganz freiwillig aus dem Leben schied - stimmt's?" Cosmuel Kain fühlte Befriedigung, dass sie richtig gelegen hatte. Sie hatten eine Spur gefunden, die Kirmizz' Handschrift trug. „So ist es. Schokoll hat ihn gleich danach getötet." Kantiran lächelte grimmig. „Ausgezeichnete Arbeit, Cosmuel."

„Können wir die Weiterverbreitung des Funkspruchs stoppen?"

„Dazu müssten wir den Funkturm in Schutt und Asche legen. Außerdem wird die Botschaft schon seit Stunden über ein Sondennetz im gesamten Lazaruu-Sternhaufen verbreitet. Da geht nichts mehr." Kantiran wechselte das Thema. „Wann kehrst du ins Camp zurück?"

„Bald", gab Cosmuel zur Antwort. „Ich habe vorgestern ein paar Spionsonden ausgesetzt, die die Bewegungsstrukturen des Berufsverkehrs und der Fußgänger rund um den Funkturm nachzeichnen, und möchte die Ergebnisse an Ort und Stelle auswerten. Ich vermute, dass sich Kirmizz ständig in der Nähe herumtreibt.

Außerdem müssen wir davon ausgehen, dass er sich mittlerweile eine kleine Privatarmee beeinflusster Vibe-Lotoier zurechtgelegt hat."

Aufmerksam betrachtete sie jene drei Kartanin, die ihr bereits beim Weggang Polm Ombars aufgefallen waren. Mit ihrer schäbigen und abgerissenen Kleidung passten sie nicht in diese mondäne Gegend. „Geht klar." Kantiran griff zur Seite, als wolle er die Übertragung beenden, überlegte es sich aber schließlich noch einmal. „Pass gut auf dich auf", sagte er und schaltete endgültig ab. „Das werde ich bestimmt machen", gab sie zur Antwort. Der Sternenvagabund konnte sie nicht mehr hören. Das Bild war bereits in sich zusammengebrochen.

Sie seufzte.

Kantiran besaß einen ausgeprägten Beschützerinstinkt, der ganz schön nerven konnte. Manchmal behandelte er sie wie ein kleines Kind. Als wäre sie es nicht schon seit ihrer frühesten Jugend gewohnt, selbst auf sich aufzupassen.

Cosmuel Kain wusste ganz genau, was sie zu tun und zu lassen hatte. Sie war ihr eigener Herr. Niemand würde über ihr Schicksal bestimmen.

Niemand - außer Kirmizz

 

12.

 

Kirmizz Er beorderte Pom'Len-Kier mit der Fremden zu sich. Die Kartanin schob seine neueste Errungenschaft von unten durch die pulsierende Masse des Uhms zu ihm herein. Das seltsame Gehirnwesen konnte seine Substanz innerhalb seiner Hülle beliebig verschieben und teilen, ohne dabei Schmerz zu empfinden.

Nach wenigen Sekunden tauchte die Frau neben Kirmizz auf.

Ganz nah waren sie einander nun. Ein seltsames Odeur ging von ihr aus; der Hauch einer Verlockung, wie er ihn noch niemals zuvor gerochen hatte.

Er hieß sie, neben ihm Platz zu nehmen.

Sie war ein aufrecht gehender Zweibeiner, so wie er selbst. Ihr nahezu weißes Haupthaar war seltsam zur Seite hin geflochten, die Augen glitzerten grün, auf den Rippen hatte sie eindeutig mehr Fleisch sitzen als die Hauri.

Aussehen bedeutete Kirmizz nichts. Wie er wusste, half ihm gerade der Mangel an diesbezüglichen Emotionen, Gesprächspartner unvoreingenommen einzuschätzen. „Wie ist dein Name?", fragte er. „Cosmuel Kain."

Ihre Stimme klang ruhig und seltsam anheimelnd. Diese schwache Kraft, die Kirmizz spürte, berührte ihn. Es war, als versuchte sie instinktiv, ihn für sich einzunehmen. Lächerlich! „Warum bist du in dieser Stadt?"

„Um dich zu suchen", antwortete sie mit steigender Verwirrung. Offensichtlich kämpfte ihr Geist mit unerwarteter Kraft gegen seine Beeinflussungsversuche an. „Du hast mich gefunden. Was wirst du nun tun?"

„Ich ... ich weiß es nicht."

„Ich werde dir Fragen stellen. Ich könnte deine Antworten auch auf schmerzhafte Weise erzwingen, doch das würde womöglich länger dauern. Du willst mir sicherlich alles erzählen, was mit deinem großen Freund, der noch 'vor kurzem neben dir stand, zusammenhängt?"

„Muss ... muss ich das?" Überrascht zog sich Kirmizz ein Stückchen aus ihrem Bewusstsein zurück, setzte schließlich von Neuem an.

Da war ein zweiter Teil in ihr, der ihm abartig erschien und im Piloten das Gefühl erweckte, als rührte er an Tabuisiertes; an Uraltes. Etwas, das ihn frösteln ließ und den Gedanken an ... an ... Schattenlosigkeit erweckte. Ja. Sie war nicht nur ein so genannter Mensch, sondern das Kind zweier Sphären. „Du wirst es tun, weil ich über dich gebiete", sagte Kirmizz, während er den Druck seines Bewusstseinssplitters in Cosmuel Kain verstärkte. Es kostete ihm lediglich ein kleines bisschen mehr an Aufmerksamkeit. „Ich habe ein wenig Zeit, bevor ich diesen Planeten verlasse. Ich interessiere mich für dich und deinesgleichen. Und wenn du mir alles gesagt hast, wirst du meinen Unterschlupf verlassen und dir in irgendeiner dunklen Ecke das Leben nehmen. Einverstanden?"

Sie schwieg, schüttelte irritiert den Kopf. „Einverstanden?", fragte er einmal mehr, mit noch mehr Kraft und Energie.

„Ja", flüsterte. die Frau schließlich. „Ich mache, was auch immer du willst.

 

13.

 

Die Friedensfahrer „Sie ist verschwunden?"

„Beruhige dich, Kantiran ..."

„Ich soll mich beruhigen, wenn unmittelbar vor deinen Augen, den Augen des Revisors, eine angehende Friedensfahrerin entführt wird?"

„Es ist noch nicht gesagt, dass es sich um eine Entführung handelt."

„Was denn sonst? Glaubst du etwa, dass sie von freundlichen Hauri zu einem Kaffeekränzchen eingeladen wurde? Nein - Kirmizz hat sie in seine Gewalt gebracht.

Und du weißt, was das bedeutet."

„Abgesehen von Cosmuels persönlichem Schicksal müssen wir darauf gefasst sein, dass Kirmizz recht bald über uns Friedensfahrer Bescheid weiß. Dass dadurch die Mächte des Chaos Bescheid wissen."

„So ist es. Wenn der Pilot Cosmuel beeinflussen kann, wird sie reden wie ein Wasserfall."

Kantiran stand Flüssigkeit auf der Stirn. So genannter Schweiß. Seine Hände zitterten. „Ich frage mich", fuhr er fort, „warum du Kirmizz' Zugriff lediglich ganz leicht gespürt hast, während Cosmuel sofort darauf angesprochen hat. Immerhin besitzt du kein wie auch immer geartetes Psi-Potenzial, das dich vor ihm schützen könnte."

Ejdu Melia trat näher heran. „Vielleicht hat es etwas mit unserem Status als Friedensfahrer zu tun?" Mit schorfigen Fingern kratzte sie sich über den Kopf, der von Stunde zu Stunde kantiger und ausgeprägter wirkte. „Das Siegel der Heißen Legion", murmelte Kantiran. „Es bewahrt uns vor mentaler Übernähme."

„Und Cosmuel Kain hat die Initiation in der Basilika noch vor sich", sagte Polm Ombar. Er fühlte seltsame Niedergeschlagenheit. „Aber", so erwiderte Kantiran mit leuchtenden Augen, „sie besitzt eine Affinität zur Heißen Legion.

Möglicherweise schützt sie diese ...

Verwandtschaft in gewissem Ausmaß."

„Das ist Wunschdenken, mein Lieber", brummte Ejdu Melia. „Wir müssen mit dem Schlimmsten rechnen. Ich schlage vor, dass wir Camp Sondyselene in Alarmbereitschaft versetzen. Wenn es drauf ankommt, müssen wir binnen kürzester Zeit von hier verschwinden können. Stellt euch nur vor, was es für ein Schaden für die Friedensfahrer wäre, wenn ein Wesen wie Kirmizz Zugriff auf unsere Daten und die Grundzüge unserer Technologie bekäme ..."

Immer wieder wechselte ihre Stimmlage.

Im Zuge ihrer körperlichen Veränderung machte sie derzeit eine Art Stimmbruch durch. „Ich sorge dafür", presste Kantiran hervor. „Vordringlich müssen wir allerdings die Suche nach Kirmizz verstärken."

Polm Ombar merkte, wie schwer es dem Menschen fiel, mit der Situation umzugehen. Er konnte nur hoffen, dass der Junge nicht die Nerven verlor.

Chyndor hatte recht gehabt. Die nahe biologische Verwandtschaft zwischen Cosmuel Kain und Kantiran übte auf beide einen verderblichen Einfluss aus. Ihre hormonelle Hexenküche blubberte vor sich hin, um irgendwann, völlig unerwartet, alles in die Luft gehen zu lassen. „Du bleibst im Lager und koordinierst die Suche!", ordnete der Revisor an. „Ich denke gar nicht daran!", protestierte Kantiran. „Sobald ich die Selbstschutzmaßnahmen in Gang gebracht habe, stoße ich zu euch."

„Polin hat recht", piepste Ejdu Melia. „Du bist emotionell viel zu sehr in der Geschichte verfangen, um objektiv bleiben zu können."

Der Revisor wusste nur zu gut, was seine Begleiterin meinte.

Sie wollten einerseits Kirmizz in ihre Gewalt bekommen; andererseits mussten sie die Geheimnisse der Friedensfahrer unter allen Umständen bewahren. Von nun an würden sie mit gröberen Mitteln arbeiten. Es mochte die Situation eintreten, da sie sich zwischen dem Piloten und Cosmuel Kain zu entscheiden hatten. In diesen Momenten war es besser, Kantiran nicht an ihrer Seite zu wissen. „Ihr könnt mir befehlen, was ihr wollt", sagte der Terraner mit zusammengepressten Lippen. „Keine Macht kann mich, davon abhalten, in die Stadt zu kommen." Abrupt unterbrach er die Bildverbindung.

Polm und Ejdu blickten sich an, und wie auf Kommando seufzten beide tief auf. „Alaska muss her", sagte der Revisor schließlich. „Wahrscheinlich ist er der Einzige, der den Jungen beruhigen kann."

„Ich kümmere mich darum."

Sie verließen die Gasse, in der sie Cosmuels Spur verloren hatten, und wichen einem langsam dahinkriechenden Uhm aus. Die Dinge spitzten sich zu. Die Zeit ruhiger und detektivischer Kleinarbeit war vorbei

 

14.

 

Kirmizz „Ich brenne!", schrie der Pilot schmerzerfüllt.

Mit aller Kraft löste er seinen Bewusstseinssplitter aus dem Kopf der Friedensfahrerin. Ihre Abschirmung schien zu wachsen, ihr Widerwillen gegen seine Beeinflussung stetig größer zu werden.

Oder war es bloß die Nähe dieses Polm Ombar? Potenzierten sich ihrer beider Kräfte, wenn sie sich in unmittelbarer Nähe zueinander befanden? „Ich will mehr über diese Gemeinschaft wissen", forderte Kirmizz von seiner Gefangenen nach einer kurzen Erholungspause. „Warum nennt ihr euch Friedensfahrer? Arbeitet ihr für die Kosmokraten? Wo ist euer Standort?

Warum sucht ihr nach mir?"

„Wir heißen Friedensfahrer, weil wir ... weil wir ... Frieden stiften und ... vermitteln ... und ..."

Cosmuel Kains Stimme wurde immer leiser, immer unverständlicher. Die Frau verfiel in sinnloses Gebrabbel, während sich ihr Denken verwirrte.

Kirmizz erhöhte den Druck auf sie.

Vorsicht, meldete sich Untha Myrre mahnend zu Wort, du tötest sie!

Kirmizz zog sich augenblicklich zurück. Er hatte gelernt, auf die besondere Sensibilität seines zweiten Ichs zu vertrauen. .

Noch erschien ihm Cosmuel Kain als Wissensquelle zu wertvoll. Er benötigte weitere Informationen. Wenn die Friedensfahrer tatsächlich im Sold der Kosmokraten standen, war die Gefahr größer, als er bislang angenommen hatte.

Er musste von nun an alles daransetzen, seine Position auf Vibe-Lotoi weiter auszubauen.

Und dazu bedurfte es größerer funktionierender Strukturen.

Mittlerweile beherrschte er 200 Wesen in der näheren Umgebung des Funkturms.

Unter ihnen befanden sich auch zwei Hauri minderen Ranges. Ohne bewusstes Dazutun weitete er seine Kreise immer mehr aus. Sowohl räumlich als auch in Bezug auf Hauri spürte er seine Kräfte wachsen. Nur dieses schwache Geschöpf, das neben ihm im Uhm-Gehirn saß und sich im pulsierenden Rhythmus des Wesens mitbewegte, leistete Widerstand.

Die bislang erzielten Ergebnisse waren unbefriedigend. Cosmuel Kains legte enorme Kraft in die Abwehr seiner Gedankenbefehle. Bedenkenlos riskierte sie dabei ihr Leben.

Nun gut. Dann würde es Kirmizz eben anders versuchen.

Sanft drang er erneut vor, erspürte die stachelig wirkenden Abwehrgedanken, schmuggelte sich an ihnen vorbei, brachte da und dort kleine Überlegungen in Bewegung. Schmeicheleien und ein wenig Heimtücke führten oftmals eher zum Ziel als Frontalangriffe.

 

*

 

Kirmizz spürte ungewohnten Ärger in sich wachsen. Immer wieder scheiterte er am geistigen Abwehrriegel Cosmuel Kains. Er schaffte es zwar, sie in seinem Sinn zu beeinflussen; ohne Bedenken wäre sie für ihn in den Tod gegangen. Aber ihre Erinnerungsfunktionen blieben außer Reichweite, sosehr er auch auf sie fokussierte. Immer wieder spürte der Pilot diese schreckliche, grausige Schattenlosigkeit; absolute substanzielle Leere, die sich vor ihm auftürmte und ihn zu verschlucken drohte, wenn er sich zu weit vorwagte.

Kirmizz hieß sie schlafen. Erschöpft sank die Terranerin nieder, glitt zur Hälfte in die Gehirnsubstanz des Uhms und schloss die Augen.

Er musste sich um Vordringliches kümmern. Um Strukturen, die er seinem Trupp geben konnte ...

Warum strengst du dich damit an, etwas Eigenes zu schaffen?, fragte Untha Myrre.

Du solltest Bestehendes nutzen. Ja. Die Idee war richtig. Aber sie barg unabwägbare Risken - und er würde dafür noch etwas Geduld aufbringen müssen.

Der Aufbau haurischen Denkens war ihm mittlerweile kein Geheimnis mehr. Er kannte den seltsamen Bezug der Hageren zu Wasser. Es versetzte sie in Raserei und immunisierte sie gegen seinen Stummen Schrei. Er wusste Bescheid über ihre Emotionslosigkeit, die sowohl Schwäche als auch Stärke haurischen Lebens darstellte.

Auch Kirmizz war weitgehend frei von störenden Gefühlen - aber er verstand sie, konnte sie interpretieren, wenn es denn notwendig war. Die Hauri hingegen legten in ihrer Selbstbezogenheit keinerlei Wert darauf, andere Lebewesen zu begreifen.

Während Cosmuel Kain schlief, würde er sich weiter intensiv mit den Hageren beschäftigen. Es musste ihm gelingen, in den Zentrumsbau, die Hauri-Festung, vorzudringen. Dieser in sich verschachtelte Komplex, der tief in die Erde hinabreichte, würde ihm jenen Schutz bieten, den er als dringend notwendig erachtete... „Herr?"

„Was gibt es?" Kirmizz blickte durch den Sehschlitz auf Pom'Len-Kier hinab. „Ich habe Nachricht aus dem Funkturm erhalten. Einer unserer Leute hat mir eine Nachricht zugesteckt ..."

„Und zwar?"

„Eine Serie unbekannter Impulse ist vor kurzem eingetroffen. Sie liefen im Hintergrund einer Hyperfunk-Botschaft und wurden von den Zensurbehörden als >Störgeräusche< abgetan. Dein Mann konnte sie nicht entschlüsseln, meinte aber, dass sie zu Beginn jene Kennung aufweisen, die du in deine Botschaft verpackt hast."

„Eine Antwort!" Kirmizz' Atmung beschleunigte. Die BANDA SARI hatte tatsächlich reagiert, nach nicht einmal einem Tag! „Wo ist die Nachricht?", hakte er nach. „Ich trage sie bei mir, auf einem Datenträger."

„Gib sie mir!" Er griff nach draußen, packte den achteckigen Flachkristall, zog ihn eilig in sein Versteck. „Ich benötige ein Lesegerät aus dem Funkturm und kryptoanalytische Grundprogramme, die ich nach eigenen Vorstellungen ergänzen kann", forderte er von der Kartanin. „Damit riskierst du die Entlarvung deines Agenten."

„Das hat dich nicht zu kümmern!", fuhr er Pom'Len-Kier an. „Im Funkturm sitzt ein Dutzend weiterer Leute, die mir gehorchen."

Intelligenz, so wusste Kirmizz, barg immer auch ein gewisses Risiko in sich. Pom'Len-Kier entwickelte zu viele eigene Denkansätze. Es war wohl ratsam, sie auszutauschen. „Ich gehorche, Herr!", sagte die Kartanin mit kläglich angelegten Barthaaren und verschwand lautlos im Schatten eines Gebäudes.

Kirmizz lehnte sich zurück und saugte ein wenig Nahrung aus dem Uhm. Das Wesen schmeckte kühl und frisch.

Im Nachhinein betrachtet, hatte er Fehler gemacht. Er hätte sich intensiver mit den Hauri beschäftigen müssen. Dann hätte er diese billige Komödie rund um den scheinbaren Selbstmord Schokolls nicht inszenieren müssen. So hatte er das Risiko erhöht und diese Friedensfahrer auf sich aufmerksam gemacht. Ein guter Pilot hingegen, so ahnte er, minimierte stets die Gefahr, bevor er handelte.

Ein paar Stunden gedanklichen Experimentierens noch, und er konnte mit den Hauri genauso problemlos verfahren wie mit allen anderen Lebewesen. Danach würde er sich in der Hauri-Festung festsetzen.

Kannten denn seine geistigen Kräfte irgendwelche Grenzen? Derzeit fühlte er sich so stark, als könnte er die gesamte Bevölkerung La Untiques in mentale Geiselhaft nehmen.

Er blickte auf die unruhig schlafende Cosmuel Kain. Ihre Augenlider flatterten, aus dem Mund rann ein dünner Speichelfaden.

Selbst du und ich sind nicht allmächtig, wisperte Untha Myrre in ihm.

Noch nicht, entgegnete Kirmizz.

 

*

 

Der Uhm entfernte sich auf Geheiß des Piloten allmählich aus dem Umfeld des Funkturms und kroch in Richtung der Hauri-Festung. Ein halber Tag verging.

Kirmizz ließ dem Gehirnwesen weitgehende Entscheidungsfreiheit. Es sollte sich weiterhin so geben, wie es von den Bewohnern von La Untique erwartet wurde, um keinerlei Verdacht auf sich zu lenken.

So schlurften sie wie gehabt dahin, eine Kolonne empörter oder resignierend weinender Gleiterlenker hinter sich herziehend, durchquerten ungeniert Privatwohnungen oder legten eine Schleimspur durch exquisit ausgestattete Geschäftsräume.

Die Vibe-Lotoier akzeptierten die Uhms auf die eine oder andere Weise. Manche blieben völlig lethargisch, andere behandelten sie wie ein unerzogenes Haustier. Respekt war zu spüren und scheinbar auch ein wenig Angst, die durch nichts erklärbar schien.

Sollte er dieses Wesen verlassen, nachdem er die Hauri-Festung erreicht hatte? Sobald er die Hageren unter geistige Kontrolle gebracht hatte, benötigte er diesen Schutz nicht mehr. Nein. Er wollte im Innern des Uhms bleiben. Diese stickige Höhle voll gallertartiger Masse wirkte irgendwie ... anheimelnd. Als wäre auch der Uhm zufrieden oder glücklich darüber, ihn und die Terranerin bei sich haben zu dürfen.

Kirmizz spürte, dass sich Pom'Len-Kier näherte. Die Kartanin wirkte trotz seiner geistigen Beruhigungsversuche nervös. „Ich bringe dir die Geräte, die du wolltest", sagte sie durch den Sprechschlitz des Gehäuses. „Bei nächster Gelegenheit wirst du zu mir hereinkommen. Achte darauf, dass dich niemand bemerkt."

Sie schnurrte Zustimmung, entfernte sich aus dem unmittelbaren Umfeld des Uhms, blieb aber in der Nähe.

Pom'Len-Kier machte sich Sorgen, wie Kirmizz fühlte. Jener Agent im Funkturm, der das Lesegerät beschafft hatte, war infolge des Diebstahls entdeckt und von übernervösen Sicherheitsorganen erschossen worden. Kirmizz hatte den Tod des Kartanin vor geraumer Zeit gespürt.

Die offiziellen Untersuchungen würden im Sand verlaufen, dafür sorgte der Pilot, indem er weitere Bewusstseine rekrutierte und manipulierte. Auch die haurischen Ay'Va-Agenten, die sich in die Nachforschungen einmischten, standen bereits auf seiner geistigen Gehaltsliste.

Pom'Len-Kier denkt zu viel nach!, bestätigte Untha Myrre seine Befürchtungen.

Kirmizz brachte seine Gedanken zurück zu den Hauri.

Er hatte ihre geistigen Mechanismen endgültig durchschaut. Das zweigeteilte Bewusstsein der Hageren bot keinerlei Überraschungen mehr. Er hatte seine Zugriffsmethoden während der letzten Stunden ausreichend verfeinert, sodass er bereits zwölf Ay'Va-Mitglieder zu seinen Gefolgsleuten zählen konnte.

Der Okta-Kristall in seinen Händen fühlte sich warm, fast heiß an.

Was würde die Botschaft der BANDA SARI beinhalten? War das Schiff bereits unterwegs, um ihn an Bord zu holen? Oder musste er sich vor kosmokratischen Sucheinheiten verbergen?

Er erinnerte sich an Faro Nuun Jasper, der sein Studienkollege an der XIX. Kosmität gewesen war. Der Wasserstoffatmer hätte einmal auf der Seite der Ordnungsmächte in den Ewigen Kampf eingreifen sollen; sein letztlich von der Kosmität beschlossener Tod hatte ein mögliches Aufeinandertreffen während ihres beruflichen Werdegangs verhindert.

Kirmizz' Gedanken kehrten zum Datenkristall in seiner Hand zurück. Er würde ihm Aufschluss über seine unmittelbare Zukunft geben. Der Pilot würde sein Schicksal hinnehmen, wie es sich ergab. Die unterschwelligen Auseinandersetzungen mit den hiesigen Kräften stellten eine Herausforderung dar, an der er sich reiben und sein Potenzial weiter austesten konnte. Diese Planspiele boten einen seltsamen Reiz und halfen ihm, sich selbst besser kennen zu lernen. „Wach auf!", befahl er Cosmuel Kain.

Die Terranerin öffnete die Augen, erkannte ihn, zog sich erschreckt vor ihm zurück.

Wie unbefriedigend! Neuerlich entkam sie seiner Kontrolle; wenn auch nur für wenige Augenblicke. „Vielleicht benötige ich deine Unterstützung", sagte er.

Sie glitten unter einer Brücke hindurch.

Plötzlich war Pom'Len-Kier wieder an der Seite des Uhms, wie Kirmizz durch die Sehschlitze erkennen konnte. In ihren sehnigen Armen hielt sie das Lesegerät und mehrere Energiepakete. „Du musst unten durchkriechen!", befahl er. „Ja, Herr!"

In ihren Gedanken zeigten sich xenophobe Bilder. Sie hatte nach wie vor Angst vor dem Uhm. Kirmizz entfernte augenblicklich jeglichen Eigenantrieb in ihr und sorgte dafür, dass sie sich ohne weiteres Zögern vom Gehirnwesen überrollen ließ.

Klägliches Fauchen folgte, ging in schmerzbetontes Wimmern über.

Irgendetwas funktionierte nicht so bei der Assimilation der Kartanin, wie er es sich vorgestellt hatte. „Sie wird von diesem grässlichen Ding umgebracht!", rief Cosmuel Kain aus. Ihre Augen flackerten, die Muskeln verkrampften, im Zwielicht ihres seltsamen Aufenthaltsortes kaum erkennbar. Ja. Pom'Len-Kier wurde vom Uhm als Nahrung angesehen. Während das Gehirn über sie hinwegkroch, saugte er Körperflüssigkeiten aus, assimilierte das Fleisch, zermalmte die Knochen.

Kirmizz las die Panik, die Todesangst in ihrem Bewusstsein.

Und was war mit dem Lesegerät?

Du musst es bis zu mir bringen!, befahl er der sterbenden Kartanin mit unerbittlichem Nachdruck. Ich brauche es!

Mehrere kreisrunde Gegenstände schoben sich an die Oberfläche des Gehirns, das sich bereitwillig teilte, während dunkles Blut durch breite Adern an dessen Oberfläche pumpte. Es waren die Energiepakete, gefolgt von der rechteckigen Lese- und Übersetzungseinheit.

Kirmizz griff danach, zog die Teile zu sich auf den Schoß. Achtlos löste er Fingerknochen und Hautreste vom Griff des Geräts, streifte sie zurück in die gierige Gehirnmasse.

Ein Problem löste sich damit sozusagen in Luft auf. Pom'Len-Kier, die für seinen Geschmack zu viele eigene Ideen entwickelt hatte, war nicht mehr.

 

*

 

Die Kryptoanalyse nahm nicht allzu viel Zeit in Anspruch. Kirmizz hatte alle notwendigen Parameter im Kopf und wusste ganz genau, wo er ansetzen musste...

Die Botschaft trug die Kennung Atheons, eines der beiden kugelförmigen Roboter der BANDA SARI.

Wir entschuldigen uns für die Unannehmlichkeiten, die dem zukünftigen Piloten durch seine Auslagerung entstanden sein mögen, begann die Nachricht. Nach der Havarie erschien es Itera und mir aus Sicherheitsgründen notwendig, Kirmizz in einem winzigen Hyperkokon einzufassen und ihn auf einem Planeten „am Wegesrand" abzulegen.

Eine Schadensanalyse der BANDA SARI ergab eine gewisse Wahrscheinlichkeit, dass das Triebwerk und weitere energetisch hochaktive Bestandteile des Schiffes in Mitleidenschaft gezogen werden könnten. Kirmizz ist ein zu wichtiges Kapital der XIX. Kosmität: Wir trafen unsere Entscheidung unter Abwägung aller Risiken. Der zukünftige Pilot, so wussten wir, würde sich in einer möglichen Konfrontation mit herkömmlichem Primitivleben jederzeit durchsetzen und bis zur Beendigung der Reparaturarbeiten nur. geringen Gefahren ausgesetzt sein.

Die BANDA SARI wurde in der Peripherie des Lazaruu-Sternhaufens im Ortungsschatten einer planetenlosen Sonne geparkt und den notwendigen Rekonstituierungsmaßnahmen unterzogen, die mittlerweile nahezu abgeschlossen sind. In Kürze kann ein erneuter Einflug nach Hangay versucht werden; die Sicherheitskonstanten werden substanziell erhöht, um einem zweiten Vorfall dieser Art gegenzuwirken. Kirmizz kann damit rechnen, bald wieder an Bord genommen zu werden.

Er lehnte sich zurück, fühlte die Kühle der Knochensegmente an seinem Rücken.

Die Botschaft war in einer seltsam nüchternen Sprache abgefasst; er selbst als Adressat wurde lediglich in der dritten Person angesprochen. Möglicherweise ließ sich dieses Verhalten der beiden Roboter als Unsicherheit oder „schlechtes Gewissen" erklären.

In Kürze und bald stand in der verschlüsselten Botschaft geschrieben.

Nun - das ließ einigen Raum für Interpretationen. „Zeit" hatte zum Beispiel auf den Ebenen höheren Lebens eine gänzlich andere Bedeutung als auf jener, auf der er sich derzeit befand. Wer wusste schon, welchem Zeitgefühl die beiden Roboter der BANDA SARI unterlagen?

Kirmizz fühlte' sich im Nachhinein in all seinen Aktivitäten bestätigt. Er tat gut daran, das Reservoir seiner Mitarbeiter weiter zu vergrößern und größtmögliche Sicherheitsstandards für sich zu schaffen.

Kirmizz griff nach jenen 15 Hauri, die er nunmehr beherrschte. Sie stellten seine Eintrittskarte zur Festung der Hageren dar.

Die dortigen Sicherheitsvorkehrungen wurden, wie er mittlerweile wusste, bis auf ein paar sensible Bereiche äußerst lasch gehandhabt. Die Ignoranz der Hageren kam ihm neuerlich zugute. Zu lange schon waren sie die stillen Machthaber auf Vibe-Lotoi. Hochmütig saßen sie in ihrer Festung, wälzten Pläne und schoben jeglichen Gedanken von sich, dass sie von einem Außenstehenden besiegt werden könnten. Die nächsten Stunden würden, wenn er alles richtig anstellte, die Herrschaft der Ay'Va beenden.

Cosmuel Kain saß stocksteif neben ihm.

Auf seinen geistigen Befehl hin bewegte sie unruhig ihren Körper und verzog ihre Nahrungsklappe zu etwas, das sie selbst als Lächeln bezeichnet hätte. Es bereitete Kirmizz eine gewisse Befriedigung, über ihre Bewegungsfreiheit zu verfügen. Wenn er es schon nicht schaffte, ihre innersten Ideen an die Oberfläche ihres Denkens zu zerren, so sollte sie ihm zumindest zu Diensten sein

 

15.

 

Ushekka Sein Magen revoltierte vom übermäßig genossenen Ospeno-Sud.

Schon seit Tagen hatte er sich nicht aus dem Zimmer bewegt, hatte Wachen und hochrangige Mitglieder der Ay'Va immer wieder unter fadenscheinigen Vorwänden abgespeist.

Die Nähe anderer Hauri war ihm zuwider; trotz ihres von Askese geprägten Verhaltens waren sie auf die Nähe von ihresgleichen angewiesen. Nicht, um das gemütliche Beisammensein oder den Gedankenaustausch zu pflegen, nein! Sie mussten sich an den anderen messen und im Konkurrenzkampf beweisen, wie groß ihre Hingabe zum Gott des Verzichts war.

Ushekka fühlte, dass er über dieses Gehabe allmählich hinweg war. Die Lüste, die der Ospeno-Brei in ihm geweckt hatte, gaben seinem nunmehrigen Leben um so viel mehr.

Farben war für ihn bislang Licht einer bestimmten Wellenlänge gewesen, das auf die Netzhäute seiner Augen fiel. Nun aber lösten sie seltsame Assoziationen aus, die meist mit verbotenen Gefühlen zusammenhingen. Genauso ging es Ushekka mit Gerüchen und Geräuschen, ja eigentlich mit allen Sinnesempfindungen.

Er hatte das Endstadium seiner Krankheit erreicht, so viel war klar.

Die haurische Suchtwissenschaft schrieb in ihren Abhandlungen stets von enormen Schmerzen, die in diesen letzten Tagen mit Siechtum einhergingen. Die emotionelle Befreiung, die damit verbunden war, wurde allerdings nirgendwo genannt.

Wussten die Ärzte etwa nichts davon oder verschwiegen sie es bewusst?

Der Türmelder summte. Ushekka ignorierte das Geräusch. Wenn man ihn holen wollte, würde man nicht mehr läuten. „Ich bin es", klang Taresks Stimme dumpf durch das Tor. Wahrscheinlich stand er draußen und brüllte sich die Seele aus dem Leib - wenn er denn eine hatte. „Wir müssen reden."

Ushekka drehte sich beiseite. Der Ospeno-Topf war fast leer. Nur noch schrumpelige Reste lagen darin, in denen sich winzige Maden wanden. Wollte er eine einzige, letzte Dosis genießen, musste er sie mit Wasser verdünnen. Mit Gift ... „Ich lasse die Tür aufschießen!", brüllte Taresk. Wie wild hämmerte er gegen den Stahl.

Ushekka atmete tief durch, schlurfte zum Eingang und öffnete. „Du siehst schlecht aus", sagte er zum Wasserträger und bat ihn mit einer knappen Verbeugung in seine Räumlichkeiten.

Taresk erwiderte nichts auf die Beleidigung, was ein bezeichnendes Bild auf seine Verfassung warf. Er trat ein, ließ sich auf die harte Gästesitzbank fallen.

Seine Blicke streiften umher, ruhten kurz auf dem Ospeno-Topf, wanderten weiter. „Ich wusste es", murmelte er. Seine Hände zitterten. „Du hast mich also erwischt", sagte Ushekka leichthin. „Wenn du mich melden willst - nur zu!"

„Schließ sofort die Tür!", forderte der Wasserträger mit zittriger Stimme, ohne auf die Provokation einzugehen. Scheinbar hatte er Angst. „Was gibt es?" Ushekka verriegelte das Tor, warf sich auf sein Bett, schob Essensreste und schmutziges Leibgewand achtlos beiseite. „Ich bin etwas verwundert, dass man mich noch nicht geholt und hingerichtet hat. Der Oberste wird nicht gerade erfreut über unser beider Versagen gewesen sein. Ein einzelnes Wesen ist über die gesamte Organisation der Ay'Va erhaben - man stelle sich das einmal vor ..."

„Ich habe es ihm niemals gesagt." Taresk erhob sich, streifte seine Kleidung zurecht, setzte sich wieder, wischte einen imaginären Krümel von der Schulter. „Mehrere Tage lang lieferte ich gefälschte Berichte, die von Fortschritten bei unserer Suche berichteten. Stunde für Stunde konnte ich gewinnen, während ich nach einem Ausweg suchte."

Im Hoch seiner Gefühle sah Ushekka auf den Wasserträger. Verzweiflung beherrschte seinen Partner. Eine Gefühlsregung, die unter den elf Todsünden der Hauri an sehr prominenter Stelle rangierte. „Als der ... Schwindel aufzufliegen drohte", fuhr Taresk schließlich stockend fort, „wurde die Aufmerksamkeit des Obersten bereits von anderen Dingen beansprucht." Er blickte hoch, als nähme er Ushekka erst jetzt bewusst wahr. „Hast du denn nichts davon bemerkt?"

„Was hätte mir denn auffallen sollen?"

Verwundert ließ Ushekka den Kopf kreisen.

Der sanfte Geruch des Ospeno-Breis lockte. Sollte er sich den Rest aufkochen?

Unter den Augen des Wasserträgers? Wie würde er die Provokation aufnehmen?

Ein Gefühl der endgültigen Befreiung seines ... seines ... Gemüts kam in ihm auf, begleitet vom grässlichen Rumoren seines Magens. „Naigon hat endlich gelernt, uns Hauri zu beherrschen", presste Taresk zwischen den Zähnen hervor. „So, wie es die Simulation voraussah. Die Computer hatten recht.

Längst schon hat der Stolze Herr nach der Festung gegriffen, hat die Männer der Ay'va reihenweise in seine Macht gezwungen. Es gibt nur noch einige Widerstandsnester in den Kernbereichen der Kellergewölbe, die er nach und nach knackt." Der Wasserträger stand auf, schüttelte seinen hageren Körper aus, drehte Ushekka den Rücken zu. „Der Geist Naigons ist durch Energieabschirmungen nicht aufzuhalten. Auch wissen wir nicht, ob er bereits persönlich in die Festung vorgedrungen ist oder lediglich treu ergebene ... Sklaven vorgeschickt hat.

Niemand bekommt ihn zu Gesicht, und doch spüren wir alle, dass er hier ist.

Mindestens dreihundert Ay'Va-Gefolgsleute brachte er bislang in seine Gewalt ..." Taresk zitterte, als übermannten ihn endgültig sündige Gefühle. „Jetzt verstehe ich, warum sich niemand um mich kümmerte", sagte Ushekka. Er griff nach einer kleinen Tasse auf seinem Nachtschrank, schüttelte ein wenig des verderblichen Inhalts in den Ospeno-Brei, rührte die Masse mit einem Stäbchen um.

Der lockende Duft verstärkte sich, die in der Masse feststeckenden Würmchen wanden sich nunmehr energisch hin und her. „Wie kommt es, dass du noch frei herumläufst? Schafft es Naigon nicht, auf dich zuzugreifen, weil du ein Wasserträger bist? Weil du so ein überdiszipliniertes und besonders beherrscht handelndes Exemplar der Hauri bist?" Seltsam. Durch die bloße Betonung mancher Silben konnte man Stimmung erzeugen und damit das gesprochene Wort um ihm bislang unbekannte Facetten erweitern. In diesem besonderen Fall griff er auf so genannten Sarkasmus zurück. Er veränderte den Inhalt des Gesagten ins Gegenteil.

Taresk drehte sich ihm erneut zu. In seinen Augen brannte jenes Feuer, vor dem er sich irgendwann, in einem früheren Leben, einmal so sehr gefürchtet hatte. Nunmehr vermittelte es lediglich den Hauch eines Schreckens.

Der Wasserträger hielt einen zerbrochenen Flakon in seiner Rechten. Flüssigkeit tropfte von seinen Händen - und von seinem Kinn. Taresk hatte sich selbst unter Wasser gesetzt. „Habe ich denn behauptet, dass Naigon mich nicht erwischt hat?" Zähne, schrecklich gelb und schwarz, wurden überdeutlich sichtbar. „Ich bin dem Stolzen Herrn längst treu ergeben. Er gibt mir Kraft und Mut und lässt mich Dinge tun, nach denen ich mich insgeheim mein Leben lang gesehnt habe. Nicht nur ihm zuliebe werde ich machen, was ich tun wollte, seitdem ich dich widerwärtiges und schwaches Geschöpf kenne."

Mit einem Schrei, der nicht aus dem Mund eines Hauri zu stammen schien, stieß er sich ab und sprang auf Ushekka zu

 

16.

 

Friedensfahrer Kantiran war kaum zu bändigen. Noch schaffte er es nicht wie sein Vater, Verzweiflung und Schmerz in positive Energien umzuwandeln und gerade dann, wenn ihn alle bereits am Boden sahen, zurückzuschlagen. „Du bist jetzt gefälligst ruhig", kanzelte Alaska seinen ehemaligen Schüler ab. „Willst du denn die ganze Stadt in Aufruhr versetzen und wild um dich ballern? Wir haben nur dann eine Aussicht, Cosmuel zu finden, wenn wir einen kühlen Kopf behalten."

Kantiran ließ plötzlich die Schultern nach vorne fallen. Um seine Mundwinkel zuckte es verdächtig; für einen Moment sah er wie ein zu groß geratener Halbwüchsiger mit aufgeklebtem Bart aus, der nur schwerlich seine Tränen zurückhalten konnte.

„Kirmizz ist und bleibt das vorrangige Ziel", sagte Alaska möglichst akzentuiert. „Verluste sind bei uns Friedensfahrern immer einkalkuliert. Hat dir denn Chyndor nicht eingetrichtert, deine Gefühle hintanzustellen? Reiß dich gefälligst zusammen!"

Er hasste sich dafür, dass er Kantiran derart unter Druck setzte. Schließlich war der hormonelle Haushalt der Menschen viel weniger regulierbar als der der meisten anderen Lebewesen, denen er auf seinen ausgedehnten Reisen durchs Universum begegnet war. „Deinem Gequatsche soll ich also vertrauen?", höhnte Kantiran. „Dem eines Unsterblichen, der bekanntermaßen zeit seines Lebens niemals mit den eigenen Emotionen zurechtkam? Der immer wieder flüchtete - wahrscheinlich vor sich selbst, der sein gesamtes Wesen hinter einer Maske verbirgt und niemanden an sich heranlässt?"

Der Sternenvagabund verstummte, erblasste und registrierte von einem Moment zum anderen, was er da eigentlich sagte. „Es ... es tut mir leid", stammelte er, „ich wollte das nicht ..."

„Ist schon gut", sagte Alaska, aber seine Stimme war kalt vor Wut. „Reiß dich jetzt endlich zusammen! Kirmizz hat Cosmuel in Gewahrsam genommen. In gewisser Weise sollte uns das Hoffnung geben. Das beweist erstens, dass er sich verwundbar fühlt und deswegen eine Geisel in der Hinterhand behalten will. Zweitens deutet es darauf hin, dass er Vibe-Lotoi nicht so rasch wird verlassen können. Drittens hat er keine Ahnung, gegen wen oder was er in Wirklichkeit antreten muss. Die Organisation der Friedensfahrer ist ihm höchstwahrscheinlich unbekannt." Alaska spannte die Wangenmuskeln an. Kantiran konnte es nicht sehen, niemand konnte es sehen. „Cosmuel ist nicht irgendein kleines Mädchen, das beim geringsten Anzeichen von Gefahr zu bibbern beginnt."

„Er wird sie beeinflussen und alles aus ihr rausquetschen", sagte Kantiran. „Ist dir jemals der Gedanke gekommen, dass sie freiwillig mitgegangen sein könnte?", fragte Alaska. Er musste Kantiran von den Schreckensbildern ablenken, die ihm seine Fantasie zweifellos vorgaukelte. Und er musste ihm Hoffnung geben. „Möglicherweise hat sie die Situation genutzt und stellt sich bloß so, als würde der Pilot sie beherrschen. Sie ist eine Halb-Cyno. Der Abkömmling von Lebewesen, über deren besondere Fähigkeiten wir nicht allzu viel wissen. Die Initiation als Friedensfahrer hat sie noch nicht erhalten, das stimmt, aber die Heiße Legion, die das Signet verteilt, ist gewissermaßen mit ihr verwandt."

„Da könnte was dran sein", murmelte Kantiran. Er blickte Alaska an. „Sollte sich herausstellen, dass Cosmuel lediglich blufft, dann kann dieses Weibsstück was erleben, sobald ich es in die Hände bekomme.

 

17.

 

Ushekka Die Hauri-Philosophie der Ay'Va beruhte auf unverrückbarer Loyalität. Ushekka indes hatte sich von dieser Denkweise längst entfernt. Der Ospeno-Sud lehrte unter anderem Angst und Misstrauen.

Er hatte mit Taresks Angriff gerechnet, schlüpfte beiseite, rollte sich über den Boden weg ab.

Sein Gegner zeigte keinerlei Überraschung; blitzschnell erhob er sich vom Bett, zerriss mit bloßen Händen das Plastholz eines Sitzmöbels und stürmte mit zwei spitzen Resten erneut auf Ushekka zu.

Ushekka sah sich um, suchte nach einem Gegenstand, den er zur Verteidigung verwenden konnte. Seine Waffen lagerten nebenan, in einem gesicherten Verschlag, den er niemals rechtzeitig aufbekommen würde.

Ushekka duckte sich unter dem ersten Schlag weg, stieß seinem Gegner den Fuß in den Unterleib. Taresk atmete pfeifend aus, um seine Augenwinkel zuckte es.

Mehr Reaktionen zeigte er nicht.

Denk nach, denk nach!, feuerte sich Ushekka selbst an.

In der Enge des Raums hatte er keine Chance. Das Wasser peitschte Taresk zu Höchstleistungen auf, gegen die er niemals bestehen konnte. Er musste raus aus diesem Zimmer!

Der Wasserträger erkannte seine Absicht, sprang auf die Ausgangstür zu und verzog sein Gesicht zu einer von Schmerz und Hass gleichermaßen geprägten Grimasse. „Du bist es nicht wert zu leben", flüsterte er. Sein Brustkorb hob und senkte sich rasend schnell. „Deine unhaurischen Lebensansichten widerten mich immer schon an. Ich werde dich erschlagen, zerfetzen, in Stücke beißen ..." Die Stimme verlor sich in undifferenziertem Brabbeln; Schaum stand vor seinem Mund. Die Wasserdosis war zweifelsfrei zu hoch gewesen. Taresk starb - aber er würde Ushekka mit sich nehmen.

Mit einem Schrei stürzte sich der Wasserträger auf ihn, packte ihn um den Leib, ignorierte Ushekkas Schläge gegen den Hinterkopf, fixierte ihn auf dem Bett.

Taresk verbiss sich in seiner dünnen Unterkleidung, kratzte und zerrte wie ein Tier. Laute, die Ushekka niemals zuvor gehört hatte, drangen aus seiner Kehle.

Brennender Schmerz durchfuhr ihn. Es fühlte sich an, als würde Taresk in seinen Eingeweiden wühlen - und möglicherweise war es auch so. All seine Empfindungen waren plötzlich so undifferenziert, alles geriet ihm durcheinander.

Ushekka tastete hilflos umher. Wie ein Käfer zappelte er auf dem Rücken, konnte sich gegen die mit primitiver Gewalt vorgetragenen Angriffe des Wasserträgers einfach nicht mehr verteidigen.

Er fühlte etwas in seiner Rechten.

Lauwarm war es, und augenblicklich wusste Ushekka, um was es sich handelte.

Mit dem letzten Rest seiner Kraft schob er beide Hände unter Taresks Kopf, hob den Tollwütigen ein klein wenig an, stopfte ihm die Reste des Ospeno-Breis zwischen die Lippen.

Es schien umsonst. Sein Gegner hörte nicht auf zu beißen und zu schlagen, wütete wie ein Wahnsinniger auf ihm herum.

Sterne waren vor seinen Augen; er fühlte sich schwach, so schwach, wollte nur noch schlafen..

 

18.

 

Kirmizz Seine Verankerungen in den Köpfen der Beeinflussten wurden schwächer und brüchiger, je breiter er seine Aufmerksamkeit aufteilte. Es war nicht seine Konzentrationsfähigkeit, die unter einer Vielzahl verschiedenartiger Bewusstseine litt; Kirmizz fühlte lediglich, dass er mit steigender Anzahl von Gefolgsleuten in sich selbst „weniger" wurde. 500 Opfer war jene Grenze, mit der er derzeit operierte. Mal waren es mehr, manchmal weniger. Vor allem die Hauri betrachtete er als Spielfiguren, mit denen er experimentieren konnte. Starb einer von ihnen in der mittlerweile nach außen hin abgeschotteten Festung, griff er sich einen anderen der Hageren. „Sie arbeiten nicht besonders gut zusammen", sagte er zu Cosmuel Kain und zwang sie dazu, ergeben zu nicken. „Sie benötigen eine straffe Hand; jemand, der ihnen Kommandos gibt."

Ein Hauri-Trupp rannte mit schweren Energiewaffen gegen das Innerste der Festung an: Sie hatten eine große Dosis des für sie giftigen Wassers getrunken. Ihre sehnigen Körper zuckten wie unter Krämpfen, während sie sich bedenkenlos in den Tod stürzten. Die letzten Verteidiger des Obersten, weibliche Elitesöldner, wehrten sich mit allem, was sie aufbieten konnten, gegen das Unvermeidbare. „Ich hätte sie längst alle übernehmen können", fuhr Kirmizz im Plauderton fort, „aber es hätte mir jeglichen Spaß genommen. Die taktischen Geplänkel vertreiben mir darüber hinaus die Zeit.

Findest du nicht auch, dass ein Triumph nur dann schmeckt, wenn er mit Hindernissen gespickt ist?"

Neuerlich nickte die Terranerin mit starrem Geradeaus-Blick. Schweißperlen tropften von ihrem Gesicht auf das Gehirn des Uhms.

„Diese lächerlichen Energieschirme rund ums Zentitorium des Obersten sind keine Barriere für meine Geisteskräfte. Viel interessanter finde ich die Frage, wie viele meiner Leute ich dazu bringen kann, dagegen anzurennen. In dem Bewusstsein, dass sie mit Sicherheit sterben werden."

Du lenkst dich selbst ab und weichst einem weitaus größeren Problem aus, meldete sich Untha Myrre zu Wort. Konzentriere dich gefälligst auf Cosmuel. Unsere Kräfte sind mittlerweile wieder vollends hergestellt; und dennoch widersteht sie deinen Fragen. Ja. Ihre innere Widerstandsbereitschaft stellte ein Ärgernis dar.

Er stieß die Terranerin nieder. Sie wehrte sich nicht dagegen, blieb einfach auf der pulsierenden Masse liegen, ohne dass sich der Uhm darum gekümmert hätte.

Ihr Körper war mit Sicherheit geschwächt.

Seit zwei Tagen durchkroch Kirmizz an Bord seines lebenden Transportmittels die Hauri-Festung. Nahrung hatte sie währenddessen keine zu sich nehmen dürfen. Jene Trockenrationen, die Cosmuel Kain in ihrem Anzug stecken gehabt hatte, waren in der Gehirnmasse des Uhms verschwunden.

Kirmizz' Hauri-Trupp war nun zur Gänze aufgerieben. Augenblicklich übernahm er weitere Hagere aus den Lagerhallen, in denen er sie weggesperrt hatte, und beorderte sie zum Zentitorium. 50 nahm er diesmal statt der 40 beim soeben beendeten Versuch. Die unbeeinflusste Zimmerwache verteidigte nach wie vor das Arbeitszimmer, in dem sich diese fette Made verkrochen hatte, die sich selbstgefällig „Oberster" nannte. „Er ist ein defektes Geschöpf", sinnierte Kirmizz halblaut. „Nicht nur, dass' er an einer seltsamen Drüsenkrankheit leidet, die ihn immer feister werden lässt. Nein - darüber hinaus hat er qualvolle Operationen an den Gehirnsynapsen über sich ergehen lassen, um jegliche emotionellen Regungen aus seinen Überlegungen zu verbannen." Die Atemöffnungen des Piloten rasselten, als er verächtlich durchatmete. „Er ist den falschen Überlegungen gefolgt. Solche, die ihn schwach machen. Gefühle sind Bestandteil gesunden Lebens. Man muss sie kontrollieren und verstehen. Der Oberste kann weder das eine noch das andere. Er kann sie nicht mehr nachvollziehen."

Kurz nistete er sich im Kopf des Dicken ein, fühlte seine robothafte Nüchternheit, diese ultimative Ratio. Sonst nichts. Nein. Er wollte dieses Wesen nicht besitzen. Ein solcher Weg der Eroberung bot keinerlei Reiz oder Herausforderung.

Später, wenn er seine Arbeit als Pilot der Chaotarchen ausfüllte, würde er derartige Entscheidungen treffen müssen. Aber nicht jetzt, da es galt, Experimente durchzuführen. „Wir steigen aus und gehen ein wenig spazieren", sagte er zu Cosmuel Kain. „Die Festung der Hauri ist fast zur Gänze in meiner Hand. Nichts und niemand kann mich hier gefährden. An der Erdoberfläche ignoriert man bislang, was hier unten eigentlich geschieht."

In La Untique kümmerte sich in der Tat niemand um das Schicksal eines anderen.

Vielleicht war es den wenigen redlichen Bürgern der Stadt aufgefallen, dass sich nur noch wenige Hauri der Ay'Va auf den Straßen blicken ließen. Lichtscheues Gesindel aller Art hatte es sicherlich schon bemerkt. Wahrscheinlich frohlockte man bereits schadenfroh in nachgeordneten Organisationen, rüstete kräftig für die zu erwartenden Diadochenkämpfe auf und trachtete danach, die eigenen Pfründe so rasch wie möglich abzusichern.

Kirmizz befahl dem Uhm, stehen zu bleiben. Das Wesen hatte ihm treue Dienste erwiesen und ihn ohne Probleme in die Festung gebracht.

Auch die Hauri gestatteten den Kriechern größtmögliche Bewegungsfreiheit; selbst hier unten, in ihrem Heiligsten, hatte es keinerlei Proteste gegen die Anwesenheit des Uhms gegeben.

Kirmizz wies das Gehirnwesen an, ihn aus seinem Gehäuse zu entlassen. Er hielt den Atem an, zerteilte die Gallertmasse, tauchte nach unten hin weg, bis er festen Boden unter sich spürte. Der Uhm ließ ihn und Cosmuel Kain nur widerwillig gehen.

Die kurzen Gehtentakel umklammerten ihn, tasteten über sein Gesicht, saugten sich gierig am Körper fest.

Lass es!, befahl Kirmizz mit einem kräftigen Gedanken; augenblicklich schreckte der Uhm vor ihm zurück, spuckte ihn endgültig aus.

Er stand auf, betrachtete die Terranerin, die neben ihm aus der Gehirnmasse aufgetaucht war. Teile der Epidermis an Armen und Beinen waren verletzt, der Gesichtsbereich jedoch unbeschädigt.

Sein Instinkt hatte ihn neuerlich das Richtige tun lassen. Der Uhm, dessen seltsame Form von Instinktintelligenz mit nichts und niemandem vergleichbar war, entwickelte ebenso schädliche Eigeninitiative wie vor einigen Tagen Pom'Len-Kier.

Kirmizz sah zu, wie sich der Kriecher langsam und gemächlich entfernte, mit seinen kurzen Tentakeln wie suchend über Wandtäfelungen und Bodenmarkierungen in diesem hell beleuchteten Gang tief drunten in der Hauri-Festung glitt und schließlich um die nächste Ecke bog.

Der Pilot verlor augenblicklich das Interesse am Uhm. Er würde ihn irgendwann beseitigen, wenn ihm danach war. Jetzt wollte er seine Glieder strecken und ein paar Schritte tun. „Komm mit!", befahl er Cosmuel Kain. Gehorsam trottete sie hinterher.

Die Festung war ein Sinnbild der haurischen Nüchternheit. Dumpfe, langweilige Farben dominierten.

Nirgendwo gab es etwas zu entdecken; überall sah Kirmizz trostloses Einerlei.

Zimmer reihte sich an Zimmer, Gang an Gang.

Er bewegte sich in einer mentalen Schutzblase. Wo auch immer er hinkam, erfasste er in weitem Umkreis die Hauri, vermittelte ihnen Lethargie und befahl ihnen, ihn und Cosmuel Kain nicht zu beachten.

An anderer Stelle wurden Kirmizz' Kampfspiele weitergeführt. Immer wieder erschütterten Explosionen den Untergrund.

Das Licht flackerte öfters, da und dort bröselte Sand durch feine Risse zu Boden. „Das ist ein wunderschöner Abenteuer-Spielplatz; findest du nicht, Cosmuel?"

Die Terranerin nickte gehorsam. Soweit er ihre Physis einschätzen konnte, war sie am Ende ihrer Kräfte. Ein halber Tag vielleicht noch, und die körperliche Schwäche würde auf ihre Psyche zurückschlagen. Dann konnte er einen weiteren Versuch beginnen, ihren Geist zu knacken.

Beiläufig tätschelte er über die Zackenblätter eines dornenbewehrten Gewächses, das hier im Halbdunkel vor sich hin vegetierte. Er als Herr genoss den Spaziergang. Und er befahl seiner Sklavin, ebenso zu empfinden

 

19.

 

Ushekka Er erwachte in einem Bad aus Schmerzen.

Mühlsteine schienen über ihn hinweggerollt zu sein. Geringste Bewegungen und selbst das Atemholen strengten unglaublich an.

Endlich konnte er sich zur Seite wälzen.

Taresk fiel leblos von ihm herab. Der Ospeno-Brei hatte sein Herz endgültig überhitzt. Das Gesicht des Wasserträgers war mumifiziert, die Lippen weggeätzt. Er hielt ein Stückchen Haut und Fleisch zwischen den Zähnen. Zweifellos stammte es von ihm.

Ushekka blutete. Im Pulstakt pumpte die zähe Flüssigkeit aus seinem Bauchbereich.

Mühsam setzte er sich auf. Er presste eine Faust in die offene Wunde, stoppte die Blutung vorerst. Die Schmerzen wurden geringer, wurden von Übelkeit abgelöst. Er erbrach auf den Boden, würgte Ospeno-Maden und gelblichen Schleim hoch.

Seine Erste-Hilfe-Ausrüstung lag in einem Fach des Bettschrankes. Zitternd tastete er danach, fand Desinfektionshaut und Verbandzeug, injizierte sich ein kreislaufstabilisierendes Mittel in den Hals.

Das Medikament wirkte augenblicklich, die Schmerzen vergingen. In aller Ruhe verarztete er seine Wunden, während er nachdachte.

Er schien gegen die Beeinflussung Naigons weitgehend immun zu sein.

Möglicherweise schützte ihn der bewusstseinsverändernde Ospeno-Brei.

Was konnte er tun? Was musste er tun?

Ushekka fühlte sich dem Obersten nicht mehr verpflichtet. Alles Haurihafte schien ihm zutiefst zuwider. Taresk hatte ihm leibhaftig bewiesen, wie nahe die Grenze haurischer Lebenseinstellung am Wahnsinn lag.

Er würde flüchten. Um sein Leben laufen und all die Geschehnisse hier so rasch wie möglich vergessen. Als Ay'Va konnte er überall Unterschlupf finden und den kurzen Rest seines Lebens an einem Ospeno-Topf hängen.

Ushekka stand auf. Euphorische Gefühle bemächtigten sich seiner, die zweifellos mit dem Kreislaufmittel zusammenhingen.

Er hatte einen Hauri „auf Wasser" besiegt, und er widerstand dem mächtigsten Wesen dieses Planeten. Wer konnte ihn jetzt noch aufhalten? 20.

Die Friedensfahrer Kirmizz war an ihm vorbeimarschiert, hatte ihn gar berührt, ohne die Nähe seiner Gegner auch nur zu ahnen.

Der starre Shala war ein Eukaryote. Ein Lebewesen mit Zellkernen und Zellmembranen. Und mit dieser allgemeingültigen Beschreibung endete bereits seine Verwandtschaft zu den Weniggliedlern im Verbund der Friedensfahrer.

Sein dezentralisiertes Nervensystem unterschied ihn von den anderen ebenso wie die Photoautrophie, mit der er Energie aus Lichtquellen bezog, und nicht zuletzt die Energeia-Pathie, die alleine seinem Volk zu eigen war.

Traf der starre Shala auf energetische Kräfte, so konnte er die meisten von ihnen dank körperchemischer Reaktionen neutralisieren. Mit einem seiner ersetzbaren Blattfühler griff er in die Energiequelle, kostete von ihr, analysierte instinktiv ihre Zusammensetzung und bestimmte jene Gegenmaßnahmen, mit denen er seinen Körper dagegen immunisieren konnte.

Das Vordringen in die Festung der Hauri war ein Kinderspiel gewesen. Unbemerkt war er hineingeglitten. Die Hochenergie-Abschirmung hatte jenen köstlichen Geschmack nach Befriedigung erzeugt, der ihn während der nächsten Sonnenzyklen um drei oder vier Blätter wachsen lassen würde. Auch fühlte sich sein Körperstamm seit der Penetration bei weitem nicht mehr so hölzern und steif an wie zuvor.

Vor den Toren der Festung warteten die anderen Friedensfahrer darauf, dass er ihnen den Weg ebnete. Leider war er nicht in der Lage, sie mit sich zu transportieren, ohne ihr Leben zu gefährden. Und hätten sie während der Penetration des Schutzschirms ihre Schutzanzüge getragen, hätten sicherlich die Alarmanlagen der Hauri angesprochen.

Kantiran, der Weniggliedler mit den dunklen Kratzdornen im Sinnesblütenkopf, hatte die Bewegungsstrukturen aller Fußgänger rings um den Funkturm ausgewertet, die Cosmuel Kain noch vor ihrer Entführung aufzuzeichnen begonnen hatte. Nach einem halben Sonnenzyklus war die KI von Camp Sondyselene auf einen Uhm gestoßen, der sich stets im unmittelbaren Umfeld des Gebäudes aufhielt. Immer wieder hatten sich Vibe-Lotoier dem Giganto-Gastropoden angenähert und ihn wie hypnotisiert angestarrt.

Kantiran war rasch auf die Lösung des Rätsels gekommen. Der Uhm transportierte und steuerte den gesuchten Feind!

Einen weiteren Sonnenzyklus hatte es gedauert, die Spur des Uhms in die Festung der Hauri zu verfolgen.

Auch die getarnte Funknachricht, die an den Piloten adressiert gewesen war; kannten die Friedensfahrer mittlerweile.

Leider fand sich kein Algorithmus, mit dessen Hilfe man die Botschaft entschlüsseln konnte.

Der starre Shala fühlte mit seinen Sinneshärchen das schwache Wärmefeld Kirmizz'. Der Pilot entfernte sich, bog um die nächste Ecke. Cosmuel Kain befand sich unmittelbar hinter ihm. Ihre Bewegungsabläufe ließen auf äußere Beeinflussung schließen.

Kirmizz konnte Shala nicht wahrnehmen.

Sein dezentralisiertes Bewusstsein war kaum greifbar, seine Denkweise schlichtweg zu abstrakt.

Gerne hätte er mehrere seiner Giftdornen abgefeuert. Sie sonderten ein schwaches Kontaktgift ab; leider ein zu schwaches.

Denn die Physis des Piloten fühlte sich prickelig und heftig an; so hatte er es während des kurzen Kontakts gespürt.

Immerhin wusste er nun, wohin sich das ungleiche Pärchen bewegte.

Der starre Shala verharrte erneut, als ein Hauri an ihm vorbeistapfte. Der Windhauch, den der Hagere dabei verursachte, schmeckte nach Angst und Verwirrung.

Sobald sich der Beeinflusste ausreichend weit entfernt hatte, setzte sich der starre Shala wieder in Bewegung. Seine Wurzelbeine erfühlten mikrofeine Risse im Boden, krallten sich darin fest und zogen sich voran. Die anderen Friedensfahrer bewunderten seine grazile Fortbewegungsweise und Schnelligkeit; für ihn war es das Selbstverständlichste auf der Welt.

Er opferte einen weiteren Blattfühler und schob ihn in eine kreisförmige Energiezapfquelle. Er fühlte die Kraft, schmeckte deren Flussrichtung und unterschiedliche Herkunftsorte.

Augenblicklich wusste er, wohin er sich wenden musste. Eine sekundäre Kontrollzentrale, von der aus er den Hochenergieschirm desaktivieren konnte, befand sich in unmittelbarer Umgebung.

Bald würden ihm die anderen Friedensfahrer nachfolgen. Sein Teil der Aufgabe würde damit erledigt sein.

Der benutzte Blattfühler, kohlschwarz und verbrannt, flatterte sanft zu Boden

 

21.

 

Kirmizz Seine Spielwiese begann ihn zu langweilen. Haurische Verhaltensmuster boten in der Tat wenig Überraschendes.

Sobald man sie 'einmal durchschaut hatte, wurden sie zu unbedeutenden Lebewesen ohne Fantasie und Willenskraft. Er beschloss, die Kampfsimulationen zu beenden. „Was ist das?" Unwillkürlich sprach er die Gedanken laut aus, die ihm plötzlich durch den Kopf schossen.

Von einem Moment zum nächsten schwanden seine Kräfte. Entschlossenheit machte lähmender innerer Antriebslosigkeit Platz. Er stand unter ... unter ... Beeinflussung...

Mühevoll suchte er in den Köpfen seiner Untergebenen nach Informationen, was denn dies bedeuten konnte. Die Hauri zeigten sich ahnungslos, wurden aber ebenso von ausgeprägter Gleichgültigkeit erfasst. Handelte es sich etwa um eine Waffe mit Breitenwirkung? Hing dieser Angriff ... mit den Friedensfahrern ... zusammen? Aber wie?. Wo? Die besten Schutzschirme, die dieser Planet zu bieten hatte, überdeckten das Gebäude und sicherten es gegen jegliche Gefahr ab.

Seine Gedanken verloren an Dimension, rannen zäh dahin, schienen einzufrieren.

Schwer stützte er sich an einer Wand ab.

Kirmizz drehte den Kopf beiseite. Cosmuel Kain blieb als Einzige seiner Sklaven unbeeindruckt. In ihren Augen glitzerte es gefährlich. Sie widerstand der Beeinflussung! Offenbar witterte sie ihre Chance, während der Pilot spürte, wie ihm die Kontrolle über seine Opfer entglitt.

Nein!

Die XIX. Kosmität setzte alle Hoffnungen in ihn; auch die Chaotarchen vertrauten auf seine Fähigkeiten. Diese Attacke war eindeutig gegen seine Willenskraft gerichtet. „Ist das ... alles, was deine Freunde ... zu bieten haben?", keuchte Kirmizz. „Soll dies ... jene Waffe sein, mit der sie mich besiegen wollen?".

Cosmuel Kain antwortete nicht. Ihr Blick flackerte. Sie focht einen ähnlichen Kampf aus, allerdings gegen seine Beeinflussung.

Er sog Nahrung aus dem steinernen Boden.

So viel, wie er aus dem mineralarmen Untergrund nur abziehen konnte. Das Flirren vor seinen Augen ließ ein wenig nach, die Gedanken flossen rascher.

Er benötigte einen stillen Winkel, einen Unterschlupf. Ganz alleine, ohne die spürbar wachsende Präsenz Cosmuel Kains in seiner Nähe, würde er sich gegen die Beeinflussung wesentlich besser zur Wehr zu setzen wissen. Kirmizz packte die Friedensfahrerin, schob sie auf das nächste Zimmer zu.

Es gibt keinen Grund zur Panik, beruhigte ihn Untha Myrre. Was hätte uns denn Besseres passieren können? Die Trainingseinheit findet nun auf einem höheren Niveau statt. Denk dran, dass wir uns wohl auch in Zukunft mit starken Gegnern werden messen müssen.

Kirmizz klammerte sich mit Vehemenz an diesen Gedanken. Denn er spürte einen Dorn in seiner Seite wachsen, der sich Unsicherheit nannte... „Bleib stehen und überlass mir die Frau!", ertönte eine undeutliche Stimme.

Kirmizz drehte sich langsam um. Der` Mann, offenbar aus demselben Volk wie Cosmuel Kain stammend, hatte in der Sprache der Mächtigen geredet.

Er besaß kein Gesicht, und er richtete eine Waffe auf ihn.

Kirmizz' Instinkte setzten trotz seiner Schwäche ein. Er zog Cosmuel Kain an sich, fühlte gleichzeitig nach dem Bewusstsein des Angreifers.

Da war ... da war... Nein. Nicht der Friedensfahrer war sein Gegner, sondern das Ding hinter/ jenseits der Maske des Mannes! Ein Wesen, gierig und schrecklich, saß da, traf auf Kirmizz' geistige Fühler, tastete sich an ihnen entlang, zog sich wiederum zurück, begann ein seltsames, grausames Spiel mit ihm.

Sie interagierten! Ihrer beider psionische Energiebilder verwoben miteinander, bildeten rasch einen Fleckenteppich, der sich immer weiter ausbreitete und sogar sichtbar wurde!

Kirmizz fühlte ungeahnte Schwäche. Er konnte das Gewicht seines Körpers fast nicht mehr tragen. Dem Maskenträger ging es ähnlich; er sank auf die Knie, während das energetische Muster um sie breiter und breiter wurde. Es bezog Nahrung aus einer übergeordneten Dimension, zersetzte Wände und den Boden, ließ Teile der Festung zu Dunst und Staub werden.

Eingefrorene Bilder anderer Realitäten und Zeiten wurden hinter grauem Schleier sichtbar, zerteilten sich, fügten sich zu neuen Phantasmagorien zusammen... „GENUG!", brüllte Untha Myrre mit seiner Stimme. Das Restbewusstsein aus einer anderen Kosmität, das in ihm abgelagert war, zog und zerrte an den energetischen und verwobenen Gedankenbildern, schuf für wenige Momente einen Freiraum.

Kirmizz öffnete sein Gesicht ohne willentliches Zutun. Es musste raus, musste, musste, musste...

Das Stumme Gesicht kam zum Vorschein.

Ein psionischer Ton erklang, zerschnitt den Energieteppich, drang bis zum Geist des Friedensfahrers vor, wütete in ihm, während rings um sie die Festung in Trümmer ging.

Kirmizz triumphierte. Letztlich, so hatte man ihn an der XIX. Kosmität gelehrt, würde ihm niemand widerstehen können

 

22.

 

Ushekka Er wusste nicht, warum er seine Meinung geändert hatte. Das Pflichtgefühl obsiegte schließlich über den Wunsch, die Ay'Va und die Festung der Hauri hinter sich zu lassen und seine letzten Lebensstunden in Freiheit zu genießen. Wankelmütigkeit, so erkannte er, war einer der schädlicheren Einflüsse, die die Wirkung des Ospeno-Breis hinterließ.

Wie von selbst führten ihn seine Füße hinab zum Arbeitsbereich des Obersten. Überall fand er Tote oder Schwerverletzte.

Auch begegnete er geistig Zerrütteten, die ihren Kopf immer wieder gegen die Wand knallten oder die sich eine Hand in den Mund rammten und kläglich erstickten.

Ushekka nahm eine Waffe an sich. Mehr als einmal löste er sie aus, um Gnade walten zu lassen. Er ahnte, dass der Geist dieser Hauri niemals wieder gesunden würde.

Er betrat den Vorhof des Zentitoriums.

Dutzende, möglicherweise Hunderte Leichen lagen hier übereinander gestapelt.

Ein Feuer brannte, ein Energieschirm flackerte und erlosch schließlich. Hinter den schweren Flügeltüren erklangen hysterische Schreie.

Wie betäubt stieg Ushekka über die Toten hinweg, öffnete das Tor und betrat den riesigen Raum.

Die Frauen der Zimmerwache jagten wie Furien um den riesigen Schreibtisch. Sie piesackten den einstmals mächtigsten Mann des Planeten Vibe-Lotoi, stießen sinnlose Laute aus oder sangen hässliche Lieder. Der Oberste blutete aus mehreren oberflächlichen Wunden und wehrte sich mit mechanischen Bewegungen.

Schwabbeliges, obszönes Fleisch baumelte von seinen nackten Oberarmen, während er sich bewegte. Seinem Gesicht war selbst angesichts des Todes keinerlei Regung anzumerken. .

Ushekka eröffnete das Feuer. Gezielt erschoss er eine Wächterin nach der anderen. Die Überlebenden ließen sich nicht irritieren. Nach wie vor umkreisten sie den Obersten, schlugen und stachen zu, als wären sie in einer Endlosschleife gefangen, aus der sie sich nicht mehr befreien konnten. Und wahrscheinlich war dem auch so.

Die letzte Wächterin starb. Sie fiel quer über den Schreibtisch. „Du wirst mich verarzten und anschließend bewachen", sagte der Oberste in die plötzliche Ruhe hinein. „So lange, bis dieser Spuk ein Ende hat." Er atmete keuchend, fuhr schließlich seine Holo-Vids hoch und betrachtete jene flackernden Bilder, die ihm Aufschluss über die Vorgänge in der Festung gaben.

Kein Wort des Dankes kam dem Obersten aus. Nicht eine Regung, die Ushekka hätte denken lassen können, einem lebenden Wesen gegenüberzustehen.

Er hob die Waffe und legte an. Dann senkte er sie wieder.

Taresk hatte recht gehabt. Er war schwach

 

23.

 

Friedensfahrer Alaska hatte keinerlei Einfluss auf die Dinge. Das Fragment in seinem Gesicht erzeugte brennende Schmerzen, während es sich auf unglaubliche Art und Weise mit jener psionischen Energie verband, die von Kirmizz ausging.

Der Stumme Schrei erschallte. Nicht hör-, aber umso stärker spürbar. Er durchschnitt Alaskas Nervensystem, zerlegte ihn allmählich in Quantenbilder.

Seine Hand wanderte zum Verschluss der Maske. Cosmuel Kain stand vor dem Piloten. Sie blieb aus dem energetischen Netz ausgespart, konnte sich aber nicht vom Fleck rühren.

Alaska traf eine Entscheidung. Eine, von der er nicht wusste, wie er sie Kantiran jemals begreiflich machen würde.

Die Maske fiel zu Boden, das Fragment war befreit.

Er achtete nicht auf Kirmizz, hatte lediglich Augen für Cosmuel Kain. Sie schrie, so wie er selbst. Ihr Gesicht verzerrte sich in beginnendem Wahnsinn.

Das energetische Netz rings um sie, diese interaktive Verbindung zweier Daseinsformen, die niemals hätten aufeinander treffen dürfen, zerbröckelte.

Alaskas Perspektive veränderte sich in plötzlich einkehrender Stille.

Nur allmählich begriff er: Er war seitlich niedergestürzt und starrte gegen Decke und Boden. Der chaotarchische Pilot kroch wenige Meter entfernt auf zitternden Gliedern weg von ihm, während sich Cosmuel Kain nicht mehr rührte.

Er nahm die Maske an sich, setzte sie wieder auf. Seine Arbeit war getan. Die anderen Friedensfahrer würden Kirmizz nunmehr ohne Schwierigkeiten überwältigen können.

Die Halb-Cyno hingegen ...

Jeder Krieg forderte Opfer.

Kantiran würde ihm niemals verzeihen.

Alaskas Sinne schwanden, und er wünschte, niemals wieder aufwachen zu müssen

 

24.

 

Kirmizz Er hatte die Auseinandersetzung verloren; und das, ohne sich einen Vorwurf machen zu können.

Wir haben die Friedensfahrer trotz aller Vorsicht unterschätzt, kommentierte Untha Myrre, während sie gemeinsam ihren schmerzenden Körper wegschleppten.

Was aus Cosmuel Kain geworden war, spielte keine Rolle mehr. Es ging bloß noch ums Überleben.

Dieses Wesen unter dem Gesicht des Friedensfahrers - es hatte ihn mit einer Melange aus Furcht und Aggression überschüttet. Ein namenloses Nichts lauerte dahinter. 'Nicht er, Kirmizz, hatte sich aus dem Verderben lösen können. Der Friedensfahrer war irgendwann erschöpft zu Boden gesunken, das irrlichternde Wesen hatte sich zurückgezogen und ihn freigegeben.

Schritte näherten sich. Andere Friedensfahrer kamen herbeigeeilt. Seine schwachen Attacken gegen ihre Bewusstseine wehrten sie mühelos ab.

Versager!, dröhnte es durch seinen Kopf.

Versagersagersager ...

Sie würden ihn gefangen setzen und ihn neuerlich mit dem Maskenmann konfrontieren; so oft und so lange, bis sie alle Informationen aus ihm herausgezogen hatten. All sein Wissen über die XIX.

Kosmität und die Pläne der Chaotarchen würde damit auf Wesen niederer Ordnung übergehen. Was für eine Schande!

Oder handelte es sich bei den Friedensfahrern um direkte Handlanger der Kosmokraten? Würde er dem Feind in die Hände fallen?

Ausgeschlossen!, behauptete Untha Myrre.

Kämpfer der Ordnung hätten, sobald sie von unserer Existenz wussten, nicht nur den Planeten Vibe-Lotoi vernichtet, sondern nötigenfalls den gesamten Lazaruu-Haufen ausgelöscht. Die moralische Unfähigkeit dieser Friedensfahrer, zu derart drastischen Mitteln zu greifen, beweist, dass sie auf Seiten einer dritten Partei wirken.

Der Pilot rutschte auf seinen Knien weiter.

Handbreit über Handbreit zog er sich vorwärts. Sein Gesicht schmerzte. Die Nut klappte weit auseinander, als wäre das darunter liegende Fleisch geschwollen und ließe sich nicht mehr schließen. Er besaß keinerlei Kontrolle über diesen Teil seines körperlichen Daseins.

Selbstmord muss die einzige Konsequenz sein!, schoss es ihm durch den Kopf.

Ja, das war es. Er würde einfach aufhören, zu denken und zu atmen. Und zwar jetzt, solange er noch die Möglichkeit besaß, seine Existenz selbst zu beeinflussen ...

Etwas berührte ihn.

Mentale Kräfte fuhren suchend über Kirmizz hinweg, streichelten seinen Geist und prüften ihn...

Atheon! Einer der Roboter der BANDA SARI!

Die Jacht der XIX. Kosmität war gekommen, um ihn abzuholen

 

25.

 

Friedensfahrer Ejdu Melia stand auf verlorenem Posten.

Die OREON-Kapseln, deren LICHT-Generatoren sie koordinierte, wurden von unsichtbaren Gewalten beiseitegeschoben.

Als wären sie billiges Spielzeug.

Ein Gebilde aus zwei konischen, aneinander gefügten Körpern drängte herab, senkte sich über die Festung der Hauri. „Bringt euch in Sicherheit!", funkte sie zum Bodentrupp hinab, der von Kantiran angeführt wurde. „Wir bekommen Besuch.

Und ich befürchte, die OREON-Kapseln haben diesem Ding nicht allzu viel entgegenzusetzen." Sie schickte erste Bilder und Daten hinab, während sie sich von Bord ihrer ESONA aus verzweifelt bemühte, das fremde Schiff abzudrängen.

Der Gebrauch von schweren Waffen schied von vorneherein aus. Zu niedrig hingen sie über der Stadt. Ihr Gegner schien ähnlich zu denken. Er trachtete wohl danach, Kirmizz in Sicherheit zu bringen. „Nicht jetzt!", entgegnete Kantiran mit rauer Stimme.

Ejdu erfasste die unruhigen Bilder seiner Anzugkamera. Sie zeigten Cosmuel Kain und Alaska Saedelaere. Beide lagen auf dem Boden eines verwüsteten, kaum beleuchteten Ganges. Beide waren ... tot?

Ein akustisches Alarmsignal schreckte sie aus ihren Überlegungen. Das gegnerische Schiff, dessen Rumpf seltsam glasig wirkte und violett glänzte, sandte einen irrlichternden Desintegratorstrahl hinab zur Festung. Wie durch Butter zerschnitt er Metall und Gestein, hinterließ Staubwolken, die vom Wind über La Untique getragen wurden.

Erst jetzt registrierten die Stadtbewohner die Gefahr. Das fremde Schiff - handelte es sich tatsächlich um die BANDA SARI?

- zeigte sich offen, während die OREON-Kapseln bislang hinter ihren Deflektorschirmen verborgen geblieben waren. Panik brach allerorten aus. Schiffe und Gleiter starteten, Wesen liefen kreuz und quer, jeglicher Bild- und Sprachverkehr kollabierte.

Ejdu Melia durfte sich nicht ablenken lassen. In erster Linie ging es um das Schicksal ihrer Kollegen, die in der Festung gegen den übermächtig wirkenden Piloten antraten: Hatte Kantirans riskanter Plan funktioniert? War Kirmizz durch Alaska Saedelaere so weit geschwächt, dass man ihn gefangen nehmen konnte?

Neuerlich sah sie auf die Übertragung des blassen Gesichts Cosmuel Kains. Kantiran stand über sie gebeugt, wollte sie schluchzend hochheben, ihre Vitalwerte messen...

Der Desintegratorstrahl bohrte sich tiefer und tiefer. Noch 30 Meter, dann hatte er die Friedensfahrer erreicht. „Das Schiff sucht nach Kirmizz!", gab sie Bescheid. „Wenn ihr den Piloten fassen wollt, bleiben euch lediglich ein paar Sekunden ..."

„Versuch es irgendwie aufzuhalten!", befahl Polm Ombar gehetzt. „Wir sind unmittelbar hinter Kirmizz."

Mit wenigen Handgriffen initiierte Ejdu eine Prallfeldfront, die die BANDA SARI von allen Seiten einpackte und meterweise nach oben wegschob. Zudem richtete sie die LICHT-Generatoren darauf aus.

Der Desintegratorstrahl erlosch. Der Plan ging auf!

Leider nur für wenige Sekunden.

Dann stabilisierte das gegnerische Schiff seine leichte Drehbewegung, sank wiederum tiefer und setzte dort fort, wo es unterbrochen hatte. Diesmal allerdings von einem Schirm geschützt, gegen den die vereinte Kraft der OREON-Kapseln nicht ankam. „Wir haben ihn!", brüllte Polm Ombar mit ungewohnter Begeisterung.

Ejdu Melia konnte sehen, wie er seine langen, kräftigen Hände nach Kirmizz ausstreckte, der drei Körperlängen vor ihm über den Boden kroch; wie der Revisor den Piloten mit einer Paralysewaffe bestrahlte, mit vor angespeicherter Energie blitzenden Fingerspitzen; wie er ihn schließlich ansprang, festhalten wollte ... ... und von einem plötzlich stehenden Schutzfeld abprallte

 

26.

 

Kirmizz

 

Er fühlte, wie er in einen Energiekokon gepackt und durch den frisch geschnittenen Schacht nach oben hin wegtransportiert wurde. Ein Paralysestrahl, den der große Friedensfahrer abgefeuert hatte, behinderte ihn zusätzlich, während er innerhalb der Energielohe aufgerichtet wurde. Rasend schnell ging es aufwärts, immer höher, auf die BANDA SARI zu. Atheon und Itera sandten ihm beruhigende Mentalimpulse.

Sie hatten alles unter Kontrolle. Die Schiffseinheiten der Friedensfahrer kamen ihnen nicht bei.

„Vernichtet diese ... Friedensfahrer", lallte Kirmizz. Seine Atem- und Sprachlamellen ließen sich kaum koordiniert bewegen. „Vernichtet meinetwegen die gesamte Festung. Ich will durch ... nichts mehr an diese ... Episode erinnert werden."

„Dem Feuerbefehl kann nicht entsprochen werden", sagte Itera. „Die Funktionskreise der Hauptgeschütze wurden nach der Havarie der BANDA SARI noch nicht wiederhergestellt."

Der Energiekokon setzte ihn in einer Schleuse der Jacht ab. Atheon war heran, spritzte ihm irgendetwas unter die Haut.

Augenblicklich fühlte sich der Pilot besser.

Das Interesse, das er den Friedensfahrern entgegengebracht hatte, erlosch allmählich.

Um dieses Problem sollten sich andere kümmern.

Kirmizz schüttelte die letzten Reste der Benommenheit ab. „Ruft Verstärkung herbei! Ihr kennt die Positionen chaotarchischer Hilfstruppen? Befinden sich welche in der Nähe?"

Atheon bestätigte. „Sie sollen nach den Friedensfahrern auf diesem Planeten forschen. Diese Wesen stellen einen nicht zu unterschätzenden regionalen Machtfaktor dar. Die Terminale Kolonne muss über sie Bescheid wissen."

Itera und Atheon begaben sich augenblicklich an die Arbeit, während sich Kirmizz in die Zentrale begab. Noch bevor er seinen Körper pflegte, wollte er die Funktionstüchtigkeit der BANDA SARI überprüfen. Schließlich war er ein Pilot, dem die Pflicht stets vor das eigene Wohlbefinden gehen musste

 

27.

 

Friedensfahrer

 

Was für ein Fiasko!

Camp Sondyselene musste unmittelbar nach dem Ende der Auseinandersetzung mit Kirmizz geräumt werden. Bei dem Funkimpuls, den Ejdu Melia von der BANDA SARI abgehend geortet hatte, handelte es sich unzweifelhaft um eine Alarm-Meldung, die an Traitanks gerichtet war.

Kantiran erteilte den Befehl zur Selbstzerstörung des Lagers, während die THEREME und die OREON-Kapseln seiner Mitstreiter mit Katastrophenwerten aus der Atmosphäre von Vibe-Lotoi hinaus beschleunigten. All die Arbeit, die Cosmuel Kain investiert hatte, war umsonst gewesen.

Sie hatten viel riskiert - und fast alles verloren. Kirmizz wusste nun von den Friedensfahrern.

In Teilen des Lazaruu-Sternhaufens hinterließen sie verbrannte Erde. Niemand konnte sagen, wie die Kommandanten der Traitanks reagieren würden.

Möglicherweise radierten sie Vibe-Lotoi aus, vielleicht auch den Planeten Hallie-Loght, auf dem Kirmizz als Sklave gehalten worden war.

Das konsequente Verhalten der Chaotarchen-Knechte war hinlänglich bekannt.

Kantiran blinzelte eine Träne weg. Die persönlichen Konsequenzen, die sich aus dem Kampf gegen den Piloten ergeben hatten, würden für manche von ihnen traumatisch bleiben.

Er blickte auf das blasse, eingefallene Gesicht Cosmuel Kains hinab. Das weißblonde Haar umgab sie wie ein Heiligenschein. Sanft streichelte er darüber weg, spürte die Kälte unter seinen Fingern. „Es geht mir gut", sagte sie mit matter Stimme. „Du bist eine lausige Lügnerin." Er konnte es nicht fassen, dass sie den Stummen Schrei Kirmizz' und den Anblick von Alaska Saedelaeres Fragment überlebt hatte und bei heilem Verstand geblieben war.

An Wunder glaubte er nicht. Das Cyno-Erbe, das in ihr steckte, musste sie geschützt haben. Darüber hinaus barg sie Willenskraft in sich, die ihresgleichen suchte. „Haben wir es geschafft?", fragte sie. „Ist jetzt alles in Ordnung?"

„Ja", log Kantiran. Für die Vibe-Lotoier würde niemals wieder alles in Ordnung sein. „Was hältst du von Chyndor?"

„Ich verstehe nicht." Er fuhr mit dem Zeigefinger zwischen ihre Naturlocken und verwirbelte sie noch mehr. „Meinst du, dass ein Friedensfahrer wie er auch mal irren kann?"

„Hundertprozentig." Kantiran atmete tief ein, nahm den typischen Cosmuel-Geruch in sich auf, beugte sich zu diesem wunderschönen Geschöpf hinab und küsste es sanft, aber bestimmt. „Er hat ja keine Ahnung, wie sehr er sich irrt", murmelte er.

 

*

 

Man schrieb den 8. August 1345 NGZ.

Wieder einmal verstreuten sich die Friedensfahrer in alle Richtungen.

Alaska, der nach der Auseinandersetzung mit Kirmizz Gewicht verloren wirkte, verabschiedete sich in Richtung Milchstraße. Er wollte Perry Rhodan auf der Erde einen weiteren Arbeitsbesuch abstatten, wie er es in seiner üblichen steifen Art kundtat.

Den starren Shala und Polm Ombar zog es zurück nach Ellegato, um Bericht zu erstatten. Ejdu Melia und Auludbirst würden weiterhin die unsichtbare Grenze nach Hangay abfliegen. Kantiran und Cosmuel Kain - nun, sie gönnten sich eine Auszeit. Die Erhebung der Terranerin zur Friedensfahrerin war beschlossene Sache, wie ihnen Polm Ombar offiziell mitteilte.

Die Mitglieder der kleinen Runde behandelten sie bereits jetzt so, als wäre sie einer der Ihren. Ein reiner Formalakt wartete auf sie.

Nicht einmal der Revisor sagte ein Wort, als sie sich händchenhaltend in die THEREME zurückzogen, um „Wunden zu pflegen". Scheinbar hatte auch er eingesehen, dass er nicht gegen die Natur ankonnte.

Auludbirst hinterließ ihnen als Abschiedsgeschenk eine Duftwolke, die Aphrodisiaka enthielt, „wie sie das Universum noch niemals gerochen hat"

 

28.

 

Ushekka

 

Niemand sprach mehr über die Geschehnisse, die Vibe-Lotoi und insbesondere die Hauri der Ay'Va über lange Tage hinweg in Atem gehalten hatten.

Fremde Schiffe waren Stunden nach dem Verschwinden Naigons unvermittelt aufgetaucht, hatten mehrere Feuerstöße in ein Tal des Südgebirges abgegeben und waren anschließend verschwunden. Was sie suchten, blieb ungewiss. Sie hinterließen Unsicherheit und Angst, die sich erst mit den Jahren legen würde.

Der Wiederaufbau begann. Der Oberste, der die Schlacht weitgehend unbeschadet überstanden hatte, leitete die Organisation nach wie vor mit eiserner Hand. Gegner, die die Situation in der Hauri-Festung zu nützen gehofft hatten, wurden ausnahmslos beseitigt. „Du hast mir das Leben gerettet", ächzte er in Richtung Ushekkas, der von mehreren Mitgliedern der neu gegründeten Zimmerwache umgeben war. „Dafür hast du Dank und die Beförderung in den Innersten Kreis der Organisation verdient."

Ein glänzendes Signet flog auf Ushekka zu und ließ sich auf dem Revers seiner neuen Uniform nieder. Er hatte es geschafft, er hatte sein ursprüngliches Lebensziel über seltsame Umwege erreicht! „Leider hast du dich während des Kampfes um die Festung nicht gemäß dem Kodex der Ay'Va-Hauri verhalten. Deine Sucht und dein emotionelles Gebaren sind strengstens zu bestrafen."

Mit seinen feisten Fingern gab er den Zimmerwachen das Kommando, ihn abzuführen. Dann schaltete er seine Trivid-Holos zu und kümmerte sich nicht weiter um Ushekka.

Die Frauen, hübsch, hager und jung wie ihre Vorgängerinnen, packten ihn links und rechts und führten ihn hinab in das Exekutionszimmer.

Ushekka hatte während der letzten Tage so viel gewonnen und gleichzeitig alles verloren

 

29.

 

Kirmizz

 

Sein Dienstantritt rückte in unmittelbare Nähe. Auch wenn der Chaotender VULTAPHER noch lange nicht existierte.

Die Episoden auf Hallie-Loght und Vibe-Lotoi waren längst in einem hinteren Winkel seines Gedächtnisses abgelegt. Er hatte eine Lektion gelernt, und er würde sich daran erinnern, wenn es notwendig war. Man durfte diese niederen Lebewesen keinesfalls unterschätzen.

Und er hoffte, dem unheimlichen Maskenträger eines Tages wieder zu begegnen.

Eine Rechnung war zu begleichen.

 

*

 

Uum. Uum. Uum.

Tod und Geburt sind am vorbestimmten Ort geschehen. Er ist wieder neu, hat seine Reinkarnation inmitten des abscheulichen Misthaufens der Fremden erlebt.

Er schickt ein Wiederbelebungssignal über das Fadennetzwerk aus, durchstrahlt damit den Heimatklecks. Glückwünsche werden ihm mitgeteilt, und auch er teilt Glückwünsche an andere Wiedergeborene aus.

Die Fort-Pflanzung ist seltsam gewesen diesmal. Ein bis. zwei Fremdengeschwüre haben bis unmittelbar vor dem Geburtentod in ihm gesessen, wollten scheinbar mit ihm spielen, bis er sie mit Befehlsgedanken verdrängte.

Nun wird es Zeit, seine Große Runde um den Heimatklecks zu beginnen. Ärger steckt in ihm. Es ist tatsächlich hoch an der Zeit, die Fremden wegzudenken.

Das Multiversum ist um so vieles friedlicher ohne sie...

Uum. Uum. Uum.

 

ENDE

Pictures/100000000000015E000001FE0D59E8FA.jpg
— :
Py Rt

ichael MarcUs Thurner
P


