
		
			
		
	
Tolle Tage in Terrania

 

Die Hauptstadt der Erde steht kopf – mysteriöse Vorgänge in der Thora Road

 

von Leo Lukas

 

Seit die Einheiten der Terminalen Kolonne TRAITOR mit ungeheurer Waffengewalt die Kontrolle über die Milchstraße und ihre Planeten übernommen haben, steht die Menschheit in einem verzweifelten Abwehrkampf.

Immerhin leistet das Solsystem - geschützt durch den TERRANOVA-Schirm - unter Perry Rhodans Führung hartnäckigen Widerstand gegen die Armada der Chaosmächte.

Nur wenige Verstecke in der Menschheitsgalaxis sind bislang nicht von TRAITOR besetzt. Zu diesen Schlupfwinkeln zählt der Kugelsternhaufen Omega Centauri mit seinen uralten Hinterlassenschaften ebenso wie die Charon-Wolke. Nahezu alle anderen Systeme sind jedoch ungeschützt.

Auf Terra legt man auch weiterhin nicht die Hände in den Schoß. Allenthalben wird geforscht.

Seltsame Aktivitäten steigern sich - und es kommen TOLLE TAGE IN TERRANIA ...

 

 

 

 

 

 

 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Hajmo Siderip - Der Xeno-Psychologe kann sich nicht für Swoon-Musik begeistern. 

Darasalaanaghinta Mitchu - Die Reporterin „Sparks", wittert die Story ihres Lebens. 

Matheux Alan-Bari - Der Hyperphysiker erfährt eine späte Berufung. 

Pal Astuin und Merlin Myhr - Das düstere Duo betreibt Schadensbegrenzung. 


Dein Leben ist geordnet,

Dein Bett perfekt gemacht.

Deine Welt scheint sicher.

Aber plötzlich, über Nacht,

Lässt du ganz am Rande

Jemand ins System hinein,

Und das Chaos, ja, das Chaos,

Pures Chaos nistet sich ein...

Swoofonics, „Innovasion"

 

 

Vorspiel

 

„Mami, schau, da reitet ein Mann auf der Rakete!"

Die helle, kräftige Kinderstimme trug weit.

Köpfe wurden gehoben, Hälse gedreht; Blicke folgten dem ausgestreckten Ärmchen.

Dann ertönten Rufe des Erstaunens. „Wer ist das?"

„Was tut er da?"

„Wie ist er überhaupt dort raufgekommen?"

Der Mann trug ein violett schimmerndes Gewand, eine Art Morgenmantel, und um den Kopf blütenweiße Heilfolie. Er ritt nicht, sondern kauerte, und auch nicht direkt auf dem antiken Fluggerät, sondern auf der stilisierten Schleife aus Perlmutt-Marmor, die sich um die schlanke Spindel wand. .

Das Gewirr aus Dutzenden von Stimmen schwoll immer stärker an. „Was hat er vor?"

„Spinnt der?"

„Ach, wahrscheinlich wieder so eine Kunstaktion."

„Runter da!"

„He, mach bloß keinen Blödsinn!"

Neugier und Besorgnis mischten sich mit Entrüstung. Der Mann trug keine sichtbaren Waffen oder sonstigen Gerätschaften. Er wirkte nicht bedrohlich, eher verschreckt.

Wollte er Selbstmord begehen? Dann hatte er sich einen denkbar schlechten Platz ausgesucht.

Nicht nur erschien die Distanz zum Boden zu gering für einen ultimativen Sprung in den Tod. Schwerer noch wog, dass man so etwas hier, an diesem Ort, ganz einfach nicht machte.

Denn dies war nicht irgendeine Rakete.

Dies war die STARDUST. Keine Replik, sondern das Original: der winzige Flugkörper, mit dem Perry Rhodan vor über drei Jahrtausenden die erste Mondexpedition angetreten und der Menschheit den Weg zu den Sternen eröffnet hatte.

Empörung brandete über den Platz inmitten des Gobi-Parks. Die echte, konservierte, uralte STARDUST stand hier als Sinnbild der Hoffnung, der grenzenlosen Zuversicht, des Aufbruchs der Terraner hinaus ins Universum; sie stand für Wagemut und Optimismus.

Und für Beharrlichkeit, Loyalität, Durchhaltevermögen: Die im Jahr 1311 Neuer Galaktischer Zeitrechnung hinzugefügte Marmor-Schleife, auf der die Gestalt kniete, sollte an den heldenhaften, gewaltlosen Widerstand der Gruppe „Sanfter Rebell" gegen die arkonidische Besatzung erinnern.

Ein solches Monument missbrauchte, befleckte, entweihte man nicht zu persönlichen Zwecken, und mochte man noch so verzweifelt sein. „Mann, verzieh dich!"

„Kann ihn vielleicht endlich jemand herunterholen?"

„Mami, ich hab Angst."

„Wahrscheinlich bloß wieder so eine Kunstaktion."

„Seid ihr Blechkübel nur zur Verzierung da oder was?"

Klobige Roboter, unwesentlich jüngeren Baujahrs als die primitive Rakete, bildeten eine kreisförmige Absperrung um das STARDUST-Memorial. Gewöhnlich fungierten sie nur als symbolische Barriere. Nun aber hatten sie alle Hydraulik-Arme voll zu tun, um die andrängende Menge zurückzuhalten.

Da erklang aus unsichtbaren Akustikfeldern ein Gong, gefolgt von der Aufforderung, Ruhe zu bewahren und den zuständigen Ordnungskräften den Weg frei zu geben.

Eine Gasse tat sich auf. Zwei Humanoide schritten hindurch, zielstrebig, Autorität ausstrahlend.

Hinterher wollte sich niemand an ihr genaues Aussehen erinnern. Aber viele Augenzeugen stimmten überein, dass es sich um „rabenschwarze Typen" gehandelt habe.

Die beiden Dunklen schwebten, wohl von Antigravfeldern getragen, empor zur Marmor-Schleife und bargen den Mann, der keine Gegenwehr leistete. Willenlos ließ er sich abtransportieren, wobei er kaum Verständliches stammelte. „Was hat er gesagt?"

„Irgendwas über Bäume."

„Eschen, glaub ich. Und dass sie gefährlich sind."

„Eschen? Hä? Seit wann sollen die gefährlich sein?"

„Wenn ihr mich fragt - wahrscheinlich eine dieser Kunstaktionen, für die unsere Steuergelder verschleudert werden."

„Halt die Klappe, Idiot!"

So schnell, wie er entstanden war, zerstreute sich der Menschenauflauf wieder. Die Kinder wurden von den Eltern besänftigt, die Pärchen flanierten weiter, die Müßiggänger fläzten sich erneut in ihre Pneumo-Liegestühle und ließen sich das Gesicht von der Abendsonne wärmen.

Bald lag der Gobi-Park genauso friedlich da wie zuvor. Nur eine hübsche Frau mittleren Alters huschte eifrig von einem Grüppchen zum anderen. Auf ihre Fragen erntete sie Achselzucken und Kopfschütteln.

Nichts blieb übrig von der Aufregung, als hätte sie der milde Wind restlos verweht.

Dies war schließlich Terrania, nicht wahr?

Hier passierte ständig etwas

 

1.

 

Sprech-Stunden? Hilfe!

14. Dezember 1 345 NGZ

 

Hajmo Siderip liebte den See.

Es handelte sich weder um den größten der Metropole, noch um den landschaftlicharchitektonisch reizvollsten. Der Lake Rhuoshui durchmaß nur sieben Kilometer in westöstlicher und rund zwei Drittel davon in nordsüdlicher Ausdehnung; an keiner Stelle war er tiefer als fünfzehn Meter. Mit dem exotischen Freizeit-Angebot des Lago Juyanze vermochte er ebenso wenig mitzuhalten wie mit den prunkvollen Restaurants und Drachenschiffen am Goshun-See.

Aber um die Mittagszeit spiegelte sich die Sonne im Lake Rhuoshui, dessen Oberfläche die Strahlen Sols bis herauf in Hajmos Appartement reflektierte. Die Brechung und die leichten Wellenbewegungen ergaben ein ganz merkwürdiges Licht, so, als befände sich das Arbeitszimmer unter Wasser und nicht fast einen Kilometer über dem Erdboden.

Das war einer der Hauptgründe dafür gewesen, dass Hajmo sich für dieses Appartement entschieden hatte - trotz des Preises, welcher der exponierten Lage an Höhe nicht nachstand.

Nuoriel war solch unnötiger Luxus ein steter Dorn im Auge. Wenn Hajmo und sie stritten, dauerte es nie lang, bis sie beim Thema Wohnen landeten. Und wann stritten sie in letzter Zeit eigentlich nicht?

Wenn wir einander aus dem Weg gehen, gab sich Hajmo mit leichter Bitterkeit selbst die Antwort.

Deshalb hielt sich Nuoriel meist draußen in Shonaar auf und er hier am Rhuoshui. An seinem kleinen See, der schweigsam, anspruchslos und verträumt zu Hajmo herauf blinkte und das Zimmer in flimmerndes Zauberlicht tauchte.

Siderip wischte sich über die Augen im Bemühen, die Melancholie zu verscheuchen. Geräusche aus dem Vorzimmer zeigten ihm an, dass sein erster Klient des Tages eingetroffen war.

 

*

 

Flippong, Elm und Drizhak führten den Besucher herein. Durcheinander schnatternd, stellten sie ihn als Herrn Matheux Alan-Bari vor, nicht ohne tadelnd zu erwähnen, dass er um drei Minuten verspätet zum vereinbarten Termin erschienen sei. Hajmo scheuchte das quirlige Trio hinaus und bot seinem Gast einen Sessel an.

Falls ihn die Vorzimmerfamilie irritierte, so zeigte Alan-Bari dies nicht. Entweder fand er nichts dabei, von knapp halbmetergroßen, auf sechs Tentakelbeinen laufenden Krakenwesen begrüßt zu werden, oder er schenkte seiner Umwelt generell wenig Beachtung.

Hajmo tippte auf Letzteres.

Matheux Alan-Bari entsprach nahezu perfekt der Vorstellung, die sich manche Leute vom lebensfernen, versponnenen, etwas zerstreuten Wissenschaftler machten. Grauer Bart, graue Zottelmähne und ins Gräuliche verwaschene, schon vor Jahrzehnten aus der Mode geratene Kleidung erweckten einen Eindruck, der hart an Ungepflegtheit, wenn nicht Verwahrlosung grenzte. Hajmo musste es sich verkneifen, tief einzuatmen, um zu überprüfen, ob von seinem Gegenüber ein strenger Geruch ausging.

So viel zu professioneller Toleranz und Vorurteilslosigkeit, dachte er, halb verärgert, halb amüsiert, über seine instinktive Reaktion.

Laut sagte er: „Bevor wir beginnen, möchte ich darauf hinweisen, dass ich zwar ausgebildeter Psychologe bin, jedoch eigentlich auf Fremdwesen spezialisiert."

Alan-Bari nickte. „Ich weiß, was das >Xeno< vor deiner Berufsbezeichnung bedeutet. Mir egal. Psychoklempner ist Psychoklempner."

„Nun, das würde ich so nicht ..."

„Im Übrigen, falls du's genau wissen willst", schnitt ihm Alan-Bari brummig das Wort ab, „war bei keinem anderen deiner Profession in absehbarer Zeit ein Termin frei. Momentan herrscht großer Bedarf an Seelendoktoren; wen wundert's.

Und wenn ich mir einen eingewachsenen Zehennagel operieren lassen will, aber kein Chirurg verfügbar ist, gehe ich eben notfalls zum Tierarzt, klar?"

„Verstehe."

Der Vergleich schmeichelte Hajmo nicht unbedingt. Dennoch wurde ihm der alte, grantige Kauz gerade durch seine unverblümte Art allmählich sympathisch. „Du sagtest, du lehrst an der Waringer-Akademie?"

Alan-Bari feixte. „Verblüffenderweise hat sich daran seit meinem Anruf heute Vormittag nichts geändert."

Obwohl seine Arbeitsstätte, der markante Rainbow-Dome, von hier aus gut sichtbar war, verschwendete er keinen Blick darauf.

Auch Hajmo sah er nicht direkt an, sondern an ihm vorbei. „Macht dir das Unterrichten Spaß?"

„Geht so. Angeblich hockt bei uns die Elite der Studenten, aber ich merke herzlich wenig davon. Unter uns - die Meisten könnte ich mit einem nassen Lappen erschlagen."

„Das ist jedoch nicht das Problem, wegen dem du dich an mich gewandt hast."

„Nein!" Pause.

Hajmo wartete einige Atemzüge, dann sagte er: „Hör mal, du hast eine Stunde Konsultation gebucht. Verhältst du dich weiterhin derart defensiv, wirst du kaum auf deine Kosten kommen."

„Ich war noch nie bei so was!" Unwirsch fuchtelte Alan-Bari mit den Armen. „Mich macht das nervös. Außerdem dachte ich, es sei dein Job, das Gespräch zu führen."

„Das versuche ich ja. Aber du erleichterst es mir nicht gerade. Für dich sprechen musst du schon selbst." Hajmo atmete tief durch. „Wie wär's, wenn du mich einfach darüber aufklärst, weshalb du so dringend psychologische Beratung suchst?"

 

*

 

Matheux Alan-Bari war 111 Jahre alt, ohne familiären Anhang, da er recht gut allein zurechtkam und seine eigene Gesellschaft jener anderer Personen vorzog.

Als notorischen Einzelgänger oder gar sozial gestört empfand er sich deswegen nicht. Dass er eine gewisse Distanz zu seinen Zeitgenossen hielt, bedeutete keineswegs, dass er nicht Anteil am Gemeinwesen nahm, oder? Und er war durchaus bereit, seinen Beitrag zu leisten, beispielsweise als Globist der ersten Stunde. „Bist du mit dem bisherigen Verlauf deiner wissenschaftlichen Karriere zufrieden?", fragte der Psycho-Fritze.

Matheux bejahte; nach leichtem Zögern.

Was Siderip sofort bemerkte. Vielleicht war der Kerl doch sein Geld wert. „Ich meine, die Waringer-Akademie ist nicht gerade die schlechteste Adresse der Milchstraße", setzte er nach. Eben. Matheux hatte keinen Grund, sich zu beschweren. Obgleich ...

Sein Stellenwert und die nach all den Jahrzehnten erreichte Position waren maximal halbwegs befriedigend zu nennen.

Ja, halbwegs traf es ganz gut: spätestens auf halbem Weg stehen geblieben, oder zumindest ermattet, träger geworden.

Während andere, die über nicht annähernd so viel Talent verfügt hatten, an ihm vorbeizogen. „Kränkt dich das?"

Matheux kratzte sich am Bart und studierte danach die dunklen Ränder unter seinen Fingernägeln. Er dachte nach. Die - oder besser: dieser - Frage hatte er sich schon lange nicht mehr gestellt. „Nein", sagte er schließlich wahrheitsgemäß. „Eigentlich kaum, ehrlich."

Er hatte sich nach reiflicher Überlegung entschlossen, es ein wenig gemütlicher anzugehen als seine ehrgeizigen Kollegen.

Zu arbeiten, um zu leben, nicht umgekehrt.

Lieber erbauliche Lektüre bei guter Musik und einem feinen Weinchen, statt dauernd unter Strom und Aufputschmitteln Ruhm und Erfolg nachzujagen. „Klingt vernünftig", bestätigte ihn Siderip. „Nicht jeder kann zu einem Baldwin Carapol oder Malcolm S. Daellian werden.

Wobei ich, gerade im Fall des Zweitgenannten, mal dahingestellt lasse, ob das so erstrebenswert wäre."

Matheux durchschaute den Psychologen: Er etablierte Übereinstimmung, baute Vertraulichkeit auf. Nun, das gehörte wohl zu seinem Handwerkszeug. Wenigstens entblödete er sich nicht, verschwörerisch zu zwinkern.

Sicher - wie Daellian in seinem fliegenden .Sarg hätte Matheux nie enden wollen. Ihn schauderte bei der Vorstellung, eine solche Existenz zu fristen.

Andererseits musste er sich den Vorwurf gefallen lassen, dass es ihm nicht selten an Antrieb, Biss und Bereitschaft, sich selbst zu überwinden, gemangelt hatte. In puncto Intelligenz war er immer einer der Besten, Schnellsten, Fixesten gewesen. Wie es so schön hieß: viel versprechend. Bloß war es beim Versprechen geblieben; eingelöst hatte er es nie.

Den einsamen Höhepunkt seiner Karriere hatte er schon in sehr jungen Jahren erreicht. Noch während des Studiums hatte Matheux beiläufig, quasi aus der Hüfte, ein hyperphysikalisches Theorem aufgestellt, durch das er schlagartig in akademischen Kreisen bekannt geworden war.

Nachgekommen war nichts mehr.

Trotzdem zehrte er nach wie vor davon.

Mit der Erhöhung der Hyperimpedanz taten sich neue Anwendungsbereiche für die Alan-Bari-Gleichung auf, und man erinnerte sich plötzlich wieder an den, der sie formuliert hatte.

Deswegen war er an die Waringer-Akademie berufen worden. Und aus demselben Grund hatte ihn am vorigen Tag eine Anfrage aus dem Forschungszentrum Merkur-Alpha ereilt. Es galt, einen wichtigen Abteilungsleiter-Posten neu zu besetzen - und man offerierte ihm die Stelle!

„Kann es sein", fragte Siderip lächelnd, „dass wir uns langsam dem Kern der Sache nähern?"

 

*

 

Etwas an der Geschichte des mürrischen Zottels berührte ihn. Hajmo benötigte keine tiefenpsychologische Supervision, um zu erkennen, was es war.

Mit Fug und Recht konnte man Alan-Bari ein vergeudetes Genie nennen. Und gab es da nicht Parallelen zu Hajmos eigener Situation? Auch ihn hatte man einen Senkrechtstarter genannt, auch ihm einen raketengleichen Aufstieg prophezeit. Und jetzt?

Wo stand er jetzt? An der Glasfront seines sündteuren Appartements, auf den Rhuoshui-See hinabstarrend, an dessen anderem 'Ufer seine primäre Wirkungsstätte lag, die Universität von Terrania.

Dozent durfte er sich schimpfen: Dozent.

Bravo! Mehr ist nicht aus dir geworden, Goldjunge? Bloß ein Lehrer mit einem etwas hochtrabenderen Titel und einer - sogar in Zeiten wie diesen - lächerlich spärlich frequentierten Privat-Ordination ...

Hajmo rief sich zur Ordnung. Sein Klient besaß das Recht auf volle Aufmerksamkeit. „Unverhofft kommt oft", rettete er sich in einen billigen Gemeinplatz. „Auf einmal ist da wieder eine ganz große Chance. Und das belastet dich?"

„Brillant. Um auf diesen Gedanken zu kommen, brauche ich keinen Seelenschuster", knurrte Alan-Bari, ungeniert in der fleischigen Nase bohrend. „Abgesehen davon, dass die Ehre eine relative ist."

Er sei nicht blöd, sagte er; und sich sehr wohl der Tatsache bewusst, dass er den Ruf nach Merkur-Alpha lediglich einer gewissen Ausblutung verdankte.

Zahlreiche Wissenschaftler waren zum Geheimstützpunkt Charon abgewandert.

Frisches Blut von außerhalb kam kaum nach, seit die Belagerung der Terminalen Kolonne TRAITOR das Solsystem vom Rest der LFT faktisch abschnitt. „Gleichwohl freust du dich."

„Ja." Übrigens stank der Zottel keineswegs, sondern strömte einen leichten Veilchengeruch aus. Hajmo kannte das Parfum; Nuoriel verwendete es gelegentlich. Doch darum ging es hier nicht. „Gratulation", sagte er. „Ein Anlass zum Feiern. Aber statt ihn mit >erbaulicher Lektüre bei guter Musik und einem feinen Weinchen< zu zelebrieren, bemühst du dich verzweifelt um einen Termin bei jemandem wie mir. Warum, alter Mann?"

Der Hyperphysiker glotzte schweigend ins Leere. Hajmo verlor die Geduld. Er beugte sich über den Tisch und schlug mit der flachen Hand auf die durchsichtige, hauchdünne Platte, die zu schwingen begann und einen hohen, singenden Ton produzierte, ähnlich dem einer Glasharfe. „Wir haben nur mehr knapp zehn Minuten.

Raus mit der Sprache!"

„Ich ... ich war noch nie weg", gestand Alan-Bari kleinlaut. „Dort draußen, meine ich. Ich habe Terra in meinem ganzen Leben nicht verlassen."

Ein Heimschläfer, dachte Hajmo, fast ein wenig enttäuscht. So nannte man Menschen, die sich von ihrem Heimatplaneten nicht trennen konnten, und sei es für eine noch so befristete Zeitspanne. „Ich nehme an", sagte er in heiterem Tonfall, „dass du dir die rationalen Argumente schon selbst aufgelistet hast.

Erstens: Der Merkur liegt innerhalb des Sonnensystems und des TERRANOVA-Schirms, praktisch nur einen Katzensprung entfernt. Zweitens: Im dortigen Forschungszentrum sieht es garantiert nicht viel anders aus als an der Waringer-Akademie."

„Drittens: Terra ist, wo Terraner leben", vollendete Alan-Bari. „Und dank der gegebenen Kommunikations- sowie Transportmittel erschiene mir Merkur-Alpha vermutlich näher und weniger fremd als, sagen wir, Reykjavik oder gar Wien.

Weiß ich, weiß ich alles."

„An sämtlichen Personen-Raumhäfen werden Kurse gegen Raumflugangst angeboten. Ich gebe dir eine Kontaktadresse."

Der Hyperphysiker seufzte tief, schüttelte den Kopf, dann stützte er ihn in die Hände. „Schön und gut. Aber: Hör zu. Ein paar Minuten, nachdem ich die Nachricht erhalten hatte, wurde mir schwarz vor Augen. Ich hatte das Gefühl, unter meiner Haut, in meinen Adern, schwämmen winzige Kristalle. Welche nach und nach mein Blut zersetzten, ersetzten, mich von innen heraus aufscheuerten."

„Wie kamst du auf diese ..."

„Erklär mir nichts über Psychosomatik!", schrie Alan-Bari jäh dermaßen laut, dass Hajmo unwillkürlich einen Schritt nach hinten machte. „Ich bin Grundlagenforscher. An der Waringer-Akademie gibt es alle möglichen Geräte ... und ich habe Zugang."

Verdutzt, weil das Gespräch abrupt eine so unerwartete Wendung genommen hatte, fragte Hajmo mit belegter Stimme: „Was haben die Untersuchungen ergeben?"

„Diese Kristalle. Die bilde ich mir nicht ein. Sie sind tatsächlich da. Kaum messbar, nur mit den höchst entwickelten Apparaturen festzustellen. Aber real, kapierst du? Real!"

 

*

 

Der sichtlich überforderte Jungspund rang nach Worten.

Matheux begann er leid zu tun. „Du kannst mir sowieso nicht helfen", sagte er versöhnlich. „Beziehungsweise, du hast mir bereits so weit wie möglich geholfen, indem du mir zugehört hast. Mehr wollte ich von Anfang an nicht."

Er erhob sich aus dem weichen Sessel und streckte seine Glieder. „Einer der wenigen Nachteile meiner Lebensweise ist, dass ich keine Freunde habe, die diese Bezeichnung verdienen. Falls es so etwas überhaupt gibt. Wie auch immer, ich bin auf professionellen Beistand angewiesen; was völlig in Ordnung ist, da ich mich selbst ebenfalls als Profi-Denker verstehe."

In Siderips Hirn ratterte es wie wild, das hätte ein Blinder gesehen. „Sei mir nicht bös", sagte Matheux. „Du bietest öffentlich eine Dienstleistung an; ich habe sie in Anspruch genommen und werde umgehend dafür bezahlen. Mehr ist nicht geschehen. Ich hätte auch zu einer Cyborg-Nutte gehen können. Aber ich kenne deren Programmierungen zu gut, und mich zu langweilen, habe ich nicht mehr die Zeit. Apropos, unsere Stunde ist um. Danke, Dozent."

Er drückte Siderip die Hand, klopfte ihm aufmunternd auf die Schulter, dann trollte er sich.

 

*

 

Danke, Dozent.

Die Stirn an die transparente Zimmerwand gepresst, stierte Hajmo hinab zum Universitätsgelände. Auf dem riesigen, fünfzehn mal fünfunddreißig Kilometer ausmessenden Areal, das zu großen Teilen von historischen Zeltkonstruktionen mit einer Gesamtfläche von mehreren hundert Quadratkilometern überspannt wurde, tummelten sich rund hunderttausend Studenten. Bereits 1984 alter Zeitrechnung gegründet, galt die UT...

Er ertappte sich dabei, dass er öde Fakten memorierte, um sich von der Frustration abzulenken, die das Gespräch mit dem schnoddrigen Hyperphysiker hinterlassen hatte.

Du kannst mir sowieso nicht helfen.

Hatte Hajmo versagt? Oder war er nur schlicht und einfach benutzt worden - wie ein Taschentuch, an dem man kurz mal die Finger abwischte? So oder so blieb ein schaler Nachgeschmack zurück.

Er verspürte das Bedürfnis, sich das Gesicht zu waschen, und durchquerte das Vorzimmer, um die Hygienezelle aufzusuchen. Die Gaelarck-Familie hüpfte um ihn herum, außer sich vor Begeisterung darüber, dass der Klient freiwillig den doppelten Preis bezahlt hatte. Nachdem diese Information eingesickert war, fühlte sich Hajmo noch beschmutzter als zuvor.

Danke, Dozent.

Manchmal hasste er seinen Beruf.

Beziehungsweise das, wozu er verkümmert war, seit Hajmo wegen der verfluchten Terminalen Kolonne TRAITOR im Sol-System festsaß. Die Erforschung weitgehend unbekannter Welten und Zivilisationen war praktisch zum Erliegen gekommen. Terra, die LFT, ja die gesamte Milchstraße hatte jetzt andere Sorgen.

Das Fernweh nagte an Hajmo Siderip.

Mehr noch quälte ihn die Überzeugung, der richtige Mann am falschen Platz zu sein: entbehrlich, zu nicht viel nütze, verschwendet wie das Genie jenes seltsamen Professors Alan-Bari.

Er brauchte entweder eine Aufgabe, die ihn wirklich forderte, oder privates Glück.

Aber die Beziehung mit Nuoriel war festgefahren. So sehr er sie immer noch liebte - die gemeinsamen Stunden auf der Farm in Shonaar bedeuteten jedes Mal mehr Stress und kleinlichen Hickhack statt Freude oder Erholung.

Und beruflich? Nun, das hatte er soeben erlebt.

Danke, Dozent.

Er ballte die rechte Hand zur Faust und drosch zornig gegen die Wand. Das Geräusch, das er damit erzeugte, klang hohl. Passend: Sein Leben war unausgefüllt, leerer noch als das des alten Gelehrten Alan-Bari: dem winkte immerhin Merkur-Alpha.

Gab es für Hajmo eine vergleichbare Hoffnung auf Umschwung? Nein. Nichts. Null. Ihn belastete Tag für Tag derselbe Trott - und weit und breit war keine Wende, keine entscheidende Änderung in Sicht.

 

*

 

Sie schneite zur Tür herein, strahlend wie der Kern eines Fusionsreaktors: energiegeladen, definitiv brisant, nur unter Aufbietung aller Mittel zu zügeln. „Hallo. Bin ein bisschen zu früh dran", keuchte sie. „Dabei hab ich extra für die letzten vierzig Etagen die Nottreppe genommen. Mach ich mindestens dreimal die Woche. Pro Lebensjahr ein Stockwerk, das hält fit. Na schön, Untertreiben hat keinen Sinn, es waren dreiundfünfzig. - Oooch, sind die niedlich!"

Hajmo war damit beschäftigt gewesen, Flippong die Beurteilung einer Studentenarbeit zu diktieren. Aber das Oberhaupt der Gaelarck-Familie hatte sich, sobald die schlanke Terranerin eingetreten war, ebenso auf sie gestürzt wie Elm und Drizhak. Jetzt umschwirrten die drei Krakenhaften sie in einem hysterischen Reigen, ließen sich betätscheln und gaben fiepende Laute des Entzückens von sich. „Es handelt sich um Intelligenzwesen", erklärte Hajmo steif. „Sie wirken auf unsereins putzig. weil sie so klein sind.

Weil ihr Volk leidenschaftlich dem Spieltrieb frönt und die Physiognomie unserem Kindchen-Schema entspricht.

Tatsächlich jedoch ..."

„... haben sie auf dem Planeten Irckol, von wo sie stammen, eine in beeindruckender Weise im Einklang mit der Natur stehende Hochkultur errichtet." Die Frau deutete eine Verneigung an. „Du siehst, ich habe mich vorbereitet, Freund Siderip."

Kess tippte sie ihm mit dem Zeigefinger auf die Brust. „Ich weiß fast alles über dich und deine Assistenten. - Na, wer von euch ist Elm. der Jüngste und Schlimmste?"

Sie bückte sich und breitete einladend die Arme aus. Mit einem Jauchzer sprang Elm hoch. Es schien vor Wonne zu zerfließen, als die Frau es in schnellem Rhythmus hinund herwiegte.

Hajmo hatte die Gaelarck-Familie im Rahmen seines bislang letzten Feldforschungs-Projekts kennen und schätzen gelernt. Irckol gehörte zu der Vielzahl von besiedelten Planeten, die zwar im Einflussbereich der Liga Freier Terraner lagen, aber dennoch nie „aufgefallen" waren - weil die Bewohner keinerlei nach außen gerichtete oder gar expansive Tendenzen zeigten. Diese eingeschlechtlichen Kopffüßler hatten auf ihrer Welt ein nahezu perfektes ökologisches Gleichgewicht geschaffen.

Wozu sollten sie nach den Sternen greifen?

Durch seine behutsame Kontaktaufnahme hatte Hajmo den Respekt und schließlich die Freundschaft von Flippong, Elm und Drizhak erworben. Ein so geschlossener Bund durfte nach dem Ethos der Gaelarck nicht mehr dauerhaft getrennt werden. Da Hajmo nicht auf Irckol bleiben konnte, ging die Triade mit ihm nach Terra; ein gerüttelt Maß an individueller Neugier war wohl auch im Spiel gewesen.

Jedenfalls bewohnten die Molluskenartigen nun schon seit geraumer Zeit sein Vorzimmer. Genügsam und emsig, wie es ihrem Naturell entsprach, hatten sie die Funktionen von Sekretariat und Rezeption an sich gerissen - und großen Spaß daran.

Nuoriel hingegen fand die Gaelarck, das eigenartige Arrangement und Hajmos gesamte Vorgangsweise nicht lustig oder originell, sondern kurzsichtig, leichtfertig, verantwortungslos. Auch in diesem Punkt gingen ihre Ansichten auseinander...

Hajmo räusperte sich. „Du bist die avisierte Journalistin"; stellte er trocken fest. „Ich bevorzuge den Begriff >Neuigkeitenmaklerin<. En gros, en detail, was gerade ansteht. Herrje, ich habe mich ja noch gar nicht vorgestellt.

Darasalaanaghinta Mitchu, mein Name, abgekürzt Da'inta. Aber meistens nennt man mich >Sparks<."

Woher der Spitzname stammte, erkannte Hajmo sofort, ob er wollte oder nicht.

Da'intas halbmondförmige, ockerfarbene Augen funkelten, sprühten geradezu vor Lebensdurst und Wissensgier. Fesselnd, Besitz ergreifend. Nur schwer vermochte er sich von ihnen zu lösen. „Ah ja, das Interview", sagte er flach, aufgesetzt formell. „Du arbeitest für Albion3D, wenn ich mich recht erinnere?"

„Bitte verzeih, dass ich dich korrigiere. Ich arbeite nicht, sondern handle. Mit Nachrichten, Entdeckungen, Sensationen aller Art. - Ja, dieser Gesichtsausdruck steht dir sehr gut. Du erlaubst, dass ich meine Kameras anwerfe?"

 

*

 

Sparks aktivierte ihre Mikro-Aufnahmegeräte und steuerte sie mittels subvokaler Funk-Kurzbefehle in Position. „Wir befinden uns in der Ordination des überaus charmanten und faszinierenden Xeno-Psychologen Hajmo Siderip", sprach sie in Richtung des Weitwinkel-Optikfelds. „Er hat sich freundlicherweise bereit erklärt, uns die Hintergründe des seit Kurzem grassierenden Swoon-Hypes zu verdeutlichen. Wie wir sehen, hat Dozent Siderip Erfahrung mit kleinwüchsigen Extraterrestrischen. - Hajmo, wieso drängen die Swoons, die man bislang eher mit ausgefuchster Mikro-Technik assoziiert hat, plötzlich so stark ins Show-Business?"

„Welche Swoons? Entschuldige, ich habe nicht die geringste Ahnung ..."

Sparks projizierte über ihrem Kopf ein Holo, in dem zu lesen stand: Das ist nur eine Sprechprobe, red einfach irgendwas.

In Wahrheit zeichnete sie bereits auf. Sie beglückwünschte sich zur Wahl des Interviewpartners. Siderip, hochgewachsen, drahtig, dunkelhäutig, mit türkisen Augen und markanter Kinnpartie, entsprach ziemlich genau dem, was die Abonnentinnen von Albion3D gern sahen: einen jungen, attraktiven Mann in bester körperlicher Verfassung, dem Intelligenz, Humor und Mitgefühl ins Gesicht geschrieben waren.

Dass er momentan relativ sinnlose Silben daherstotterte, spielte keine Rolle.

Brauchbare Aussagen würde Sparks später sammeln und bei der Nachbearbeitung stimmig einsynchronisieren. Hauptsache, das Gesamtbild mit den drei drolligen Aliens im Hintergrund kam gut rüber. Auf das, was Wissenschaftler verzapften, hörte ohnehin kaum jemand.

Albion3D war einer der größten Trivid-Infotainmentsender des Solsystems und Da'Inta Mitchus wichtigster Auftraggeber.

Die Programmgestalter legten Wert auf eine Mischung aus seriösen, gut recherchierten Nachrichten und unterhaltsamen, mit viel Emotion aufbereiteten Reportagen. Skandale und große Dramen zogen ebenso wie Klatschund Tratschgeschichten. Hauptsache „flott und flockig", wie Redakteur Hikesus so gern betonte.

Derzeit herrschte die um den Jahreswechsel übliche Flaute. Das Globisten-Thema war abgefrühstückt, hing allen längst zum Hals heraus und erzielte kaum mehr nennenswerte Einschaltquoten.

Singende und tanzende Swoons, die es diese Woche sogar auf Platz eins der solaren Hitparade geschafft hatten, stellten zwar auch nicht den Reißer des Jahrhunderts dar. Aber sie besaßen Neuigkeitswert. Darüber hinaus wollte Albion3D ein übermorgen stattfindendes Konzert bewerben, bei dem der Sender als Mitveranstalter auftrat. „Swoofonics" hieß die Band. Redakteur Hikesus hatte sie abfällig als „Gurkentruppe" bezeichnet und gewitzelt: „Passt doch bestens in die Sauregurkenzeit, gell?"

Also arbeitete Sparks, unter Zeitdruck wie immer, an einem Porträt der Gruppe.

Aufzumotzen gedachte sie es durch Interviews mit einem Musikkritiker, einer beliebten (weil mit vier riesigen Brust-Implantaten ausgestatteten) Tanzexpertin - und ebendiesem Xeno-Psychologen Siderip.

 

*

 

Als er begriff, was sie von ihm wollte, war Hajmos erster Impuls, der Reporterin die Tür zu weisen.

Jeden anderen hätte er auf der Stelle hochkant hinausgeworfen. Aus dem Stegreif eine einigermaßen fundierte Fachmeinung zu verlangen darüber, was Swoons dazu brachte, sich als Popmusiker zu versuchen, war schlichtweg Schwachsinn. Für sä etwas gab er sich nicht her. Normalerweise. Diese Sparks jedoch hatte ihn, dessen war er sich durchaus bewusst, binnen weniger Augenblicke um den Finger gewickelt.

Sie wechselten ins Arbeitszimmer. Mitchu zeigte sich angemessen beeindruckt von der geschmackvollen Einrichtung und natürlich ganz besonders von der herrlichen Aussicht. „Fantastisch! Dennoch ..." Sie legte nachdenklich den Kopf schief, wobei sich auf ihrer Wange ganz entzückende Grübchen bildeten. „Ich zweifle daran, ob es gut ist, hier zu drehen. Das Panoramafenster gäbe gewiss einen tollen Background ab. Aber ich fürchte, alles zusammen käme ein wenig protzig rüber."

„Protzig?" Hajmo kämpfte dagegen an, sich persönlich angegriffen zu fühlen.

Außerdem nörgelte auch Nuoriel ständig an seinem Appartement herum. „Versteh mich nicht falsch, ich persönlich finde es super. Ich gäbe viel dafür, so zu wohnen. Aber unsere Zuschauer könnten neidisch werden, und dann empfinden sie dich als unsympathisch. Das kann ich nicht brauchen, ich hab dich total positiv eingeplant. Hassen sollen sie den Musikkritiker, der die lieben Swoons als Dilettanten abqualifiziert."

„Du überlässt nichts dem Zufall, was?"

„Nur, wenn es gar nicht anders geht."

Eigentlich hätte er darüber verärgert sein sollen, dass er in eine Rolle gezwängt und nicht einmal gefragt wurde, ob er damit einverstanden war. Da'inta Mitchu jedoch lachte ihn derart herzlich und entwaffnend an, dass man ihr einfach nicht böse sein konnte. „Gegen einen Panoramablick auf die Skyline", sagte sie mit weichem Timbre, „ist grundsätzlich nichts einzuwenden, im Gegenteil. Aber die Möbel in Kombination mit der transparenten Wand, das wäre zu viel des Guten. Hast du kein anderes, bescheidener dimensioniertes Fenster?"

„Im Schlafzimmer gibt es einen kleinen Balkon."

„Darf ich mir das mal ansehen?"

 

*

 

Also landeten sie im Schlafzimmer.

Sparks entging nicht, dass die pikante Situation bei Siderip gewisse Säfte in Wallung brachte. Jedoch verhielt er sich wie ein perfekter Gentleman und machte weder dumme Bemerkungen noch Anstalten, ihr an die Wäsche zu gehen.

Der Balkon, eher ein Erker von kaum zwei mal einem Meter, war für Da'intas Zwecke ideal. Er lag auf der anderen Seite des Wohnturms, der Stadtmitte zu. Gen Westen erstreckte sich schnurgerade bis zum Horizont die Thora Road, eine der wichtigsten Verkehrsadern der Metropole. 145 Kilometer lang, führte sie vom inneren Ostrand des Ringwalls um den Atlan-Port und Atlan-Village zum Terrania Space Port.

Die Thora Road gehörte zu den Hauptrouten der Stadt und war entsprechend mit Hoch- und Gleiterstraßen ausgebaut. Frei schwebende Funkleitbojen des Terrania Traffic Control Systems regelten in Abstimmung mit dem Autopilotennetzwerk den Verkehr.

Kontrolliert wurden sie, wie so vieles, vorn lunaren Hauptrechner NATHAN.

Auf vier Ebenen waren achtspurige, durch Leuchtsignale markierte Flugkorridore als Antigravfahrzeugstrecken ausgewiesen.

Dazu kamen auf den Standardhöhen von fünfzig, hundert, zweihundert, dreihundertfünfzig und fünfhundert.

Metern Gleit- und Förderbänder, die große Wohnanlagen und Parks miteinander verbanden.

Der Blick aus dem Arbeitszimmer nach Osten auf Rhuoshui-See, Universität, Waringer-Akademie und Atlan Village mochte gefälliger sein. Aber die Fernsicht vom Balkon bis weit in die Stadtteile Sirius River, Monggon-West und -Ost, zum Gobi-Park, Zoo und Alashan-Reservat raubte Sparks beinahe den Atem. „Whow", hauchte sie. „Von hier aus muss das Silvesterfeuerwerk ein Hammer sein."

„Kannst ja am einunddreißigsten vorbeischauen, wenn du willst", scherzte Siderip. „Gib Acht, vielleicht bereust du diese Einladung noch. - Spürt man den Höhenunterschied auf Dauer eigentlich?"

„Nein: Wir sind hier zwar auf fast zweitausend Meter über dem Meeresspiegel, aber innerhalb eines Prallfelds rund um den Wohnturm wird der Druckunterschied sukzessive reduziert."

„Nobel, nobel."

„Die Aussicht war aber nicht der Hauptgrund, weshalb ich mich für diese Wohnung entschieden habe. Von hier komme ich nicht nur in null Komma nichts auf die Universität, sondern dank der ausgezeichneten Anbindung auch fast ebenso rasch zum Rainbow Dome oder zur Raumakademie am Space Port."

„Hältst du dort ebenfalls Vorlesun- gen?"

„Gelegentlich laden sie mich ein, wenn bei Projekten meine Fachkenntnisse gefragt sind. An der Waringer-Akademie war ich zuletzt vor ein paar Monaten, weil weder die Techniker noch die zugezogenen Linguisten etwas mit einer Passage im Datenmaterial der Kybb-Völker anfangen konnten, das wir damals aus dem Sternenozean von Jamondi mitgebracht haben."

„Hochinteressant. - Um wieder auf die Swoons zurückzukommen ..."

 

*

 

Welchen Unfug er im Detail von sich gegeben hatte, daran konnte sich Hajmo hinterher beim besten Willen nicht mehr erinnern.

Da'inta Mitchu schien mit seinem Geschwafel hochzufrieden. Sie lobte ihn mehrmals und bezeichnete ihn als „ausgesprochen telegen", was Hajmo zugegebenermaßen freute.

Beim Abschied stellte er die klassische Frage aller Interviewten - „Wann wird das gesendet?" -, dann fasste er sich ein Herz und sagte: „Mit dir zu reden war sehr angenehm. Hättest du Interesse, das Gespräch in privatem Rahmen fortzusetzen?"

„Noch privater als dein Schlafzimmer'?"

„Nein, äh ..." Er spürte, wie ihm das Blut in den Kopf schoss. „Du weißt, was ich meine."

„Übermorgen werde ich wohl oder übel dem Auftritt der >Swoofonics< am TOSOMA-Platz beiwohnen müssen. Falls du Lust hast, mich zu begleiten ... Für die Qualität des Dargebotenen übernehme ich allerdings keine Garantie."

Mit dir würde ich sogar stundenlang den Gesängen avantgardistischer Yülziish-Chöre lauschen, dachte Hajmo, nicht ohne sich sogleich dafür zu rügen. „Vielleicht kann ich es mir einrichten. TOSOMA-Platz; wie viel Uhr?"

„Es beginnt um acht Uhr abends. Du solltest jedoch spätestens um Viertel nach sieben dort sein, es wird großer Andrang herrschen. Treffen wir uns beim Presse-Schalter? Ich organisiere eine Freikarte für dich."

„Fein, danke."

Er hatte vorgehabt, übermorgen nach Shonaar rauszufahren, aber das konnte er genauso gut um einen Tag verschieben.

Nuoriels Tiraden hörte er noch früh genug.

Was war schon dabei, wenn er sich einen harmlos netten Abend gönnte?

Sparks stand bereits in der Tür, da drehte sie sich noch einmal um und fragte: „Mir fällt gerade ein - sagt dir der Begriff Esche, Eschen oder Escher etwas?

Abgesehen von Bäumen."

„Hm. Wart mal. Escher ... so heißt ein historischer Maler, glaube ich. Ich bilde mir sogar ein, dass ich etwas von ihm hier habe."

Hajmo stieg vorsichtig über den Schlafhügel der Gaelarck-Familie und trat zum gerahmten Bildschirm, der die Seitenwand des Vorzimmers schmückte.

Er rief das Verzeichnis der eingebauten Artothek ab, in der vierzigtausend Kunstwerke gespeichert waren, und wurde tatsächlich fündig.

Es gab drei Holzschnitte und zwei Lithografien von Maurits Cornelius Escher, die Hajmo nacheinander projizierte. Da'inta Mitchu betrachtete sie mit allerliebst gerunzelter Stirn. „Nicht unwitzig", sagte sie. „Aber was daran gefährlich sein soll ..."

„Bei diesen Vexierbildern, optischen Täuschungen und perspektivischen Unmöglichkeiten kann einem schon schwindlig werden."

„Ja, sicher. - Na, wie auch immer." Die Reporterin herzte Flippong, Elm und Drizhak ein weiteres Mal, dann tippte sie sich leger an die Schläfe und schwirrte ab.

Hajmo schlenderte, vor sich hin pfeifend, ins Arbeitszimmer, setzte sich an seinen Schreibtisch und blätterte in einem Journal.

Die Sonne versank hinter der Skyline.

Finster wurde es deshalb mitnichten. Das Lichtermeer Terranias erfüllte die gesamte Panoramawand.

Dennoch erschien Hajmo Siderip sein Appartement kühler, leerer, öder als je zuvor

 

2.

 

Pest und Verdammnis

15. und 16. Dezember 1345 NGZ

 

Flüche ausstoßend, die einen grünhäutigen Dscherro zum Erröten gebracht hätten, räumte Matheux Alan-Bari sein Büro zusammen.

Mehr als ein Jahrzehnt lang hatte er in dem engen Kabuff gehaust, das ihm die Waringer-Akademie zugeteilt hatte. Die Unterlagen türmten sich meterhoch entlang sämtlicher freier Wände.

Er wollte gerade einen weiteren voll gepfropften Transportbehälter versiegeln, da übermannte ihn der Schwächeanfall.

Seine Knie gaben nach, als bestünden sie aus Gummi. Matheux konnte sich gerade noch an einem Regalbord abfangen und verhindern, dass er mit dem Kopf gegen das Kommunikations-Terminal knallte, dann schwanden ihm die Sinne.

Als er wieder zu sich kam, befand er sich in der Medostation der Akademie. Eine blutjunge Ärztin neigte sich über sein Krankenbett. „Hi!", flötete sie. „Was ist passiert?"

„Du hattest einen Kreislaufkollaps. Unsere Robs haben dich mit einer Antigravliege hier hergeschafft."

„Es geht doch nichts über das Mitgefühl von Positronikgehirnen. - Spuck's aus, Kindchen. Was fehlt mir, außer meiner Erinnerung?"

„Wie es aussieht, nicht viel. Wir haben dich durchgecheckt. Organische Defizite oder gar Defekte liegen nicht vor. Dein Zusammenbruch könnte der Aufregung darüber geschuldet sein, dass du nach Merkur-Alpha versetzt wirst."

„Kindchen, irgendwas in deiner Stimme bringt mich zur Vermutung, dass da doch noch mehr dahintersteckt."

„Es wäre mir angenehm, wenn du mich nicht >Kindchen< nennen würdest. Professor."

„Kann ich aufstehen? Ich muss mal."

Die Ärztin verdrehte die Augen. „Tu, was du nicht lassen kannst."

„Lauf nicht weg." Er erledigte sein Geschäft in der dem Krankenzimmer angeschlossenen Toilette. Ausnahmsweise wusch er sich sogar die Hände, als erweise er damit seiner Betreuerin eine besondere Ehre.

Zurückgekehrt, bohrte er nach: „Dein Unterton von vorhin. Was irritiert euch an meinem Zustand?"

„Es wurden einige ungewöhnliche Werte im physiologischen Profil festgestellt, die unser Chefmediker nicht recht einzuordnen weiß. Er will sie mit Hilfe einer aus der Ara-Klinik angeforderten Fachpositronik überprüfen und erst dann die endgültige Gesund-Meldung erteilen."

„Aras? Kann die geldgierigen Spitzköpfe nicht ausstehen. Aber wenn ihr meint ...

Muss ich das selbst bezahlen?"

„Nein. Der Anspruch auf bestmögliche Diagnose ist Teil deines Dienstvertrags."

„Hurra und Halleluja!"

Matheux wippte auf den Fersen. Er erwog, der Ärztin von den mysteriösen Femto-Kristallen zu berichten, die er in seiner Blutbahn angemessen hatte. Er entschied sich dagegen. Die Daten waren hochgradig spekulativ, und seine Sorgen hatte er bereits bei dem reichlich naiven Psycho-Klempner abgeladen. „Bin ich entlassen?"

„Du kannst nach Hause gehen, wenn du dich dazu im Stande fühlst. Du kannst aber selbstverständlich auch über Nacht hier bleiben."

„Hältst du mir die Hand, bis ich wieder eingeschlafen bin?"

„Garantiert nicht!"

Grinsend schwang Matheux sich aufs Bett und zog die Decke bis zum Kinn hoch. „Ich bleibe trotzdem. Wann gibt's Essen?"

 

*

 

Sparks traf sich mit Erine im „Drugstore".

Das Restaurant lag in Atlan Village, südlich der Thora Road. Eine ausgedehnte Parkanlage umgab das winzige, nur zweistöckige Gebäude.

Da'inta ging nicht gern so weit zu Fuß, und sie verabscheute es, Unsummen für winzige Portionen zu berappen. Um Erine Obscher, eine ihrer treuesten Informantinnen, mitteilsam zu stimmen, hätte sie freilich noch ganz andere Widrigkeiten auf sich genommen. „Diese Swoons gehen mir auf den Geist, das kannst du dir nicht vorstellen", sagte sie, in einer Art Gewächs stochernd, das etwa ein Zwölftel ihres Tellers einnahm und bei jeder Berührung mit der Gabel unangenehm quietschte. „Mühsam nährt sich das Erdferkel."

„Seit wann machst du wieder Gesellschaftsgeschichten?"

„Seit mich Hikesus nicht mehr auf Aufdecker-Storys loslässt. Okay, die Sache mit der Geliebten, die Julian Tifflor angeblich zweimal im Jahr unter Missbrauch von Steuergeldern auf Aralon besucht, habe ich versemmelt."

„Weil du ins Horn geblasen hast, bevor du die Partitur kanntest. Obwohl ich dich gewarnt hatte. Mit solchen Kapazitäten legt Frau sich nur an, wenn Frau über wasserdichte Fakten verfügt."

„Stoß das Messer ruhig in die Wunde und dreh es noch ein paar Mal um! Ich habe hoch und heilig gelobt, sorgfältiger zu sein, und daran halte ich mich. Würde ich dir sonst diese obszön teuren Teigwaren spendieren?"

Erine lächelte, spitzte die grell geschminkten Lippen und produzierte einen sirrenden Ton. Eine der Nudeln in der Schale vor ihr richtete sich auf, verformte sich zu einem altchinesischen Schriftzeichen und katapultierte sich in Erines Mund.

Schmatzend sagte die Plophoserin: „Worum geht's diesmal?"

Sparks erzählte ihr von dem Vorfall am STARDUST-Monument. „Ich bin zu spät gekommen", schloss sie. „Ein Irrer auf Rhodans legendärer Rakete, das hätte schon was hergemacht. Tadelloses Bildmaterial vorausgesetzt. Na ja, hat halt nicht sollen sein. Aber zwei Sachen lassen mir keine Ruhe."

„Nämlich?"

„Zum einen: Wie kam der Typ dort hinauf? Niemand hat gesehen, dass er hochgeklettert wäre. Er hockte aus heiterem Himmel einfach - zack! - auf der Marmorschleife."

„Und?"

„Zum Zweiten: Nach übereinstimmenden Aussagen hat er, während er abgeführt wurde, vor etwas gewarnt, das sehr gefährlich sei. Irgendwas mit >Esch<."

„Esch wie in >Schule<?"

Da'inta versetzte ihrem sorbulanischen Salat einen Gabelhieb. Das Gewächs zuckte zusammen und wimmerte kläglich. „Hör auf mit der Blödelei! Verarschen kann ich mich selber. - Nein, Esch wie Esche, Eschen, Eschen. Kannst du ausstreuen, dass ich bereit bin, einiges an Moneten einzusetzen, falls mir jemand diesbezüglich weiterhilft?"

„Sicher, Sparks. Aber versteigst du dich da nicht in Hirngespinste? In Terrania leben hundert, nach anderen Zählungen hundertzwanzig Millionen Leute unterschiedlichster Herkunft. Der statistische Anteil an Verrückten beträgt demgemäß ..."

Da'inta beugte sich vor und senkte die Stimme. „Der Mann im Bademantel auf der Rakete: ein Prototyp von agaga, klar.

Nur, dass er von einem Sicherheitsdienst entfernt wurde, den ich nirgendwo einordnen kann. Zwei düstere Typen in Zivil ohne jedwedes Emblem, dafür äußerst effektiv. Da ist was im Busch, Erine, das spüre ich mit meinen Eierstöcken!"

„Du jagst Gespenster. Es gibt eine ganz simple Erklärung dafür, dass dieser Irre die STARDUST erklettern konnte."

Erine goss Soße über den Rest ihres Gerichts. Die Nudeln räkelten sich wie glückliche Würmer. „Das Memorial ist Teil eines Museums, das seit jeher von einer privaten Institution betrieben wird. Übers umliegende Gelände bis hin zur Freedom-Allee sind Schautafeln und Hologalerien verteilt, die an die Reise der Menschheit zu den Sternen erinnern sollen.

Stand: 1331 NGZ. Der Verein vermochte bis jetzt keine Ressourcen für eine Aktualisierung aufzubringen. Die Wahrung der Exponate ist schwierig genug zu bewerkstelligen. Mit anderen Worten: Die pfeifen aus dem letzten Loch. Was Wunder, dass ihre Sicherheitsvorkehrungen Mehr Löcher aufweisen als ein surmitorischer Knallgelee-Pudding?"

„Egal. Der ominöse Sicherheitsdienst ..."

„Die Passanten, die du befragt hast, würden keinen Unither als solchen erkennen, selbst wenn er ihnen den Rüssel ins Unterhöschen schöbe. Noch mal: Du bildest dir was ein."

„Halte mich für närrisch, aber: Streck deine Fühler aus. Falls ich mich irren sollte, kümmere ich mich bis an mein Lebensende nur noch um singende Swoons."

„Deine Entscheidung, dein Geld. Du kennst meine Konditionen."

Sparks schob den Kred-Chip über den Tisch. Damit war sie so gut wie pleite. Ihr blieb, nachdem Erine die Anzahlung eingestrichen hatte, gerade noch der Gegenwert von drei Mahlzeiten. Allerdings nicht in diesem Lokal, sondern bei der Doinur-Bude an der Ecke. „Ich melde mich", versprach Erine Obscher.

 

*

 

Jemand rüttelte ihn an der Schulter, verdächtig sanft.

Matheux öffnete die Augen. Alle geistigen Alarmsirenen schrillten los, sobald er das Aufgebot an Ärzten bemerkte, das sein Bett umstand. Auch Yurtoglu, der Chefmediker der Waringer-Akademie, und beide Stellvertreter waren persönlich anwesend.

Er setzte sich auf. „Was verschafft mir die Ehre?"

Yurtoglu, mit manikürten Fingern an einem Knopf seines weißen Mantels nestelnd, antwortete: „Ich muss dir mitteilen, Professor Alan-Bari, dass du an einer schweren Krankheit leidest, welche Zentrumspest genannt wird."

„Zentrumspest? Davon habe ich mal gelesen. Ich dachte, so was kriegen nur Raumfahrer?"

„Das ist richtig. Bisher wurde diese uralte, mittlerweile als ausgestorben geltende Krankheit nur bei Raumschiffsbesatzungen beobachtet, die sich für längere Zeit in den intensiven Strahlungsbereichen des galaktischen Zentrumskerns aufgehalten haben."

„Dann muss das ein Irrtum sein. Ich habe Terra nie verlassen, geschweige denn das Solsystem!"

Der Chefmediker presste die Lippen zusammen. „Das Ergebnis der Untersuchungen mit der von den Aras zur Verfügung gestellten Diagnose-Positronik ist leider eindeutig. Du hast dieselben Symptome."

An Zentrumspest Erkrankte, erläuterte er, zeigten äußerlich keine Spuren des Verfalls. Dagegen spielte sich in ihrem Körper, und zwar in der Atomstruktur jedes einzelnen Moleküls, ein lange Zeit unenträtselter Vorgang auf hyperphysikalischer Basis ab. Die Atome wandelten sich um, bildeten anschließend kristalline Gruppen mit eigenartigen Strahlungsfrequenzen und brachten im letzten Stadium den befallenen Körper gänzlich zum Erstarren, sodass der Tod eintrat. Übelkeit befiel Matheux. Er würgte sie hinunter, dann ächzte er: „Meine Innereien verwandeln sich in Kristallstöcke?"

„Etwas überspitzt könnte man das so ausdrücken, ja."

„Wann ... Wie viel Zeit bleibt mir noch?"

Yurtoglu drehte den Kopf einer großgewachsenen, hageren Ärztin zu, die Matheux noch nie an der Akademie gesehen hatte. Sie sagte: „Wir können nicht prognostizieren, wie die Krankheit verlaufen wird, da es sich um eine noch unerforschte Abart handelt. Wir sprechen von Zentrumspest-B. Einerseits fehlt der typische Infektionsweg, andererseits treten bei der bisher bekannten Form keine Schwächeanfälle auf."

„Warum ich? Ich meine, wo habe ich mir das eingefangen?"

„Höchstwahrscheinlich im Dienst als Globist für den TERRANOVA-Schirm. Es gab bereits zwei vergleichbare Fälle. Ich leite eine Spezialklinik der Raumflotte, die damit betraut wurde. Du bist Patient Nummer drei und wirst, dein Einverständnis vorausgesetzt, zu uns verlegt."

„Die anderen beiden ..."

„... sind inzwischen verstorben."

Er ließ sich nach hinten in die weichen Polster sinken. Alle Globisten wurden im Vorfeld darüber aufgeklärt, dass die Abgabe von Mentalenergie zur Verstärkung des TERRANOVA-Schirms mit Gefahren verbunden war und unter Umständen neuartige Probleme mit sich brachte. Matheux zählte offenbar zu denjenigen, die nun den Preis für die Verteidigung des Solsystems zahlten.

Bitter, aber logisch. „Meine Chancen stehen also sehr schlecht."

„Wir werden. selbstverständlich alles Menschenmögliche versuchen, um dein Leben zu retten", sagte die hagere Ärztin. „Jedoch musst du dir darüber im Klaren sein, dass schon gegen die >alte< Zentrumspest-A keine zuverlässige Therapie existiert. Und die Variante Bist zu neu, als dass ich dir guten Gewissens Genesung versprechen könnte."

„Kurz gesagt: Ihr vermögt nicht viel mehr, als mir beim Sterben zuzusehen. Was soll ich dann in eurer Klinik?"

„Ich ersuche dich dennoch, dich permanent für Behandlungszwecke bereitzuhalten. In deinem Interesse und in dem sämtlicher Globisten."

„Verstehe. Ihr hättet mich gern als Versuchskaninchen. Wenn ihr mich schon nicht heilen könnt, wollt ihr wenigstens studieren, wie ich abkratze."

„Ich würde es nicht so drastisch formulieren, aber im Prinzip hast du recht.

Wir müssen dringend mehr über Zentrumspest-B herausfinden. Das medizinische Monitoring der kommenden Wochen wird eventuell mithelfen, anderen Globisten das Leben zu retten."

Matheux ließ seinen Blick über die ausdruckslosen Gesichter der Ärzte wandern. Nicht wenige schlugen die Augen nieder. „Na schön", sagte er, als die peinliche Stille unerträglich wurde. „Ich willige ein.

Und dem Forschungszentrum Merkur-Alpha sollte ich wohl besser absagen, oder?"

Chefmediker Yurtoglu nickte.

 

*

 

Der nach dem legendären Raumschiff TOSOMA benannte kreisrunde Platz lag am Frickway, welcher die südliche Grenze von Atlan Village bildete, und maß vier Kilometer im Durchmesser. Er diente häufig als Austragungsort von Großveranstaltungen, da er in kurzer Zeit nahezu komplett mittels eines superleichten Zeltstoffes und raffinierter Traktorfelder überdacht werden konnte.

Hajmo drängte sich durch die unüberschaubare Menge der Fans, von denen viele grüngelb schimmernde Kopfbedeckungen in Form überdimensionierter Gurken trugen. Es mussten weit über hunderttausend sein.

Die Werbung, die Albion3D für das Konzert betrieben hatte, zeitigte Wirkung; Da'inta Mitchus Reportage, die mehrere Male gesendet worden war, hatte wohl auch ein Scherflein dazu beigetragen.

Sparks lehnte lässig an einer Säule neben dem Presse-Schalter, noch hübscher und sprühender, als er sie in Erinnerung hatte.

Sie winkte Hajmo zu sich. „Hi, Dozent!

Na, zufrieden mit deinem Trivid-Auftritt?"

Deswegen hatte er ein Hühnchen mit ihr zu rupfen. „Ich bin mir ziemlich sicher, dass in meiner Stellungnahme gewisse flapsige Ausdrücke nicht vorgekommen sind. Und als glühender Anhänger der Swoofonics habe ich mich garantiert nicht deklariert."

„Ich gestehe, mit dem Sprachsynthesizer ein wenig nachgeholfen zu haben. So wurde es auch für die breite Masse verständlich. Aber du kamst doch super rüber, oder etwa nicht? Für die Swoon-Fans bist du jetzt ein Held!"

Wie zum Beweis bauten sich zwei ertrusische Mädchen vor Hajmo auf und baten um ein Autogramm. Da er es sich mit den hünenhaften Geschöpfen, die ihn weit überragten, nicht verscherzen wollte, erfüllte er den Wunsch. „Hast du schon das Neueste gehört?", plauderte Sparks, während sie ihn zu ihren Plätzen in einem der vordersten Sektoren führte. „Subwoof, das ist der Bassist der Band, plant, sich als erster Swoon einer Schönheitsoperation zu unterziehen. Man munkelt, dass er damit Swonderful und Smarvelas, den Sängerinnen, imponieren möchte."

„Hui." Hajmo lachte, dann schwante ihm Übles. „Falls du auch dazu von mir eine Expertise einholen willst - vergiss es.

Meine Antwort ist ein kategorisches. Nein."

„Kategorisch, soso. Keine Sorge, ich hätte dich ohnehin nicht gefragt. Ich verwende nie zweimal dieselben Fachleute."

„Dann bin ich ja beruhigt." In Wahrheit verspürte er leichte Enttäuschung.

Das Konzert ging relativ spurlos an ihm vorüber, trotz einiger ganz netter Spezialeffekte. Die Musik entpuppte sich als durchschnittlicher Alien-Rock, und das einzig Originelle an der Bühnenshow war, dass sie von Swoons dargeboten wurde.

Trotzdem flippte das Publikum völlig aus.

Hajmo konzentrierte sich lieber auf seine Begleiterin. Ihre etwa zehn Zentimeter langen weißblonden Haare standen kerzengerade in die Höhe; an den Spitzen blinkten winzige Lichtpunkte. Bei vielen anderen Frauen hätte das womöglich doof ausgesehen. Da'intas gut geschnittenes Profil jedoch wurde davon aufs Formidabelste unterstrichen.

Obwohl sie nach eigener Angabe um einiges älter als Hajmo war, hätte sie mit Sicherheit jeder Beobachter für die Jüngere von ihnen gehalten. Und das lag nicht an ihrer Kleidung, einem einfachen Overall, der trotz zahlreicher Taschen ihre wohlgeformten Rundungen zur Geltung brachte, sondern an dem Charisma, das sie ausstrahlte. Quietschvergnügt, quicklebendig, quecksilbrig, ohne fahrig zu wirken, schien Sparks von einer Aureole der Lebenslust umgehen.

Obacht, ermahnte sich Hajmo. Verguck dich bloß nicht in sie! Man muss kein Psychologe sein, um zu erkennen, dass diese Dame Schwierigkeiten magnetisch anzieht. Finger weg!

Gleich darauf hörte er sich selbst sagen: „Gehen wir nachher noch wohin?"

 

*

 

Die Waringer-Akademie beurlaubte ihn für unbestimmte Zeit. Matheux ließ in seinem Büro alles stehen und liegen, wie es war, und begab sich nach Hause.

Mit der hageren Ärztin hatte er vereinbart, dass die Untersuchungen ambulant erfolgen würden, solange sich sein allgemeiner Gesundheitszustand nicht verschlechterte. Vorerst reichte es, wenn er täglich einige Stunden in der Spezialklinik verbrachte. Trotz optimaler positronischer Unterstützung musste geraume Zeit für die Auswertungen veranschlagt werden, und dabei war seine Anwesenheit nicht vonnöten.

Er startete einen Tonträger mit Lasky Batys „Metamorphon II" und legte den Roman, den er vorgestern zu lesen begonnen hatte, auf der Lehne seines Polstersessels zurecht. Dann öffnete Matheux eine Flasche edlen marsianischen Weines, die er sich für eine besondere Gelegenheit aufgespart hatte.

Er trank auf den Tod.

Obwohl ... Vielleicht geschah ja gar nichts.

Zwei Fälle sagten herzlich wenig aus. Es war keineswegs erwiesen, dass er, als Nummer drei, ebenfalls an dieser verfluchten Krankheit krepieren musste.

Vielleicht genügte ein wenig Ruhe, Erholung von den Strapazen der letzten Wochen – und alles stellte sich zu guter Letzt als schlechter Traum heraus?

Matheux betrachtete sein Zerrbild in der Rundung des Weinglases und erkannte, dass er sich etwas vormachte. Zu Optimismus bestand wenig Anlass. Das hatten ihm die Leichenbittermienen der Ärzte deutlich vermittelt. Es half nichts, sich die Sache schönzureden: Er musste sich damit abfinden, dass der Sensenmann unüberhörbar an seine Tür klopfte.

Matheux Alan-Bari leerte das Glas in einem Zug und begann daran zu glauben, dass er sterben würde.

 

*

 

Siderip schlug das „Blue Seven" vor.

Sparks riet jedoch davon ab, ausgerechnet jetzt den Nachtklub am Frickway aufzusuchen. Auf diese Idee kamen gewiss auch zahlreiche andere Konzertbesucher, und das flache Gebäude im Stil einer altmexikanischen Hazienda würde hoffnungslos überfüllt sein. „Aber wenn du Retro-Architektur magst ...

In Terrania-Orleans hat eine neue Bar aufgesperrt, die ganz entzückend sein soll", sagte sie und fügte generös hinzu: „Du darfst mich einladen."

Selbst hätte sie sich das Lokal gar nicht leisten können. Die Empfehlung war von Erine gekommen, was auf gehobene Preisgestaltung hindeutete. Und das Honorar von Albion3D war noch nicht auf Da'intas Konto eingegangen. Bei der notorisch schlechten Zahlungsmoral des Senders konnte das noch ein Weilchen dauern. „Es wird mir eine Ehre und Freude sein."

„Das will ich hoffen."

Beiderseits des Sirius Rivers standen spektakuläre Pfahlbauten, die historischen Häusern der amerikanischen Südstaaten nachempfunden waren. Das „Beausoleil" war in einem davon untergebracht und äußerst romantisch eingerichtet. Eine Kapelle spielte dezente Cajun- und Zydeco-Musik, die Cocktails enthielten richtigen Alkohol und schmeckten entsprechend. „Viel, viel angenehmer als die Swoofonics", meinte Siderip, nachdem sie in einer kuscheligen Nische Platz genommen und Cocktails namens „Ma Bernadette" und „Jeunes Filles de la Campagne" bestellt hatten.

Aus dem Psychologen wurde Sparks nicht recht schlau. Mal flirtete er mit ihr auf Teufel komm raus, dann schien er wieder Angst vor der eigenen Courage zu bekommen.

In festen Händen, vermutete sie, jedoch einem Abenteuer nicht gänzlich abgeneigt.

Eigentlich ideale Voraussetzungen, wenn Frau sich einen Liebhaber zulegen, jedoch nicht fest binden wollte. Ein Gedanke, mit dem Sparks durchaus kokettierte. Feste Beziehungen, in denen einer dem anderen auf der Pelle klebte, gingen mit ihrem Lebensstil sowieso nicht zusammen.

Hajmo Siderip war ein amüsanter Gesprächspartner und, wie sich drei Cocktails später herausstellte, hervorragender Tänzer. Seine muskulösen Oberarme und der straffe Rücken fühlten sich gut an. Als die Band eine langsame Ballade intonierte, legte Da'inta ihren Kopf in Hajmos Halsbeuge. Auch an seinem Aftershave war nichts auszusetzen.

Zurück in der Nische, küssten sie sich zärtlich. Er war sehr erregt. „Halt deine Hände im Zaum", flüsterte sie. „Das ist ein anständiges Etablissement, und es wäre meinem Ruf abträglich, rausgeschmissen zu werden."

„Ach was, viel hast du ohnehin nicht mehr zu verlieren", gab er kichernd zurück, während er an ihrem Nacken knabberte. „Wie meinst du das?" Sie schob ihn sacht, aber nachdrücklich von sich.

Seine Augen glänzten vor Übermut, Begierde und Trunkenheit. „Nach der Geschichte mit 'Tifflor und seiner angeblichen Ara-Flamme haben sie dich in den Medien ganz schön durch Sonne und Mond geohrfeigt. - Ist doch egal. Tut mir leid, dass ich davon angefangen habe."

Er neigte sich ihr erneut zu. Sie stoppte ihn ab, hielt ihn auf Distanz. „Woher weißt du darüber?"

„Hab ein wenig im SolNetz gestöbert. Man nennt das Recherche, Frau Kollegin."

„Wir sind keine Kollegen."

„Um Himmels willen, reg dich wieder ab.

Ich wollte dich doch nicht beleidigen, nur einen Witz ..."

„Das ist nicht witzig. Willst du damit andeuten, ich sei eine unseriöse Schlampe?"

Siderip fuhr sich mit der Hand über die Augen. Danach war sein Blick wieder klar. „Dafür, wie du mit anderen umspringst, bist du selbst ziemlich empfindlich, Lady"

„Ach. Unseriöse Schlampe mit ruiniertem Ruf, und dann auch noch rücksichtslos, ja?

Was sonst? Zickig? Hysterisch? Oder ein billiges Flittchen, das schon beim ersten Rendezvous rummacht?"

Er glotzte sie konsterniert an, hob die Augenbrauen und breitete die Arme aus. „Ich habe keines dieser Wörter in den Mund genommen."

„Gedacht hast du's dir. Das reicht."

„Sparks, komm runter. Bitte. Die Cocktails waren sehr stark, ich spüre den Alkohol auch ganz ordentlich."

Er hatte recht. Aber sie dachte nicht daran, ihm zuzustimmen. Was bildete sich dieser hochnäsige akademische Besserwisser ein, ihr mit der abgestunkenen Tifflor-Story zu kommen? „Aus, Ende. Ich habe genug."

„Meine Rede. Lass uns gehen."

„Jawoll. Und zwar ich zu mir und du zu dir. Auf Nimmerwiedersehen. Ruf mich nicht an, ich ruf dich auch nicht an. Danke, Dozent!"

Sie würdigte ihn keines weiteren Blicks und rauschte ab. Dass sie morgen einen gewaltigen Kater und einen schweren Anfall von Reue haben würde, wusste sie bereits, als sie draußen die kalte Nachtluft einsog.

Wütend kickte sie Kiesel in den Sirius River. Verdammt, Darasalaanaghinta Mitchu, blöde alte Kuh - kannst du nicht ein einziges Mal etwas genießen, ohne gleich wieder alles zu verderben?

 

3.

 

Überraschende Offerte

27. Dezember 1345 NGZ

 

Zwei Männer, beide ganz in Schwarz gekleidet, betraten die Eingangshalle einer mittelgroßen Wohnanlage am Admiral Hakhat-Drive.

Der Pförtner blickte von seinem Zahlenrätsel auf, blinzelte und sah dem seltsamen Duo nach, während es die Lobby durchquerte. Der eine war gut einen Meter neunzig groß, der andere maximal einssiebzig; er wirkte ungesund, fast wie mumifiziert. Beide hatten dunkle Augen und rabenschwarzes Haar. Souverän, ohne einen Hauch von Unsicherheit, bewegten sie sich mit auffallend gemessenen, zackigen Schritten zum Antigravlift und verschwanden darin. „Freaks", murmelte der Pförtner. Dann widmete er sich wieder dem Rätsel. Kein Grund zur Beunruhigung: Die Waffen- und Sprengstoff-Scanner hatten nicht angeschlagen. Zwei merkwürdige Typen, bei deren Anblick es ihm kalt über den Rücken lief - na und?

Dies war schließlich Terrania. Hier rannten einem ständig schräge Vögel über den Weg.

Die Düsteren ließen sich schweigend nach oben befördern. In der zwölften Etage stiegen sie aus und gingen im Gleichschritt, perfekt synchron, den Gang entlang bis zur Nummer 129, wo der Todgeweihte wohnte. Sie betätigten den Türsummer, wieder und wieder, geduldig, beharrlich.

Bis Matheux Alan-Bari öffnete.

 

*

 

„Möglicherweise muss ich dir Abbitte leisten", sagte Erine. „An der Sache könnte doch was dran sein. Hattest wieder einmal einen Riecher, Old Sparky."

„Pst, nicht so laut!"

Sie saßen im „Fomalhaut". Hier wimmelte es von Medienleuten. Sechzig Meter hohe Antigravröhren führten direkt aus dem Obergeschoss des ausgezeichneten Speiselokals hinauf bis zum 450 Meter langen Steg, der das riesige Tagungshotel „Freies Terra" mit dem an der Karakoto-Street gelegenen Mediencenter verband.

Wo viele wichtige Redaktionen ihren Sitz hatten, darunter Space-Journal, Terrania Post, Blue Nebula - und neuerdings auch Albion3D.

Im fünfeckigen, dreistöckigen „Fomalhaut" verkehrten daher fast ausschließlich Journalisten. Und was verkündete Redakteur Hikesus, das alte Ekel, so gern? „Kollegen gibt es nicht; nur Mitbewerber."

Sparks vergewisserte sich, dass die aus gutem Grund in jedem einzelnen Tisch installierte Anti-Abhör-Anlage eingeschaltet war. „Was hast du rausgekriegt?"

„Dein Bademantelträger auf dem STARDUST-Memorial war nicht der Erste, der von Escher gebrabbelt hat. Und nicht der Einzige." Erine Obscher nagte an einem leise maunzenden Meeresfrüchte-Spießchen. „Rück's raus, spann mich nicht auf die Folter!"

„Insgesamt vierzehn plötzlich aufgetauchte, offensichtlich desorientierte Personen wurden während der letzten Wochen im Großraum Terrania beobachtet, die vor einer Person, einem Objekt oder Sachverhalt namens Escher gewarnt haben. Wörtlich: >Escher ist gefährlich.< Das kam jedes Mal. Und jedes Mal wurden die Verwirrten flugs von einem nicht näher identifizierten Sicherheitsdienst aufgegriffen und weggeschafft."

Da'inta schlug sich mit der rechten Faust in den linken Handteller. „Ja! Ich wusste es! - Diese Verwirrten. Was waren das für Leute? Hast du Namen, Hintergründe, Verbindungen?"

„Nein. Nicht die Bohne. Kein noch so winziges Stückchen Information über deren Identität, Herkunft oder weiteren Verbleib. Als hätte sie ein Tryortan-Schlund verschluckt. Da stutzt selbst der Laie, oder?"

„Und dem Profi gibt's zu denken. Die Spuren wurden verwischt."

„Exactemente. Und zwar von Leuten, die das richtig gut können."

„Was schätzt du? TLD, USO, Celistas?

Oder ein anderer Geheimdienst?"

„Jedenfalls eine Organisation dieses Kalibers. - Ich habe mir erlaubt, bei den Polizeibehörden und in der Solaren Residenz bezüglich Eschers anzufragen.

Reaktion: >unbekannt<. Niemand will das Geringste darüber wissen. Die Existenz von etwas, das so heißt, wird rundweg geleugnet."

„Was, die kamen nicht mal mit dem antiken Künstler rüber?"

„Nein."

„Das stinkt mir aber sehr nach Nachrichtensperre."

Erine grinste bestätigend und schob sich einen sündteuren, die Sinne belebenden Duftkegel ins linke Nasenloch. „Zum Glück verfüge ich auch über andere, weniger offizielle Kontakte."

„Welche dir was gesteckt haben?"

„Da fällt mir gerade ein", Erine legte geziert' die Fingerkuppen ihrer Hände aneinander, „wir sprachen noch nicht über eine Erhöhung meines Salärs."

Das hatte Sparks befürchtet. Sobald ihre Informantin eine große Story witterte, trieb sie schamlos den Preis in die Höhe. „Wie viel?"

Sie feilschten eine Weile. Danach hatte Da'inta Mitchu die Honorare für mindestens zehn weitere Swoon-Reportagen verpfändet.

Oder einen Bruchteil dessen, was diese Escher-Geschichte abwerfen könnte. Jaja, immer schön positiv denken... „Es gibt da ein Bauwerk", raunte Erine verschwörerisch. „Grau. Unauffällig.

Sechseckiger Grundriss, zweihundertfünfzig Meter hoch, nach oben hin leicht verjüngt. Die Fenster sind eng, hochkant gestellt, wie Schießscharten. Und jetzt kommt's: Am Eingang hängt eine simple Schiefertafel, auf der das Zauberwort geschrieben steht: ESCHER.

In Blockbuchstaben."

„Und was bedeutet das? Was befindet sich darin?"

„Tja, das weiß niemand. Darüber gibt es keinerlei Aufschluss. Um ein Wohngebäude handelt es sich jedenfalls nicht, auch nicht um eine Fabrik. Ein Bürooder Verwaltungsgebäude wäre kenntlich gemacht. Kurz: ein Geisterturm. Ein Mysterium."

„Wo liegt das Bauwerk?"

Erine nannte die Adresse. Sparks stutzte, dann pfiff sie schrill durch die Zähne.

 

*

 

Der Summer schlug an, in regelmäßigen Abständen, wieder und wieder. Ächzend latschte Matheux zum Monitor der Gegensprechanlage. Aber die am Eingang der Wohnanlage postierte Kamera zeigte nur Straßenverkehr und auf dem Hakhat-Drive vorbeiflanierende Passanten.

Wer auch immer Einlass begehrte, befand sich offenbar bereits im Haus und vor der Tür seiner Garconniere.

Prospektverteiler? Missionare einer Religionsgemeinschaft? Eine Nachbarin, die sich Weingläser ausborgen wollte?

Geht weg!, dachte Matheux. Lasst mich in Frieden dahinsiechen!

Das ungewohnte Pathos brachte ihn zum Schmunzeln. In einer Anwandlung von guter Laune riss er die Tür auf und schrie: „Verpisst euch!"

Draußen standen zwei Fremde, die nicht im Mindesten konsterniert wirkten. „Mein Name", sagte der Größere sachlich, „lautet Pal Astuin. Das ist mein Kamerad Merlin Myhr. Wir kommen zu dir im Auftrag von ESCHER."

 

*

 

Er erwog ernsthaft, sich von Nuoriel zu trennen.

Die Weihnachtstage waren ohne gröbere Kalamitäten über die Bühne gegangen.

Hajmo und seine Lebensabschnittspartnerin hatten auf der Farm in Shonaar, an der Bergflanke des Qilian Shan, ein wenig gegärtnert, ein wenig geredet, ein wenig Sex gehabt. Sich gegenseitig Harmonie vorgegaukelt. Und einander in Wirklichkeit furchtbar angeödet.

Er war heilfroh, wieder zurück in Terrania zu sein. Nichts gegen das idyllische Landleben, aber spätestens nach drei Tagen zog ihm die Betulichkeit den letzten Nerv. „Ist das nicht toll?", hatte Nuoriel gefragt. „Hier kennt jeder jeden."

Ja, hatte Hajmo sich gedacht. Hier kennt jeder jeden. Ist das nicht grauenhaft?

Er sah hinab zum geliebten Rhuoshui-See, fühlte sich gleichzeitig daheim und sehr einsam. Was wohl Sparks gerade machte?

Im Vorzimmer brach Tumult aus.

Euphorie, nachgerade. „Besuch für dich, Hauslord Siderip!", krähte Flippong. „Herein damit, wenn's kein Bauchaufschneider ist."

Ihre Augen sprühten goldene Funken. Ein verlegenes Lächeln schmückte ihr Gesicht.

Zu beiden Seiten standen prall gefüllte Koffer. „Hi!", sagte Da'inta Mitchu. „Kann ich bei dir einziehen?"

 

*

 

Die rabenschwarzen Typen baten eingelassen zu werden. Zu seiner eigenen Verblüffung kam Matheux ihrem Wunsch sofort widerspruchslos nach.

Er bot ihnen Sessel an, aber der Größere, der sich als Pal Astuin vorgestellt hatte, meinte, sie blieben lieber stehen. Es würde nicht lange dauern. „Was mich betrifft, dauert gar nichts mehr lange", sagte Matheux sarkastisch. Seine Schwächeanfälle hatten an Häufigkeit und Intensität zugenommen. Die Oberärztin hatte ihm einen Medorob als Betreuer zur Verfügung gestellt, aber bald würde er endgültig in die Spezialklinik übersiedeln müssen. Es konnte sich nur noch um Wochen handeln, bis als letztes, tödliches Stadium der Krankheit - die kristalline Erstarrung - eintrat.

Und nach wie vor war keine Therapie in Sicht... „Das ist uns bekannt", sagte Pal Astuin. „Du leidest an Zentrumspest-B und wirst daran sterben."

„Woher wisst ihr ..."

„Wir wissen. Das muss dir genügen."

„Mir muss nichts und niemand was!", brauste Matheux auf. „Weil ich nämlich nichts mehr zu verlieren habe."

„Falsch. ESCHER zeigt Interesse an dir.

Du wirst als potenzieller Prozessor in Betracht gezogen."

Seine Fragen, was unter einem „Prozessor" oder diesem „ESCHER" zu verstehen sei, blieben unbeantwortet.

Astuin und dessen mundfauler, düsterer Begleiter erwiesen sieh als Geheimniskrämer erster Güte. - Sie benahmen sich ganz so, wie Matheux sich Agenten immer vorgestellt hatte: cool, überlegen, hochgradig suspekt.

Verärgert erklärte der Hyperphysiker das Gespräch für beendet. „Mit obskuren Andeutungen kann ich nichts anfangen.

Makaber genug, dass ihr einen Todgeweihten damit belästigt. Also: entweder Karten auf den Tisch oder tschüss!"

„Beraube dich nicht einer einmaligen Chance", erwiderte Pal Astuin. „Wir allein können dein Leben retten. Indem wir dich zu ESCHER bringen."

„Wer's glaubt, wird selig."

„In der Tat. So du bereit bist, dein altes Leben hinter dir zu lassen - verspricht ESCHER dir ein neues."

 

*

 

„Da... dada... das geht nicht", stotterte Hajmo Siderip. „Nur für ein paar Tage, maximal Wochen", beschwichtigte ihn Sparks. „Ich mache dir keine Umstände, bin pflegeleicht, unkompliziert und still wie ein Meerschweinchen. Brauche so gut wie keinen Platz. Ich hab einen Schlafsack dabei und kann auf dem Sofa im Arbeitszimmer pennen."

„A... aber wieso ...?"

„Dafür, mich in einem Hotel einzuquartieren oder eine geeignete Wohnung anzumieten, fehlt mir das Budget, klar?"

„Ich dachte, du hättest ein eigenes Appartement ..."

„Natürlich hab ich das. Aber es befindet sich an der Crest Plaza. Deines hingegen, Freund Siderip, liegt goldrichtig."

Energisch stemmte er die Fäuste in die Seiten. Süß sah das aus, fand Sparks. „Ich erwarte auf der Stelle eine Erklärung, was dieser Überfall zu bedeuten hat."

„Ich zeig's dir." Sie nahm ihn an der Hand, zog ihn ins Schlafzimmer - „Komm nicht auf schmutzige Gedanken, das ist streng dienstlich!" - und weiter auf den kleinen Balkon.

Aus einer Beintasche ihres Overalls holte Da'inta eine Teleskop-Minikamera, die sie mit jahrelang geübten Griffen montierte und so justierte, dass der Holo-Monitor einen rund sieben Kilometer entfernten Abschnitt der Thora Road abbildete.

Sie tippte mit dem Zeigefinger auf die einzelnen Gebäude. „Da hätten wir eine derzeit leerstehende, kleine Polizeistation, eine Kapelle der mir völlig unbekannten >Ordensgemeinschaft der Sternengott-Gepriesenen< sowie den Eingang zu einer unterirdischen Versorgeranlage. Weiter westlich ein Bürohaus; eine Medostation, ein als ziemlich mies verschrieenes Theater. Und dazwischen ..."

Sie zoomte den unauffälligen, grauen Turm noch näher heran. „Tataaa! - Das, mein Lieber, ist der Sitz von ESCHER."

 

*

 

„Ich verstehe kein Wort."

Hajmo hätte fuchsteufelswild sein sollen wegen der Art, wie die Reporterin ihn überfuhr. Vor elf Tagen hatte sie die Affäre, die sich zwischen ihnen anbahnte, rüde abgebrochen, ihm den Laufpass gegeben und sich weitere Kontakte verbeten. Und jetzt wollte sie sich, ohne jegliche Vorwarnung, bei ihm einnisten.

Sie kam nicht einmal auf den Gedanken, dass er etwas dagegen haben könnte!

Diese Dreistigkeit, diese Ungeniertheit, diese schamlos forsche, an Frechheit grenzende Selbstverständlichkeit, mit der sie sich auf seinem Balkon breitmachte - das war Terrania pur; Terrania, wie Hajmo es liebte. Der letzte Rest seiner Entrüstung verpuffte im Nichts, sobald Sparks ihm einen funkelnden Augenaufschlag schenkte.

Sie berichtete vom Ergebnis der Nachforschungen, die sie in Auftrag gegeben hatte. „Bei vierzehn Personen, die wie aus dem Nichts erscheinen, >Escher ist gefährlich< stammeln und gleich darauf wieder spurlos verschwinden, kann man wohl nicht mehr von Zufall sprechen, oder?"

Er pflichtete ihr bei. Allmählich begann ihn die Angelegenheit ebenfalls zu reizen. „Aber was hat das graue Gebäude an der Thora Road damit zu tun?"

„Das muss ich erst herausfinden. Ich hab natürlich versucht, mir Einlass zu verschaffen."

„Natürlich."

„Aber da war nichts zu machen. Ein positronischer Türwächter hat mich abgeblockt. Kein Zutritt ohne spezielle Erlaubnis. Was erst recht verdächtig ist, nicht wahr?"

Sie schilderte das Grundstück: etwa vierhundert mal vierhundert Meter, von einer dichten, drei Meter hohen Hecke umfriedet. „Gespickt mit einer Alarmanlage vom Feinsten. Da käme ich nicht unbemerkt rein; ich bin keine Einbrecherin."

Immerhin, dachte Hajmo erleichtert. Er traute Sparks mittlerweile fast alles zu. Sie hatte unverkennbar Lunte gerochen; Feuer gefangen, das auf ihn überzuspringen drohte. „Wie willst du weiter vorgehen?"

Sie holte einen ihrer Koffer aus dem Arbeitszimmer, legte ihn aufs Bett und öffnete ihn. Binnen kürzester Zeit war eine Fülle winziger Gerätschaften im ganzen Raum verstreut.

Soviel zu: „brauche so gut wie keinen Platz", dachte Hajmo. „Das da sind Kamerasensoren. Ein paar werde ich auf deinem Balkon anbringen, den Rest an anderen Stellen in öffentlich zugänglichen Gebäuden, von denen aus Sicht auf den ESCHER-Turm gegeben ist.

Die Mikropositronik hier sammelt per Funk die Aufnahmen, protokolliert sämtliche Ereignisse und wertet sie aus; und zwar nach Parametern, die ich permanent anpasse. Deshalb muss ich mich sehr oft hier aufhalten."

„Aber das ist mein Schlafzimmer!" Nicht, dass er sie von der Bettkante gestoßen hätte... „Ich erwähnte bereits, ich gebe mich mit dem Arbeitszimmer zufrieden." Sie sagte es ernstlich so, als wäre dies ein Beweis ihrer grenzenlosen Bescheidenheit und Großzügigkeit. „Genau. Wo ich, wie die Bezeichnung schon ausdrückt, tagsüber zu arbeiten gedenke. Das funktioniert hinten und vorn nicht, Da'inta."

Sie verschränkte die Arme vor den Brü... der Brust und kaute auf ihrer Unterlippe. „Hm. Ich sehe das Problem. Tja, was machen wir da? Weißt du was - am besten, du arbeitest im Schlafzimmer!"

„Schwachsinn, alles umzuräumen. Da wäre es noch vernünftiger, ich nächtige auf dem Sofa und überlasse dir gleich ..."

Sie klatschte in die Hände, hüpfte zu ihm und drückte ihm einen Kuss auf die Wange. „Prima Idee! Ich bin einverstanden. Würdest du mir bitte meine restlichen Koffer hereintragen?

 

4.

 

Zwei seltsame Türme

29. und 30. Dezember 1345 NGZ

 

Es geschah - nichts.

Rein gar nichts: Zu keiner Tages- oder Nachtzeit betrat oder verließ jemand den ESCHER-Turm. Weder Mensch noch Maus, weder Extraterrestrier noch Roboter.

Wieso nicht? Besaß ESCHER keine Belegschaft? Stand das Gebäude etwa leer?

Es hatte ganz den Anschein.

Da'intas Ungeduld wuchs. Am dritten Tag nach ihrem Einzug - das Zusammenleben mit Siderip gestaltete sich aus ihrer Sicht durchaus harmonisch - entschied sie, dass es nichts brachte, weiter das verwaiste Grundstück zu belauern. „Zeit, die Strategie zu ändern", sagte sie, nachdem sie sieh zu Hajmo an den Küchentisch gesetzt hatte.

Die Gaelarck-Familie servierte Frühstück.

Traumhaft, übrigens: Flippong, Elm und Drizhak lasen Sparks auch sonst jeden Wunsch von den Augen ab. Diesen Luxus würde sie später vermissen. „Hast du schon die Möglichkeit bedacht", fragte Hajmo gähnend, „dass der Turm doch nichts mit den Verwirrten zu tun haben könnte'? Ich meine, die einzige Verbindung ist diese Schiefertafel mit der Aufschrift ESCHER."

„Stimmt nicht. Da wäre auch noch die hohe Geheimhaltungsstufe. Erine hat ihre Kontakte angezapft. Über das Grundstück liegen so gut wie keine Eintragungen vor.

Privatbesitz, diplomatische Immunität, keine näheren Angaben >aus Gründen des Datenschutzes<. Das riecht kilometerweit gegen den Wind nach konspirativer Organisation, von der Regierung gedeckt oder zumindest geduldet."

Hajmo rieb sich die Augen. „Wie auch immer. Sieht so aus, als wäre der ganze Überwachungsaufwand vergeblich, und du könntest deine Zelte wieder abbrechen."

„Schlecht geschlafen, hm?"

„Wenig. Das Sofa ist nicht ganz so bequem, wie es aussieht."

„Du solltest vor dem Zubettgehen Entspannungsübungen machen", riet sie ihm, Mitgefühl zeigend. „Danke für den Tipp."

„Gern geschehen." Im Überhören von Ironie war sie hervorragend.

Nachdem er eine Zeitlang schweigend gemampft hatte, fragte Hajmo Siderip: „Im Ernst, was hast du nun vor?"

Sie stand auf, schnappte sich zwei Brötchen aus dem Korb und steckte sie als Proviant in eine Tasche des Overalls. „Ich muss ein paar Dinge besorgen. Bin bald wieder da. Schön brav. bleiben derweil, mein Bester!"

 

*

 

„Pflegeleicht, unkompliziert, still wie ein Meerschweinchen", dachte Hajmo grimmig, während er frische Kleidung aus dem Schlafzimmerschrank nahm. Und wie in. einem Meerschweinchen-Käfig sieht's hier auch aus.

In dem Raum, den Sparks okkupiert hatte, herrschte blankes Chaos. Überall lagen Teile von Apparaturen. Notizfolien und Datenträger waren auf Möbeln und Boden verstreut. Dazu kamen Wäschestücke, Schminkutensilien, Essensreste...

Hajmo war beileibe kein Ordnungsfanatiker. Aber ein derartiger Saustall in seiner Wohnung, das zehrte an seinen Nerven. Und die Unordnung begann sich in andere Räume auszubreiten. Der Hygienebereich war ohnehin bereits fest in Da'intas Hand; Küche und Vorzimmer drohten, wenn es so weiterging, demnächst ebenfalls dem Chaos anheimzufallen.

Die Gaelarcks fanden nichts dabei. Sie orientierten sich an den Bedürfnissen und Verhaltensweisen des „Hauslords"; und da sie Sparks als diesem gleichrangig eingestuft hatten, räumten sie nur Hajmos Sachen zusammen, nicht aber jene der Reporterin - an der sie sowieso nach wie vor einen Narren gefressen hatten.

Eigentlich bemerkenswert, dass Da'inta Mitchus faszinierende Ausstrahlung nicht nur bei Terranern wirkte - insbesondere männlichen Geschlechts namens Siderip - ,sondern auch bei den Molluskoiden.

Unter anderen Umständen hätte Hajmo darüber vielleicht sogar eine kleine Studie angefertigt.

Aber an wissenschaftliche Arbeit war nicht zu denken. Nachdem er eine halbe Stunde lang sinnlos Unterlagen auf seinem Schreibtisch hin und her geschoben hatte, stützte er das Kinn in die Hände. Er gab einen tiefen Seufzer von sich.

Hajmo befand sich in einem Widerstreit der Gefühle. Einerseits wollte er nichts lieber als dauerhaft mit Sparks zusammenleben. Sie fehlte ihm jetzt schon.

Andererseits bewies sie ihm bei jeder Gelegenheit, dass er mit ihr nicht leben konnte.

Und da war auch noch Nuoriel...

Er hatte angedeutet, eventuell über Silvester in der Stadt bleiben zu müssen.

Ein plötzlich aktuell gewordenes Projekt und so weiter. Nuoriel hatte nicht merklich enttäuscht darauf reagiert.

Ob sie etwas ahnte? Nein. Ihr genügte, was sie von Hajmo gelegentlich an Zuwendung bekam. Deshalb glaubte sie, dass es ihm ebenso erging. Seine mit dem Frust wachsende Gleichgültigkeit missinterpretierte sie als Zufriedenheit.

Und dabei zerriss ihn die Sehnsucht!

Der inzwischen übliche Radau aus dem Vorzimmer signalisierte Da'intas Rückkehr. „Hier rein, bitte", erklang ihre Stimme.

Dann marschierte sie auch schon an ihm vorbei Richtung Schlafzimmer; gefolgt von einem Transportroboter, der vier voluminöse Kisten schleppte.

Na toll. Noch mehr Gerümpel ...

 

*

 

Sparks dehnte die Beobachtung auf die umliegenden Grundstücke und Gebäude aus. Ihre zusätzlich installierten Kamerasensoren waren nun auch auf die Straße gerichtet, die Gehwege und Laufbänder. Nur die Flugkorridore für den Gleiterverkehr ließ sie außen vor.

Zuvor war sie in der Redaktion von Albion3D gewesen. Dort hatte sie sämtliche im Speicher der Hauptpositronik archivierten Personendateien kopiert; heimlich, da unerlaubt. Sparks hätte vielleicht sogar die Berechtigung dazu erhalten, aber erst nach umständlichen Formalitäten, in deren Rahmen sie überdies hätte deklarieren müssen, woran sie arbeitete.

Ihre eigene Mikropositronik rüstete sie auf, unter anderem mit einer Software, die jedes von den Sensoren erfasste Gesicht mit den Daten aus dem Sender-Archiv verglich. „Automatische ID-Erkennung? Das ist illegal", sagte Hajmo alarmiert, nachdem sie ihn eingeweiht hatte. „Nur, wenn man erwischt wird."

„Ich fasse es nicht. Jetzt machst du mich auch noch zum Komplizen bei einer Gesetzesübertretung!"

„Falls wir auffliegen, behauptest du am besten, ich hätte dich gezwungen, indem ich deine sexuelle Hörigkeit ausgenutzt habe. Das bringt mildernde Umstände."

Ihm blieb der Mund offen. Fassungslos wankte er in sein Zimmer.

Sparks wunderte sich manchmal selbst darüber, wie leicht - und leichtsinnig - sie mit dem Xeno-Psychologen umsprang.

Sie besaß Durchsetzungsvermögen, oh ja; und ihr Charme und Sex-Appeal blieben, bewusst eingesetzt, nur bei wenigen humanoiden Männern wirkungslos. Aber kaum einer hatte ihr je so aus der Hand gefressen wie Hajmo Siderip.

Ein perfektes Herrin-Diener-Verhältnis.

Vielleicht sind wir ja doch füreinander bestimmt...

 

*

 

„Treffer! Wach auf, wir haben einen Treffer. Genau genommen sogar zwei!"

Er wurde gerüttelt und erschrak, als er abrupt zu sich kam, so sehr, dass er vom Sofa plumpste und sich am Tischbein den Schädel anschlug. „Au! Was ... Spinnst du? Wie spät ist es?"

„Knapp vier Uhr morgens."

„Mitten in der Nacht!"

„Na und? Die Positronik hat etwas gefunden. Komm schon, das musst du dir ansehen."

Verschlafen seine schmerzende Schläfe reibend, trottete er ihr hinterher ins Schlafzimmer, das kaum mehr als solches wieder zu erkennen war; es hatte sich in eine Mischung aus technischem Labor und polizeilicher Einsatzzentrale verwandelt. Überall flimmerten Holos. Entlang der Wände, zum Teil sogar über den Regalen, hingen Bilder, Ausdrucke, Grafiken ... „Pass auf, Bester!" Sparks zeigte auf die Porträts einer Frau und eines Mannes, beide undefinierbaren Alters. „Das sind Sybel Bytter und Wilbuntir Gilead."

„Gilead ... Der Name sagt mir was. Ein Parapsychologe?"

„Exakt der. Keine Verwechslung möglich, die Identität ist zu achtundneunzig Komma neun Prozent verifiziert. Desgleichen bei Sybel Bytter. Sie wiederum gilt als absolute Koryphäe auf dem Gebiet der Fünf-D-Mathelogik. Beide Wissenschaftler wurden vor zwei Monaten noch unter den akademischen >Top vierzig< des Solsystems gelistet."

„Schön für sie."

Sparks grinste. „Bei der Gelegenheit hab ich übrigens auch dich nachgeschlagen. Du nimmst bloß den müden Rang dreihundertfünf ein."

„Solche Listen sind totaler Humbug", verteidigte sich Hajmo. „Die Disziplinen lassen sich nicht vergleichen. Außerdem steht mein Fachgebiet derzeit, mangels zu erforschender Fremdrassen, nicht unbedingt hoch im Kurs."

An die Truppen der Terminalen Kolonne kamen sie schließlich nicht ran.

Beurteilungen aus der Ferne abzugeben, wäre bei der geringen Faktenlage unverantwortlich. „Jaja, ich mag dich trotzdem. Jedenfalls sowohl Bytter als auch Gilead galten seit geraumer Zeit als verschwunden oder abgetaucht. Bei Albion3D hat man bisher geglaubt, die hochdekorierten Experten seien Richtung Charon abgewandert. Du weißt schon, zu diesem rätselhaften Geheimstützpunkt."

Jetzt konnte er endlich einmal auftrumpfen. „Und ob ich weiß. Ich war schließlich dort."

„Du?"

„Jepp. Aber das ist eine andere Geschichte, und die wirst nicht mal du aus mir rauskitzeln!"

Genau genommen hatte er nur als Kindermädchen für den Psi-Korresponder Marc London fungiert. Weil Hajmo zu dessen Betreuung abgestellt war, hatte er auch mit Marc nach Terra zurückkehren müssen, obwohl er leidenschaftlich gern in der Charon-Wolke geblieben wäre. Das hätte ihn gereizt. Die von den Motana abstammenden Strukturpiloten wären ein Forschungsfeld nach seinem Geschmack gewesen. Aber leider hatte die Order anders gelautet. „Respekt. So was hätte ich dir gar nicht zugetraut, mein Bester."

„Hör auf, mich >mein Bester< zu nennen.

Das nervt."

„Dein Wunsch ist mir Befehl, mein Zweitbester - Gilead und Bytter werden also am weit entfernten Stützpunkt Charon vermutet. Und warum latschen die beiden dann auf dem Bodenlevel des von uns beobachteten Abschnitts der Thora Road herum?"

„Tun sie das denn?"

„Und ob. Ich habe zweifelsfreie Sichtungen. Von mehreren Kameras aufgezeichnet. Überprüf es, wenn du mir nicht glaubst."

„Geschenkt."

„Also. Warum? - Das kann ich dir sagen, Hajmito: Weil sie hier tätig sind. Bei ESCHER!"

 

*

 

Im Verlauf des nächsten Tages lieferte Da'intas modifiziertes Überwachungssystem weitere Erkenntnisse.

Die Wissenschaftler Gilead und Bytter verschwanden mehrfach in den dem ESCHER-Turm benachbarten Gebäuden - und kamen später aus anderen wieder zum Vorschein! Ganz so, als hätten sie unsichtbar die Straßenseite gewechselt. „Möglicherweise ist der ESCHER-Komplex weit größer, als es den Anschein hat", spekulierte Sparks. Sie verspürte ein Kribbeln im Bauch. Ihr Jägerinnen-Instinkt meldete sich. Keine Frage, sie war auf der richtigen Fährte! „Du meinst, der Komplex setzt sich unter dem Bodenniveau fort und verbreitert sich sogar?"

„Könnte doch so sein, oder? Man sagt, beim TLD-Tower sei es dasselbe."

Hajmo kratzte sich die Bartstoppeln. „Das nimmt langsam bedenkliche Ausmaße an."

Sie boxte ihm an die Schulter. „Fantastisch, was?"

„Ja. Fantastisch. - Jetzt hör mir mal zu.

Diese Sache wächst uns über den Kopf.

Hier geht es um mehr als ein paar Swoons, die partout etwas anderes machen wollen als ihre Vorfahren."

„Apropos: Swori-Maraso, der Hornyphonist, hat eine Geschlechtsumwandlung vornehmen lassen."

„Lenk bitte nicht ab. Wenn deine Schlussfolgerungen stimmen - und ich gebe zu, dass einiges dafür spricht -, dann ist ESCHER um mehrere Nummern zu groß für uns."

Sparks unterdrückte den aufflackernden Jähzorn. Sie stellte sich auf die Zehenspitzen, kniff die Augen zusammen und fixierte Siderip, bis er blinzelte. „Mach nie mehr den Fehler, mich zu unterschätzen. Du wirst mich erst noch kennenlernen, Mann!"

 

*

 

Da'inta, funkelnd, als stünde sie unter Strom, adaptierte wieder und wieder die Auswertungs-Parameter ihrer Positronik.

Bis diese eine weitere Auffälligkeit zutage förderte.

In den um ESCHER liegenden Wohngebäuden beiderseits der Thora Road verschwanden sehr viel mehr Personen, als dort residieren konnten. Und etliche von ihnen, nicht bloß Gilead und Bytter, kamen Stunden später erneut per Laufband vorbei - aus einer anderen Richtung... „Wir benötigen mehr und bessere Ausrüstung", entschied Sparks. Hajmo grunzte. Warum bloß verwunderte ihn diese Ansage kein bisschen?

Sparks leckte sich über die Lippen und schmatzte mehrmals hintereinander. „Du hast. doch damit geprahlt, dass du früher in der Raumflotte warst, nicht wahr? Unter dem Kommando von Atlan. Sogar auf Spezialeinsatz."

„Ich habe keineswegs damit. geprahlt."

„Na komm. Deine Rolle bei der Beendigung der Kybb-Krise hast du nicht gerade als unbedeutend dargestellt. Wie war das noch? >In der Hölle von Whocain<?"

„Worauf genau willst du denn hinaus?"

„Unterhältst du nach wie vor Verbindungen zur Flotte? Könntest du ein paar technische Feinheiten organisieren, die auf dem freien Markt nicht so ohne Weiteres erhältlich sind?"

Er spreizte entsetzt die Finger und schüttelte heftig. den Kopf. „Meine raumsoldatische Vergangenheit lass gefälligst aus dem Spiel. Dieses Kapitel ist abgeschlossen. Ich hin ehrenvoll entlassen, und dabei soll es auch bleiben."

Nuoriel hatte darauf gedrängt, dass er sich verstärkt der Lehrtätigkeit widmete. Ihr zuliebe hatte Hajmo den Flottendienst quittiert. Eine jederzeit mögliche Rückkehr gefährdete er gewiss nicht dadurch, dass er sich und Sparks auf krummen Pfaden Flotten-Material verschaffte.

Sie akzeptierte, dass auf diesem Gebiet nichts zu holen war. „Aber du hast eine solide Nahkampf-Ausbildung. Und bist nicht arg eingerostet, sondern immer noch ziemlich fit, ja?"

Welche Teufelei führte sie jetzt schon wieder im Sinn? „Ich denke, meinen Mann stehen zu können."

„Gut. Das wirst du schlimmstenfalls auch müssen. Warst du schon mal in den Altais?"

 

*

 

Eines musste sie Siderip lassen: Mumm besaß er. Und die Fähigkeit, dies genau richtig hervorzukehren.

Hajmos federnder Gang, sein leichtes Schwingen im Oberkörper, seine ganze Körpersprache vermittelten, dass er keine Auseinandersetzung scheute. Andererseits signalisierte er klar und deutlich, nicht mit Gewalt Streit zu suchen.

Er hatte das Kinn vorgeschoben. machte die ohnehin gut ausgeprägten Schultern noch breiter, hielt kerzengerade Kurs.

Selten wich' er Entgegenkommenden aus; wenn, dann nur körperlich weit überlegenen Hochschwerkraftwesen wie Epsalern, Gefirnen oder Naats. Und die mit Ynkelonium-Nieten besetzte Lederjacke, die Sparks für Hajmo ausgesucht hatte, stand ihm ganz ausgezeichnet.

In diesem Teil der Stadt, dem nördlichsten und verrufensten, benötigte sie .einen solchen Begleiter. Sparks vermochte selbst auch ganz schön taff aufzutreten. Dennoch hätte sie sich nie allein nach Altai-Ost gewagt.

Die drei Altais waren bereits um 2500 alter Zeitrechnung angelegt worden, um dem damaligen Zustrom an Menschen und Außerirdischen nach Terrania gerecht werden zu können. Kreisförmig, mit je vierzig Kilometern Durchmesser, hatten sie zusammen rund dreißig Millionen Personen Platz bieten sollen.

Aber sie fanden nie den von den Stadtplanern erhofften Anklang; vielleicht wegen des rauen Klimas, das der gebirgigen Gesamtlage mit Höhen zwischen 1500 und knapp 2300 Metern über dem Meeresspiegel geschuldet war.

Während hohe Einzelgebäude wie die Kanchenjunga-Arkologie durchaus angenommen wurden, verschmähten die Zuwanderer die Altais. Dabei blieb es auch später im Rahmen der Neubesiedlung nach dem Ende der Monos-Diktatur.

Als sich Terra ab 1315 Neuer Galaktische rZeitrechnung auf die Erhöhung der kosmischen Hyperwiderstands-Konstante vorbereitete, wurden an dieser Stelle verstärkt Industriebetriebe aller Sparten angesiedelt. Gleichwohl überstieg die Gesamteinwohnerzahl nie die Zwei-Millionen-Marke. Ganze Straßenzüge bestanden weiterhin aus Ruinen, manche Hunderte, wenn nicht Tausende von Jahren alt.

Am Übelsten dran war Altai-Ost. Seit 1330 NGZ, und verstärkt noch nach dem Hyperimpedanz-Schock, war die einst so zukunftsträchtige Gegend zu einer Art Ghetto-Vorstadt abgesunken. Von vielen „Terranians" als Schandfleck betrachtet und gemieden, übte sie umso stärkere Anziehungskraft auf Außenseiter diverser - und keineswegs der besten - Sorten aus.

Dass sich in den heruntergekommenen Bereichen Altai-Osts auch das organisierte Verbrechen eingenistet hatte, war nur die logische Konsequenz. Zumal hier die Überland-Verkehrswege vom zirka elfhundert Kilometer entfernten Irkutsk und dem rund ein Drittel näheren Ulan Bator mündeten. Freilich kam manches, was hier umgeschlagen wurde, noch von viel weiter her...

 

*

 

Sie gingen durch immer engere, immer spärlicher beleuchtete und frequentierte Gassen. Je verfallener die Gebäude, desto übersäter waren sie mit Schriftzeichen und Symbolen.

Banden-Markierungen, konstatierte Hajmo, welche ausdrücken: >Dies mag zwar eine Müllhalde sein - aber es ist unsere Müllhalde!< Das am häufigsten vertretene Emblem stellte einen stilisierten Skorpion dar.

Dunkel erinnerte sich Hajmo, eine Abbildung davon in einer Fachzeitschrift gesehen zu haben. In welchem Zusammenhang, war ihm allerdings entfallen. Sparks befragen wollte er nicht: Hier besaßen die Ruinenwände mit Sicherheit nicht bloß Ohren, sondern noch eine Reihe weiterer Sinnesorgane.

Mehr und mehr entschwand das Bewusstsein, sich in Terrania aufzuhalten, wenn auch am nördlichen Rand der Megastadt. Bodennebel, verdickt durch übel riechende Rauchschwaden, erschwerte die Sicht und - noch dazu in rund zweitausend Meter Höhe - die Atmung. Da Sparks sich nichts anmerken ließ, unterdrückte auch Hajmo seinen Hustenreiz.

Beinahe wäre er in den Überschweren hineingerannt, der ihnen plötzlich den Weg versperrte. Aus dem Boden gewachsen, und das war wörtlich zu nehmen - denn links und rechts von dem umweltangepassten Springer-Abkömmling fuhren aus Versenkungen weitere schwer bewaffnete Gestalten hoch.

Da'inta Mitchu bedeutete Hajmo mit einer Handbewegung, Ruhe zu bewahren.

Unnötig - diese Meute von Schlagetots hätte er gewiss nicht ohne triftigen Grund provoziert. „Hast 'nen Pass?", grollte der Überschwere.

Wortlos reichte Sparks ihm einen kleinen Gegenstand, den Hajmo im fahlen Licht nur undeutlich wahrnahm. Es hätte ein fingerlanger, blutroter Skorpion sein können. „Mitkommen!"

Eskortiert von den Bewaffneten, die abgerissene, aus verschiedensten Beständen wild zusammengestoppelte Uniformen trugen, erreichten sie nach mehreren scharfen Richtungswechseln ein Tor, eher eine Art Höhleneingang in der Flanke eines Schuttberges. Sie traten hindurch. Ohne jegliche Vorwarnung gab der Boden nach, und sie stürzten in die Tiefe.

Ein Antigravfeld bremste sie reichlich ruppig ab. Der Überschwere zeigte auf die stahlblau schimmernde Tür am Ende eines etwa dreißig Meter langen Stollens. „Viel Vergnügen!"

 

*

 

Der Kugeldom hatte früher als subplanetarer Hangar für ein Ultraschlachtschiff der Zweitausendfünfhundert-Meter-Klasse gedient.

Jetzt stand er so gut wie leer. Unter der immensen Kuppel wirkte der hundertachtzigstöckige Turm, der sich von der Bodensohle erhob, auf den ersten Blick geradezu verloren.

Allerdings glitzerte und gleißte das schlanke, von unzähligen grellen Scheinwerfern illuminierte, leicht in sich selbst verdrehte Bauwerk, als bestünde es aus Edelsteinen jeglicher vorstellbaren Färbung. Gerüchten zufolge stimmte das auch, zumindest was einzelne Sektoren betraf.

Da'inta war selbst noch nicht hier gewesen.

Sie kannte die überschwänglichen Beschreibungen, hatte ihnen jedoch mit professioneller Skepsis nur sehr bedingt Glauben geschenkt. Ein derartig prunkvolles architektonisches Juwel, verborgen unter der erbärmlichen Oberfläche von Altai-Ost? - Ja sicher, und Schweine konnten fliegen...

Nun musste sie insgeheim ihren Quellen Abbitte leisten. Die unterirdische Burg des Skorpionskönigs erstrahlte so überirdisch, als wäre sie nicht von dieser Welt. Und Schweine flogen tatsächlich: Fett triefend, knusprig gebraten auf Spießen, schwebten sie über den Verköstigungs-Plattformen, welche den blendend hell schillernden Turm umkreisten. „Was um aller Himmel willen ist das?", flüsterte Hajmo. „Das exklusivste Vergnügungszentrum der Stadt, wenn nicht der ganzen Erde. Es kostet ein Vermögen, bloß hier hereinzukommen."

„Sagtest du nicht, du bist vollkommen abgebrannt?"

„Ich schon. Aber du nicht."

„Wie - was?"

Bevor er drauflos lamentieren konnte, fasste Sparks ihren Begleiter unter und zog ihn auf die Rampe. Das Prallfeld transportierte sie sanft hinab zum auf halber Turmhöhe gelegenen Haupteingang.

 

*

 

Mit Fug und Recht konnte Hajmo Siderip behaupten, schon einiges erlebt zu haben.

Seine Einsätze auf Tan-Eis; dem Planeten der Kybb-Traken, waren alles andere als Spaziergänge gewesen. Und Iant Letoxx, der Verräter, war auch nicht gerade zimperlich mit ihm umgesprungen.

Aber was sich diese infame Reporterin erlaubte ...

Und was Hajmo sich von ihr nahezu widerspruchslos gefallen ließ ...!

Normal ist das nicht. Vernünftig oder gesund schon gar nicht, sondern hochgradig gefährlich fürs geistige wie auch körperliche Heil.

Aber auch so wunderbar spannend ...

Er wäre ein schlechter Psychologe gewesen, hätte er die Symptome nicht erkannt. Ehemalige Angehörige von Spezialeinheiten vermochten sich oft nur schwer ins vergleichsweise unaufregende Alltagsleben zu fügen. Und selbst wenn sie sich scheinbar tadellos integriert hatten, konnte es noch nach Jahren passieren, dass sie der Hafer stach und sie sich beim geringsten Anlass, aus heiterem Himmel, in die wüstesten Abenteuer stürzten.

Nun, der Himmel über Terra, genauer gesagt: das Weltall um das Solsystem war keineswegs heiter. Wegen der Belagerung durch die gewaltigen Flotten der Terminalen Kolonne TRAITOR hatten sich buchstäblich die Sterne verfinstert.

Ein vergleichsweise unbedeutend gewordener, aufs Nebengleis abgeschobener Wissenschaftler bekam diese existenzielle Bedrohung allerdings nur indirekt mit. Gewiss erfüllte sie ihn mit zusätzlicher Unruhe. Aber wie sollte er dagegen ankämpfen, sich freistrampeln, Luft verschaffen?

Freiwilligen Globisten-Dienst in einer der TERRANOVA-Tankstellen zu leisten, wäre vielleicht eine Möglichkeit gewesen, aktiv zu werden. Schuld daran, dass er sie nicht ergriffen hatte, war Nuoriel, wer sonst. Sie hatte ihn inständig gebeten, sich nicht dafür zu melden.

Stattdessen jagte er nun - erschreckend entflammt - Gespenster. Und trieb sich zu diesem Zweck in Etablissements herum, die Nuoriel nie im Leben gutgeheißen, geschweige denn aufgesucht hätte.

Dies war beileibe nicht der einzige Unterschied zwischen ihr und der tickenden Zeitbombe, die sich Sparks nannte...

An der Brüstung einer Empore lehnend, blickten sie in „einen der kleineren Nebensäle dieses bescheidenen Bunkers", wie ihr Steward nonchalant gemeint hatte.

Auf Dutzenden von Säulen tanzten Angehörige verschiedenster Völker und Geschlechter, bekleidet nur mit leuchtenden Tätowierungen. Besonders großer Beliebtheit erfreuten sich Skorpions-Motive.

Die Lasterhöhle im Kugeldom wirkte bestens besucht. Rammelvoll - und das, obwohl sie so umständlich zu erreichen und ihr Betreiber auf Flüsterpropaganda angewiesen war. Andererseits, vielleicht zog ja gerade das. „Wir von >Exotica< freuen uns immer, wenn uns Medienprominenz die Ehre gibt", flötete der Steward, ein affektiert gekleideter und sich ebenso bewegender Ferrone. „Ich muss nicht darauf aufmerksam machen, dass von der Existenz dieses Ortes nichts nach außen dringen darf? Keine Augenzeugenberichte auf öffentlichen Kanälen, schon gar keine Bild- oder sonstigen Aufnahmen ..."

„Gebongt", sagte Sparks. „Deswegen sind wir nicht hier; auch nicht, um uns zu amüsieren."

In Hajmo hielten sich Erleichterung und umso größere Besorgnis die Waage. „Ihr wollt etwas erwerben?", fragte der Blauhäutige. „Feuerwerkskörper?

Schließlich ist morgen Silvester." Er kicherte. „Keine Waffen", winkte Sparks ab. „Bloß Gerätschaften, die anderswo nicht ohne Weiteres erhältlich sind."

„Welcher Sparte?"

„Ortung. Plus entsprechende Software zur Verarbeitung der Ergebnisse."

„Ich verstehe. Bitte geduldet euch wenige Augenblicke. Ein Sachbearbeiter wird sich in Kürze zu euch gesellen."

 

*

 

„Exotica GmbH &Co KG" war ein ganz offiziell eingetragener Firmenname - und zugleich die Bezeichnung für ein Konglomerat mafioser Organisationen, die mit allem handelten, was verboten und deshalb teuer war.

Der Oberboss dieses Verbunds, der Plophoser Merrit Fulgen, wurde auch Scorpulus oder Skorpionskönig genannt.

Diesen Spitznamen verdankte er den Farmen, die er im Netz der Kanäle außerhalb Altais betrieb, im Sand der naturbelassenen Gobi-Wüste. Dort erzeugten, ursprünglich der Blues-Welt Folgogon entstammende, schwarz gepanzerte Skorpione den Hauptbestandteil des gleichermaßen gefragten wie verheerenden Suchtgiftes Deon. Raffiniert wurde die Droge, die latente Psi-Talente zum Ausbruch bringen konnte, im Gegenzug jedoch fast immer eine zum baldigen Tod führende Abhängigkeit bewirkte, mutmaßlich in den Altais.

Sparks war mehrfach von Informanten mit der Nase darauf gestoßen worden. Die ersten Teilergebnisse ihrer Recherchen hatten sie schnell davon abgebracht, das Thema weiterzuverfolgen. Wenn es den versammelten Sicherheitsbehörden Terranias noch immer nicht gelungen war, den Skorpionskönig von seinem Thron zu stoßen, stand eine einsame, noch dazu als Klatschtante verschrieene Reporterin erst recht auf verlorenem Posten.

Ratsamer, sich Fulgens Ressourcen und Kontakte zu bedienen ...

Sie reichte dem „Sachbearbeiter", einem Barniter, ihre vorbereitete Liste. Der füllige Kolonialterraner mit der grobporigen Haut und den bernsteingelben Augen überflog sie ausdruckslos, dann sagte er: „Sofort mitnehmen könnt ihr nur die Punkte sechs bis acht. Der Rest wird binnen weniger Tage geliefert."

„Geht klar."

„Moment mal", mischte sich Hajmo Siderip ein. „Was kostet der Spaß, und wer bezahlt?"

„Na du", antwortete Sparks. „Wer sonst?"

 

*

 

Hajmo hätte sie ohrfeigen können - hätte er sie ohrfeigen können. „Wie komme ich ..."

„Keine Sorge", beruhigte der Barniter.

Aus seinem Mund klang das eher wie eine Drohung. Die Kaufleute seines Volkes galten als die verschlagensten der Milchstraße, sogar bei den Springern, und das wollte etwas heißen. „Ich habe dich auf Albion3D gesehen. Bin übrigens ebenfalls ein großer Swoofonics-Fan.

Selbstverständlich hat eine dermaßen bekannte Persönlichkeit, deren Adresse außerdem in jedem Verzeichnis aufscheint, bei Exotica unbegrenzten Kredit." Übersetzt hieß das: Wir wissen, wer du bist und wo du wohnst. Komm gar nicht erst in Versuchung, uns etwas schuldig zu bleiben.

 

5.

 

Fatale Attraktionen

31. Dezember 1345 NGZ

 

Wieder zuhause, stellte Hajmo den steifen Behälter, den er brav die ganze weite Strecke geschleppt hatte, zu Boden, kickte ihn mit der Fußspitze an und fragte säuerlich: „Wäre es sehr vermessen, erfahren zu wollen, wofür ich gerade Hab und Gut, Leib und Leben an einen Gangsterbaron verpfändet habe?"

„Nein, keineswegs." Mehr sagte sie nicht, sondern huschte in die Hygienezelle. „He!", klang es gedämpft durch die Tür. „Klär mich sofort auf, oder ..."

„Oder was?"

Es bereitete Sparks immer wieder diebische Freude, ihren Gastgeber, Helfer und Verehrer schmoren zu lassen. Erst nachdem sie ausgiebig geduscht hatte, erbarmte sie sich. „Hilf mir, das Zeug auszupacken. Dabei verrate ich dir, wozu es gut ist."

Grummelnd folgte Hajmo ihr ins Schlafzimmer. Sie öffneten den Behälter.

Als Erstes kamen die Halterungen zum Vorschein, dann die Steuerungseinheit, schließlich die Strahler.

Als Ex-Soldat erkannte er natürlich, worum es sich handelte. „Breitflächen-Paralysatoren!?!"

„Kluges Kerlchen."

„Eindeutig in LFT-Ausführung. Für Privatleute nicht zugelassen. Also Diebesgut!"

„Junge, einen billigen Schocker, der nicht mal einen Siganesen lahmlegt, kriege ich an jeder Straßenecke."

Sie hielte es für geboten, erklärte sie Siderip schön langsam, der abwechselnd seine Augen rollte und sich die Haare raufte, neben der forcierten Aufklärung nicht die Flankendeckung, sprich Selbstverteidigung zu vernachlässigen.

Wenn ESCHER das Wespennest war, wofür Sparks den Komplex hielt, musste mit Abwehr-Agenten gerechnet werden. „Wer auch immer für ESCHER die Drecksarbeit erledigt - TLD, USO, TuRa-Cel oder dieser unbekannte, hauseigene Sicherheitsdienst -, solche Leute mögen Schnüffler erfahrungsgemäß nicht sehr.

Manche greifen ganz schön rabiat durch.

Falls wir entdeckt werden und jemand nachschauen kommt, soll er oder sie zumindest eine kleine Hürde zu überwinden haben."

Sie verbarg die Paralysatoren sorgfältig im Mobiliar, so dass ihre Abstrahlwinkel den gesamten Raum bestrichen - bis auf die Ecke neben der Balkontür, wo sie das Steuergerät anbrachte. Hajmo ging ihr dabei zur Hand; unter Protest, wie er, entzückend griesgrämig, betonte. „Die integrierten Individualtaster eichen wir auf uns beide sowie die Vorzimmer-Familie. Betritt in unserer Abwesenheit eine fremde Person den Raum, wird er oder sie sofort - zack! - ausgeknockt."

„Zack."

„Ja, zack. Obendrein können die Breitflächen-Strahler auch manuell ausgelöst werden, und zwar direkt am Steuergerät." Sie zeigte auf das flache Kästchen mit dem leicht hervorstehenden roten Knopf.

Hajmo verzog das Gesicht. „Sollten wir es tatsächlich. mit schweren Jungs zu tun bekommen, werden die Paralysefallen sie nicht aufhalten, sondern bloß wütend machen."

„Möglich. Ich habe jedenfalls ein besseres Gefühl, wenn ich die Dinger in der Rückhand habe. Ob wir sie tatsächlich einsetzen, können wir dann immer noch spontan entscheiden."

„Mhm. Deine spontanen Entscheidungen liebe ich ganz besonders."

„Das weiß ich, mein Schatz; das weiß ich."

 

*

 

Sie küsste ihn um genau sechs Minuten vor zwölf.

Der Ausblick vom Balkon war noch phänomenaler als erwartet. Seit Einbruch der Dunkelheit erglühte der Himmel über Terrania pausenlos vor Feuerwerken, Holo-Installationen, den unvermeidlichen PyrAds und sonstigen Lichteffekten.

Die Welthauptstadt feierte Silvester, so entfesselt, als wäre es das letzte Mal.

Hajmo verstand den Überschwang nur allzu gut. Begriffe wie „Galgenhumor" und „Henkersmahlzeit" drängten sich auf.

Denn gegen die Bedrohung durch TRAITOR erschien das sprichwörtliche Schwert des Damokles stumpf; und ob Terra der Terminalen Kolonne noch ein weiteres Jahr standhalten würde, war mehr als ungewiss.

Sparks und er hatten, da sie sehr spät ins Bett - beziehungsweise aufs Sofa - gekommen waren, bis Mittag geschlafen und sich sodann einen relativ geruhsamen Nachmittag gegönnt. Hajmo war es sogar gelungen, ein wenig aufzuräumen. Am Abend hatten Flippong, Elm und Drizhak ihre Kochkünste unter Beweis gestellt: Auch auf Irckol, dem Heimatplaneten der Gaelarck-Triade, wurden Jahreswechsel festlich begangen.

Nach dem elfgängigen, köstlichen, dennoch nicht zu üppigen Mahl hatte Da'inta ihre Informantin Erine kontaktiert, jedoch nichts Neues erfahren. In den letzten Tagen waren keine Verwirrten mehr aufgefallen, die vor ESCHER warnten.

Vielleicht ging der Spuk ja von selbst zu Ende, und die ganze Sache schlief allmählich ein. Dann würden Hajmos Konten zwar trotzdem ziemlich geleert sein, aber das konnte er verschmerzen.

Solange nichts Schlimmeres passierte ...

Später hatten sie es sich auf dem Balkon gemütlich gemacht, stilgerecht mit einer Flasche marsianischen Champagners. Dass Sparks das Getränk „Nuttendiesel" nannte, tat der romantischen Stimmung keinen Abbruch.

Hajmo fühlte sich erstmals seit langer Zeit entspannt, unbeschwert, zuversichtlich.

Millimeter um Millimeter rückten sie näher zusammen. Er legte behutsam den Arm um Da'intas Schultern.

Und dann, als die riesige Holo-Uhr am Firmament über Terrania gerade auf 23:54 sprang, neigten sich ihre Köpfe einander zu, ganz vorsichtig, fast zögerlich, bis sich ihre Lippen berührten.

 

*

 

„Zeit für gute Vorsätze", raunte Hajmo ihr ins Ohr. „Oder der richtige Moment, mit einer Maxime zu brechen", gab sie ebenso gehaucht zurück. „Beispielsweise die, Berufliches und Privates strikt zu trennen."

Sie küssten sich erneut, leidenschaftlicher, verlangender. Sparks spürte, wie ihr die Kontrolle entglitt.

Hölle, dachte sie, und wenn schon. Was soll's. Ein hartes Jahr ist vorüber; das neue fängt ganz gut an. Du bist einer großen Sache auf der Spur, altes Mädchen.

Da hast du dir eine kleine, schnuckelige Belohnung verdient.

Sie nahm ihn an der Hand, zog ihn ins Schlafzimmer und aufs Bett. Begann, ihm das Hemd aufzuknöpfen. „Aber genau um Mitternacht spielen die Swoofonics den Donauwalzer!", wehrte er sich zum Schein. „Nie wieder halblustige Swoon-Geschichten!", leistete sie nun doch einen Schwur.

Lachend fielen sie übereinander her.

 

*

 

Sie steckte ihm etwas in den Mund.

Eine Kapsel. Die Hülle schmeckte scharfminzig. „Was ist das?"

„Was Gutes. Ganz unschädlich. Schluck's einfach runter."

„Wieso ..."

„Erhöht den Genuss, klar? Intensiviert die haptische Wahrnehmung. Kommt gut, wirst sehen."

Er setzte sich auf, lümmelte sich auf den Ellbogen. „Pur genüge ich dir nicht?"

„Schätzchen, zick jetzt nicht rum. Bei der Ekstase ein bisschen nachzuhelfen ist die natürlichste Sache der Welt. Und wenn ich alle heiligen Zeiten einmal mit einem Mann schlafe, will ich so viel wie möglich davon haben."

„Moment." Er griff sich in den Mund und holte die Kapsel heraus. Sie schimmerte violett. „Wo hast du das überhaupt her?

Doch nicht etwa ..."

„Aus der Skorpionsburg, ja. Aber das hat mit Deon nicht das Geringste zu tun, ehrlich. Hundert Prozent organisch."

„Was auch fürs Folgogon-Gift „Mit Deon oder anderen harten Drogen ließe ich mich nie und nimmer ein. Glaubst du, ich spinne? Hältst du mich für verrückt?"

Er musterte sie, während er überlegte.

Ganz sicher war er sich nicht.

Aber er wollte den Zauber nicht zerstören.

Nicht in der letzten Minute des Jahres. „Von mir aus nimm du das Zeug, wenn du unbedingt willst. Meine Männlichkeit wird's verkraften."

„An der ist nichts auszusetzen", schnurrte Da'inta, die Funken sprühenden Augen demonstrativ auf seine Leibesmitte senkend. „Nur, so geht das nicht. Wir müssen das Mittelchen beide nehmen, sonst sind wir total asynchron, verstehst du? Und ich hab meines schon eingeworfen."

Sie zwinkerte neckisch. „Dir bleibt leider keine Wahl, mein Bester."

Draußen steigerte sich der Lärm ins Unermessliche. Bunte Blitze flackerten durchs Zimmer.

Hajmo spürte, wie zwischen ihm und der Frau, die er liebte, etwas zerbrach. Er glaubte, die gezackte Bruchlinie förmlich vor sich zu sehen. „Ich habe", sagte er rau, „bei allen deinen Torheiten mitgemacht. Bis jetzt, bis hierher. Aber irgendwo muss eine Grenze sein. Du kannst mich nicht nach Belieben manipulieren, als besäße ich keinen eigenen Willen. Das ist nicht bloß respektlos, sondern Menschen verachtend.

Tut mir leid, Sparks. - Ich danke dir für den schönen Abend."

Er stand auf, suchte seine Kleidung zusammen, stakste ins Arbeitszimmer und ließ sich, Tränen in den Augen, auf das verdammte Sofa fallen

 

6.

 

Zuwachs im Aquarium

4. Januar 1346 NGZ

 

Er wusste weder, wer er war noch wo, noch wie an diesen Ort gekommen. Bloß, dass er hier nicht verweilen durfte.

Aber er war zu schwach, um wegzugehen.

Keine Kraft, kein Gefühl in den alten Beinen. Nur mit großer Mühe hielt er sich bei Bewusstsein und so weit aufrecht, dass er nicht vom Gehwegrand kippte, auf dem er hockte.

Wirre Bilder und Geräusche, zusammenhanglose Eindrücke, überdeckten immer wieder seine Wahrnehmung. Ihn schwindelte. War er betrunken? Nein. Unvorstellbar. Er nahm nie mehr als höchstens eine halbe Flasche am Stück zu sich.

Ein feines Weinchen, zusammen mit guter Musik und erbaulicher Lektüre und ...

Dieses Echo aus unendlich ferner Vergangenheit wollte ihm etwas offenbaren. Über ihn, seine Person, seine Geschichte. Vielleicht verstand er mehr, wenn er die Wörter laut aussprach?

Er probierte es. Doch die Stimmwerkzeuge verweigerten ihm den Dienst. Aus seinem Rachen drang bloß ein unartikuliertes, lang gezogenes, grauenhaft hohles Stöhnen.

Dies war eine „Stadt", ja? Er kannte sie, sogar diesen „Bezirk", diese „Straße". Er hatte Begriffe damit verbunden, Erinnerungen. Einen Mann und eine Frau mit roten Augen und langen, wallenden, weißen Haaren. Früher. Davor.

Wovor?

Ihm graute.

Gesichter, Töne, Aussagen, Zahlen, Buchstaben, Satzfetzen überlagerten semitransparent das, was als Realität er zu definieren sich mühte. Semitransparent. Hübscher Terminus, hatte ihm immer schon gefallen.

Zerstiebend entschwand er, mitsamt der Ahnung eines Bedeutungsinhalts. Wie auch alles andere, das er erfassen, festhalten, identifizieren wollte. Vergeblich. Verloren. Verschollen.

Es half nichts. So sehr er sich anstrengte; quälte, bis sich seine ganze körperliche Hülle in Schmerzen wand; er kam nicht drauf. Er wusste nicht mehr, wer er war.

Nur eines wusste er; dies aber gewiss: ESCHER. War.

Gefährlich!

 

*

 

Drei Tage lang gingen sie einander aus dem Weg, soweit das in Hajmos Appartement möglich war. Drei Tage lang schob er die Entscheidung, die er unweigerlich treffen musste, vor sich her.

Zermarterte sich, Für und Wider abwägend, Hirn und Herz.

Er sprach sogar mit Flippong darüber. Die Initiative dazu ging allerdings nicht von ihm aus, sondern vom Oberhaupt der Gaelarck-Familie, die mitbekommen hatte, dass zwischen den beiden Hauslords die Dinge aus dem Lot geraten waren. „Ihr redet nicht mehr", stellte der kleine Kopffüßler fest, während er Hajmos kaum angerührtes Mittagessen abräumte. „Menschen sind sehr komisch, Flippong.

Je mehr sie sich zu sagen hätten, desto eher verstummen sie."

„Müsst ihr böse sein? Wurde gequuibokt?"

Das bedeutete auf Irckol: ein Tabu gebrochen. „Gewissemaßen, ja. Aber schleichend – und von beiden Seiten."

Im vollen Bewusstsein, dass Flippong, als eingeschlechtliches Wesen, die Kalamitäten nie würde begreifen können, die aus dem humanoiden Paarungstrieb resultierten, schilderte ihm Hajmo seine Probleme mit Da'inta Mitchu. „Ihre Art, andere einfach zu übergehen, stößt mich ab und zieht mich zugleich unwiderstehlich an."

„Kroklokwaft sie?"

Hajmo musste ein wenig in seinem Gaelarckschen Vokabular kramen. Seine Dauergäste, die längst zu den guten Geistern des Appartements geworden waren, hatten sich das Interkosmo so rasch und nahezu perfekt angeeignet, dass ihm inzwischen viele Feinheiten ihres Idioms entfallen waren. „Teil, teils. Natürlich überdeckt sie mit dieser offensiven Dominanz eigene Unsicherheiten. >Flucht nach vorne<, heißt das bei uns. Allerdings senkt das Wissen darum ihre Attraktivität auf mich nicht im Mindesten."

„Unaufrichtigkeit gehört zum Spiel. Und erhöht Einsatz wie Vergnügen."

„Das ist eine ganz und gar ungaelarckische Denkweise."

Flippong produzierte das Äquivalent eines heiteren Lachens. „Ich zitiere meinen Lehrmeister: dich."

„Ich muss mich korrigieren. Wenn ich vorhin sagte >unwiderstehlich<, so stimmt das nicht. Ich habe ja widerstanden, und gerade deshalb sitzen wir jetzt in, äh, den Exkrementen."

„Pfui."

„Das kannst du laut sagen."

„Pfui!", brüllte Flippong. Sämtliche terranischen Redewendungen hatte er doch noch nicht verinnerlicht. „Du hast schon recht. Wir, also Sparks und ich, waren von Anfang an nicht aufrichtig.

Keiner hat klargelegt, was er sich vom Anderen erhofft, alles blieb in der Schwebe. Andererseits macht gerade das den Reiz menschlicher Beziehungen aus."

„Hontra ru ru - mi ro mente."

Sinngemäß bedeutete das: Trockne mich ab, aber verwende nichts, was mich berührt, weder Handtuch noch Zunge noch Atemluft. „Genau. Deshalb werden Kleinigkeiten schlagartig zu riesigen Hindernissen."

In der Silvesternacht war es nicht um das - wahrscheinlich wirklich harmlose - Rauschmittel gegangen; sondern um ständige gegenseitige Grenzüberschreitungen, die an diesem gewählten Punkt kulminiert hatten. „Das andere Menschperson, Nuoriel?"

„Verkompliziert die Angelegenheit, ist jedoch momentan außen vor."

„Gut. Sparks - willst du es, äh, sie behalten?"

„Grundsätzlich: ja. Aber was passiert ist, lässt sich nicht ungeschehen machen. Nur aufarbeiten. Was kaum funktionieren kann, wenn wir uns im ständigen Kontakt aufreiben. Uns beiden täte Distanz gut. Für ein paar Tage, maximal Wochen."

Ein Nachhall: >Für ein paar Tage, maximal Wochen.< Genau dieselbe Formulierung hat sie gebraucht, als sie sich hier eingenistet hat ... „Erster Hauslord bist du, Hahimosa-Idripp."

„Wenn ich sie dazu auffordere, muss sie abhauen, das stimmt. Nur: Diese ESCHER-Sache bedeutet Sparks sehr viel.

Ohne mein Appartement steht sie fast wieder bei null. Das kann ich nicht machen. Oder doch?"

„Hu lalemi. Wer herrscht, muss zu teilen verstehen."

„Wenn ich sie aber nicht verlieren will?"

„Dann sei okronto."

Das zu übersetzen, gelang Hajmo auf Anhieb: abwarten und Schleim schlürfen.

Tja, Weisheiten der Völker ...

 

*

 

Darasalaanaghinta Mitchu, genannt Sparks, hätte sich am liebsten selbst in ihren hässlich schlaffen, von Zellulitis zerfurchten Hintern gebissen.

Jahreswechsel, ha! Nichts änderte sich, außer der letzten Ziffer einer vierstelligen Zahl. Jedermann, jede Frau blieb mindestens gleich doof wie in den Jahrzehnten davor.

Wieder und wieder verfeinerte sie die Suchparameter ihrer Mikropositronik.

Neue Resultate? Keine. Nicht, dass sie welche registriert hätte, wären ihr diese nicht mit Pauken und Trompeten um die Ohren gedroschen worden. Alles, woran sie denken konnte, immerzu denken musste, war dieser spießerhafte, überkorrekte Herr Dozent Siderip, wie er aus ihrem Schlafzimmer schlurfte.

Okay, aus seinem Schlafzimmer.

Schlimmer: aus ihrem sehr kurzzeitig gemeinsamen. „Nicht bloß respektlos, sondern Menschen verachtend", hatte er sie genannt. Absolut berechtigt. Er hätte auch sagen können: stur, kapriziös, unbelehrbar; dermaßen egozentrisch, dass sie wegen ihrer eigenen Mängel die ganze Welt verabscheute.

Blöde alte Kuh - kannst du nicht ein einziges Mal etwas genießen, ohne gleich wieder alles zu verderben?

Drei Tage lang umschlichen Hajmo und sie einander, bis Da'inta sich ein Herz fasste und ihn geradeheraus ansprach. „Ganz ehrlich: Willst du mich loswerden?"

„Willst du denn, dass ich dich loswerden will?"

„Ein Teil von mir - ja. Ich bin offenbar so gestrickt. Beziehungsängste, würdet ihr Seelenklempner wohl sagen. Sinngemäß: Mit mir kann sowieso keiner. Und mich können alle - dann kann mir keiner was.

Klar?"

„Äh ... Doch, ich denke, ich verstehe, was du meinst." Er hob das Kinn und schabte mit den Fingernägeln über seinen Stoppelbart. „Mir ergeht es ähnlich. Meine Ausbildung hilft dabei übrigens kein bisschen.". „Das ist mir schon aufgefallen."

„Wirklich?" Er verzog den Mund zu einem schiefen Lächeln. „Auf der einen Seite Sehnsucht nach Nähe, aber dann wird es mir gleich wieder zu eng."

„Ja, das kenne ich."

„Apropos, ich muss hier raus. Können wir das Gespräch nicht woanders weiterführen? Hast du heute Abend schon etwas vor?"

Sie seufzte so tief, dass ums Haar ihre Nase getrieft hätte. „Albion3D möchte die Swoofonics am Köcheln halten und von mir eine Story über deren Benefiz-Auftritt im CrashDown. Das liegt ..."

„Ich weiß, wo CrashDown liegt. An der Thora Road, etwa siebzig Kilometer weiter runter in östlicher Richtung. Zwischen Atlan Village und dem ebenfalls nach dem uralten Arkonidenhäuptling benannten Zivilraumhafen. - Ich dachte, >nie wieder halblustige Swoon-Geschichten< ...?"

„Ich habe mir auch schon viel gedacht.

Immerhin hat der Vorsatz fast vier Tage gehalten. Egal, mehr kann ich heute nicht anbieten."

„Alles besser, als hier Trübsal zu blasen.

Stört's dich, wenn ich mitkomme?"

„Unbeträchtlich."

Das CrashDown gab es schon ewig.

Angeblich zu Urzeiten eine Lagerhalle für Gefriergut, hatte sich in dem weitläufigen Areal noch vor dem Dolan-Angriff eine Großraum-Diskothek etabliert. Auch sie war, wie so vieles, später liebevoll rekonstruiert worden und präsentierte sich nach wie vor im selben Design wie anno 2600 AZ.

Sie fuhren mit der Rohrbahn hin, kamen jedoch nie an. Denn zwei Stationen. vorher piepte Da'intas Komm-Armband.

Der Anruf kam von Erine Obscher. „Es ist wieder ein Verwirrter aufgetaucht. Ein derangierter alter Mann im Pyjama hockt am untersten Gehwegrand der Thora Road, in Atlan Village, ungefähr auf Höhe Sojus Crescent, und murmelt etwas vor sich hin.

Von großen Gefahren, die der Menschheit drohen. Wegen ..."

„... ESCHER."

„Erraten."

Sparks klatschte in die Hände. „Ha! Der gehört mir. Wir sind ganz in der Nähe.

Diesmal geht er mir nicht durch die Lappen! - Hast was gut bei mir, Erine."

„Du kennst meine Kontonummer.

Waidmannsheil!"

 

*

 

Besorgte Passanten hatten einen Halbkreis um den alten Mann gebildet. Ganz zu ihm hin getraut hatte sich offensichtlich noch niemand; man wollte ihn nicht zum Sprung in den Abgrund verleiten.

Sparks rief dreist: „Opa! Da bist du ja, Opa!", und drängte sich durch die Menge.

Hajmo half ihr, den undeutlich Brabbelnden aus der gefährlich exponierten Lage zu bergen. Als er ihn von der Kante zurück hinter das Geländer gezogen und ihm die verfilzten grauen Strähnen aus dem Gesicht gewischt hatte, stutzte Hajmo.

Ihm stellten sich die Nackenhaare auf. Er war dem zotteligen Kauz schon begegnet.

Ein Wissenschaftler, erinnerte er sich.

Hyperphysiker an der Waringer-Akademie, als neuer Abteilungsleiter ins Forschungszentrum Merkur-Alpha berufen. Hat mich wegen eingebildeter Kristalle in seinen Adern konsultiert und mit einem Tierarzt verglichen. Wie war doch gleich sein Name ... - „Matheux Alan-Bari!"

„Du kennst den Knaben?"

„Ja." Sie nahmen ihn in die Mitte und führten ihn eilig fort. Erfahrungsgemäß würde ESCHERS Sicherheitsdienst jeden Moment auf den Plan treten. „Das ist fantastisch", zischte Sparks. „Unsere heißeste Spur bisher. Was für ein Glück!"

Ihr Enthusiasmus wirkte auf Hajmo ansteckend. Endlich hatte die aufreibende Untätigkeit ein Ende. Sie hielten einen echten Anknüpfungspunkt in Händen.

Sogar zwei, da ihnen Identität und Vorgeschichte des Verstörten bekannt waren. „Wohin mit ihm?"

„Nach Hause, damit wir ihn in Ruhe ausfragen können."

„Soll ich einen Mietgleiter rufen?"

„Nein. Die Adresse wird registriert und wäre zu leicht nachverfolgbar. Hier rein!"

Sparks bog in eine schmale Seitengasse, nicht viel mehr als ein Spalt zwischen zwei eng stehenden, hoch aufragenden Gebäuden.

Niemand in Sicht. Sie riss sich ihren Overall vom Leib. „Wir ziehen ihm das an.

Eine halbnackte Frau fällt in Atlan Village weniger auf als ein alter Mann im Pyjama.

Außerdem wird nach mir nicht gefahndet."

Das klang vernünftig. Mit vereinten Kräften streiften sie Alan-Bari, der alles widerspruchslos mit sich geschehen ließ, den Overall über. Dessen elastisches Material passte sich selbsttätig der Körpergröße seines neuen Trägers an.

Während sie einen Teil ihrer Mikro-Ausrüstung aus den Taschen fischte, flüsterte Sparks: „Die Rohrbahn darfst du nicht nehmen, da gibt es Überwachungskameras. Schaffst du's allein, ihn über die Laufbänder ins Appartement zu bringen?"

„Denke schon. Wird eine Weile dauern, aber ... Wieso kommst du nicht mit?"

„Ich will mir die Typen ansehen, die nach ihm suchen kommen."

„In Unterwäsche?"

„Ich kaufe mir unterwegs was. Das kostet mich keine halbe Minute. Äh ... Gib mir deinen KredChip."

Seufzend tat Hajmo, was sie verlangte.

Wieder einmal. Aber er musste zugeben, dass er Da'intas Energie bewunderte. Und sie bewahrte trotz all der Aufregung kühlen Kopf.

Außerdem standen ihr die Spitzen-Dessous ganz hervorragend...

Nachdem Sparks abgezischt war, bugsierte er den Hyperphysiker durch das Gewirr der Gassen und über einen Turbo-Lift zum energetischen Gleitband auf dem Zweihundert-Meter-Niveau; jenes bewegte sich mit dem höchsten Tempo.

Niemand widmete ihnen mehr als einen flüchtigen Blick. Ein Mann brachte einen Kumpel heim, der zu tief ins Glas geschaut hatte - na und?

Dies war schließlich Terrania. Hier wussten ständig Leute nicht mehr, wie sie hießen und wo sie wohnten. Und in diesen Tagen zwischen Silvester, Epiphanie und Karneval glich die Stadt erst recht einem Tollhaus.

Alan-Bari zuckte erschrocken zusammen. „ESCHER", lallte er, kaum verständlich.

Seine Hände krallten sich in Hajmos Jackenärmel. „Gefahr!"

„Ruhig, mein Freund. Du bist in Sicherheit. Gleich kannst du uns mehr darüber erzählen."

 

*

 

Aus Atlan Village erging Alarmmeldung.

Der seit zehn Stunden dringend. gesuchte Matheux Alan-Bari war endlich wieder in Erscheinung getreten.

Pal Astuin und Merlin Myhr rückten aus.

Es handelte sich um Routine. Alan-Bari war keineswegs der erste Prozessor, der ESCHER abhanden kam. Gewisse Anfangsschwierigkeiten, die man bald in den Griff bekommen würde: Auch in diesem Fall bewährte sich das deswegen entwickelte, zügig weiter ausgebaute Monitoring. ESCHER gebot mittlerweile über ein engmaschig geknüpftes Netzwerk. Hochpräzise Suchroutinen überprüften permanent Hilferufe, Krankmeldungen, Polizeiberichte und dergleichen nach Schlüsselbegriffen. Aus den herausgefilterten Fakten ergaben sich die Identifizierung sowie eine Position: Thora Road, beim Sojus Crescent.

Astuin und Myhr erreichten den angegebenen Ort auf schnellstem Weg.

Dennoch kamen sie zu spät. Der Gesuchte war nirgendwo zu sehen.

Kein großes Problem. In der Regel wurden die verwirrten Prozessoren rasch in Medostationen oder bei hilfsbereiten Passanten aufgelesen.

Sie fragten herum. Wie üblich übernahm Pal Astuin das Reden. Bald konnten Augenzeugen ausfindig gemacht werden.

Was sie berichteten, legte allerdings den Schluss nahe, dass es sich in diesem Fall um eine bewusste Entführung handelte.

Denn Matheux Alan-Bari besaß nachweislich keine Enkelin...

 

*

 

Mit größter Selbstverständlichkeit betrat Sparks die Boutique, um den Laden gestoppte vierundvierzig Sekunden später wieder zu verlassen. Aber nur, weil sie neben einem Kleid mit bis zu den Ohren hochgezogenem Kragen und den dazu passenden Stiefeln auch ein kesses Hütchen erstanden hatte, dessen Schleier ihr Gesicht vollkommen verbarg. Auf die Krempe setzte sie ihre Sonnenbrille samt eingebautem Kamera-Sensor.

Sie hatte ihren Beobachtungsposten unweit der Stelle, wo Hajmo und sie des Hyperphysikers habhaft geworden waren, kaum eingenommen, da erschienen auch schon die beiden in jeder Hinsicht düsteren Figuren. Gar kein Zweifel möglich, sie glichen den Beschreibungen aufs Haar.

Die rabenschwarzen Typen bewegten sich flott, zielgerichtet, doch ohne einen Hauch von Hektik oder Unsicherheit, mit auffallend gemessenen, raumgreifenden Schritten. Kurz hielten sie Ausschau, dann begannen sie, Passanten zu befragen. Bei einem dicken Mann auf einer Parkbank, an den sich Da'inta als einen der Gaffer erinnern konnte, hatten sie Erfolg.

Der Fette gestikulierte heftig in die Richtung, die Hajmo und Sparks mit dem desorientierten Wissenschaftler eingeschlagen hatten. Würde er auch genauere Personenbeschreibungen von ihnen liefern können?

Nicht anzunehmen. Alles war sehr schnell gegangen. Beide hatten Sonnenbrillen getragen, und Da'intas Leuchtfrisur fiel bei Tageslicht kaum auf. Trotzdem beschloss sie, ihre Haarpracht sobald als möglich einem neuen Styling zu unterziehen.

Die ESCHER-Leute hatten anscheinend genug erfahren. Sie marschierten zurück in die Richtung, aus der sie gekommen waren. Sparks erwog, ihnen zu folgen.

Obwohl sie stark bezweifelte, dass sich das Risiko lohnte: Aller Wahrscheinlichkeit nach würden sie in einem der dem grauen Gemäuer an der Thora Road benachbarten Bauwerke verschwinden.

Wenn das Ziel des düsteren Duos aber doch woanders lag? Vielleicht gewann sie so Kenntnis von einem zweiten ESCHER-Stützpunkt?

Die Entscheidung wurde Da'inta abgenommen. Auf dem Display ihres Komm-Armbands erschien ein Skorpions-Symbol. Dazu die lapidare Nachricht: Lieferung in dreißig Minuten okay?

Sie bestätigte, dann hastete sie zur Rohrbahnstation.

 

*

 

Matheux Alan-Bari gab einen gutturalen Laut von sich. Er griff sich an die Brust und sackte in Hajmos Armen zusammen.

Das Hochgeschwindigkeits-Förderband fuhr ungerührt weiter. Noch rund hundert Meter bis zur nächsten Ausstiegsmöglichkeit. Hajmos Gedanken überschlugen sich, während er sich mit dem bewusstlosen Hyperphysiker zu Boden sinken ließ und dessen Puls fühlte: schwach und unregelmäßig, aber vorhanden.

Sollte er die Notruf-Leiste am Handlauf betätigen? Ein Erste-Hilfe-Einsatz von Sanitätern oder Medorobs wurde mit Sicherheit dokumentiert. Ganz schlecht; so konnten sie sehr leicht aufgespürt werden.

Wie jeder Raumakademiker verfügte Hajmo über passable medizinische Grundkenntnisse. Dennoch traute er sich nicht zu, Alan-Bari allein zu versorgen.

Was, wenn an dessen mysteriöser Kristall-Krankheit doch etwas dran war? Er wollte den alten Grundlagenforscher keineswegs auf dem Gewissen haben.

Zwanzig Meter bis zum Ausstieg, fünfzehn, zehn. Eben noch lief ihm das Band viel zu langsam. Plötzlich schien es dahinzurasen.

Was sollte er bloß tun, wo Hilfe suchen?

Kannte er einen Arzt, dem er vertrauen konnte beziehungsweise welcher ihm vertraute?

Ja! Klar doch – Velma Bjørndahl von der medizinischen Fakultät der Universität Terrania! Sie war vermutlich nicht rasend gut auf ihn zu sprechen; immerhin hatte Hajmo ihr amouröses Verhältnis damals wegen Nuoriel beendet. Trotzdem würde ihr sein Wort genügen, sie würde nicht auf die offiziellen Dienstvorschriften pochen.

Hajmo schulterte Alan-Baris schlaffen Körper, dann war die Ausstiegsstelle heran. Er verließ das Rollband und stapfte, unter der Last schwankend, zum nächstgelegenen Privatgleiter-Parkplatz.

Wieder hatte er Glück. Ein Geschäftsmann in einem teuren Howalseiden-Anzug bestieg gerade das aktuelle Spitzenmodell der Marke DOAM. Der an seiner mächtigen Tonnenbrust und der birkengrünen Gesichtshaut als Imarter Erkenntliche kaufte Hajmo die Geschichte vom herzkranken, unvermittelt zusammengeklappten Onkel ab und erklärte sich bereit, die beiden zur nahe gelegenen UT zu bringen. Mit dem Luxus-Gleiter waren sie in wenigen Minuten an der Universität.

Hajmos Glückssträhne hielt weiter an. Dr.

Velma Bjørndahl befand sich im Haus.

Wie erhofft, hatte sie, als Kinderlose, den Winterferien-Dienst übernommen.

„Sieh an, der fesche Herr Dozent Siderip.

Was verschafft mir die Ehre?"

Sie war immer noch so apart und schnippisch, wie er sie in Erinnerung hatte. „Wie reizend, du hast mir etwas mitgebracht! Ein verspätetes Weihnachtsgeschenk? Sieht aber schon arg gebraucht aus. Oder sollte dir die Nummer für Notfälle entfallen sein?"

„Mein Freund Harvey befindet sich in einer etwas pikanten Situation. Seine Lebensgefährtin darf nicht erfahren, dass er sich in Terrania aufhält, statt an einem Kongress auf Luna teilzunehmen." Das Lügenmärchen hatte Hajmo sich während des Flugs zusammengereimt, weil er an Velmas Mitgefühl appellieren wollte. Sie hatten sich damals häufig vor ihrem eifersüchtigen Ehemann versteckt. „Welch abstoßende moralische Verderbtheit! Und so etwas soll ich unterstützen? Scheint, als wäre deinem Freund das Abenteuer nicht gut bekommen."

„Harv hat mit mir einen Drink gehoben, da ist er auf einmal in Ohnmacht gefallen.

Könntest du ihn durchchecken und eventuell über Nacht inkognito in der Uni-Klinik behalten? Morgen Vormittag kehrt er offiziell von Luna zurück, da reichen wir dann die Personaldaten nach."

„Weil du's bist, alter Haderlump."

„Ich warte hier, bis du eine erste Diagnose erstellt hast."

„Geht in Ordnung. Aber befummle derweil keine meiner Krankenschwestern! Sonst hetze ich die Oberin auf dich, und die stammt von Oxtorne."

Eventuell hatte die Sache sogar ihr Gutes, überlegte Hajmo, nachdem Velma mit dem Bewusstlosen in Richtung Ambulanz entschwunden war. Falls sie Matheux Alan-Bari wieder auf die Beine brachte und so weit stabilisierte, dass er mehr von sich gab als verstümmelte Warnungen, hatten sie sogar etwas gewonnen.

Er wusste auch schon, wie er die Wartezeit nutzen konnte.

 

*

 

Mit fliegenden Fingern schob Sparks den Speicherkristall, den ihr der Bote des Skorpionskönigs gebracht hatte, ins Lesegerät ihrer Positronik. Auf dem Schirm erschien ein Erschließungsplan jenes Straßenzugs, zu dem der ESCHER-Turm gehörte.

Sparks pfiff durch die Zähne. Aus der Grafik ging klar hervor, dass keine subplanetare Verbindung zwischen diesem und den anderen Gebäuden im Umkreis existierte. Hingegen verliefen unter der Thora Road zahlreiche Rohrbahntunnel.

Da konnte man nicht einfach hindurchspazieren: Die Züge der betreffenden Linien verkehrten rund um die Uhr.

Auf diesem Weg kamen die Verdächtigen also nicht zu ESCHER rein und wieder raus. Wie dann? „Tja, wenn wir ein Gerät hätten, das die Impulse von Käfigtransmittern aufspürt ...", sagte Da'inta fröhlich zu sich selbst. „Ups, da ist es ja!"

Sie hob den zweiten Teil der Lieferung aus dem Paket und verpasste ihm ein Küsschen. Dann schloss sie den miniaturisierten Orter an die Stromversorgung an, justierte ihn auf den ESCHER-Turm und belauerte die Anzeige. „Dachte ich mir's doch!" Schon nach wenigen Minuten wurde ein Impuls angemessen. Dann noch einer und noch einer. Recht schwach und merkwürdig verzerrt, vielleicht aufgrund einer aktiven Abschirmung oder Dämpfung.

Hätte sie nicht genau gewusst, wo sie suchen sollte, wäre sie angesichts der vielfältigen Emissionen in Monggon-West wohl kaum fündig geworden. Aber so ...

Sparks klopfte sich selbst anerkennend auf die Schulter. Von wegen Hirngespinste!

Ihr Instinkt hatte sie nicht getrogen.

Der Beweis war erbracht: Im ESCHER-Gebäude ging etwas vor. Wer immer daran beteiligt war, kam offenbar ausschließlich per Transmitter dorthin. Die perfekteste Einlasskontrolle, die sich denken ließ.

Ihre Faust triumphierend nach oben gereckt, legte Da'inta Mitchu ein heißes Tänzchen auf Hajmo Siderips Parkett.

Endlich hatte sie handfeste Beweise. Das war der Coup, nach dem sie so lang gedürstet hatte, das ganz große Ding, das ihr Gesicht in die Hauptnachrichtenshows bringen würde. „Nie wieder halblustige Swoons!", jubelte sie.

Hajmo und der alte Zottel waren immer noch nicht eingetroffen. Sie begann, sich Sorgen zu machen.

Dann fiel ihr ein, dass ihr der Skorpionskönig noch ein drittes Spielzeug geschickt hatte.

 

*

 

„Kreislaufversagen. Ein Schwächeanfall, wohl wegen Überanstrengung", sagte Velma Bjørndahl zwinkernd. „Dein Freund hat es ein wenig zu sehr krachen lassen."

„Der Schwerenöter", gab Hajmo zurück.

Zwischen ihm und der Medikerin knisterte es wie in alten Tagen. „Ansonsten?"

„Soviel ich nach den ersten Tests beurteilen kann, liegt keine schwerer wiegende organische Ursache vor. Eine Nacht Beobachtung und Heilschlaf dürften reichen."

„Heilschlaf?" Das passte ihm nicht unbedingt ins Konzept. „Er ist sehr erschöpft. Voll aus sich rausgegangen, der Gute. Es gibt halt doch noch richtige Männer. Und Frauen, die sie zu Höchstleistungen anspornen."

Hajmo begriff, dass ihm Velmas Tür nach wie vor offen stand. Als veranstalteten seine Hormone noch nicht genug Chaos ... „Wann wird er wieder aufwachen?"

„Nicht vor morgen früh, schätze ich. Willst du ebenfalls hier bleiben? Quasi als Freundschaftsdienst?"

Hajmo spielte ernstlich mit dem verlockenden Gedanken. Zuhause wartete nur ein hartes Sofa auf ihn ... Aber nein, er sollte sein Glück nicht überstrapazieren: Außerdem hatte er inzwischen Erstaunliches in Erfahrung gebracht.

Das Piepsen seines Komm-Armbands enthob ihn einer Antwort. „Ja?"

„Wo steckst du?", erklang Da'intas durchdringendes Organ. „Es ist spät.

Wieso bist du noch nicht zuhause?" .

Velma feixte. „Oho, die Stimme seiner Herrin." Sie klimperte zugleich spöttisch und lasziv mit den Wimpern, dann schlenderte sie, die Hüften schwingend, aus dem Warteraum. „Musste einen kleinen Umweg nehmen", sagte Hajmo ins Akustikfeld. „Alles in Ordnung?"

„Bestens. Weshalb rufst du an?"

„Die Fische im Aquarium haben Junge bekommen." Das war ein Kode, auf dem Sparks bestanden hatte - für den nicht auszuschließenden Fall, dass sie abgehört wurden.

Es gab also Neuigkeiten. „Viele?"

„Ein ganzer Haufen. - Was ist mit deinem Guppy?"

„Versorgt und gut untergebracht." Das Getue kam ihm lächerlich vor, aber bitte. „Sicher?"

„Ja doch. Details demnächst."

„Ich benötige dich dringend. Lass alles liegen und stehen und schwing dich hierher!"

Hajmo gehorchte.

 

*

 

Sparks berichtete von den georteten Transmitter-Impulsen und ließ sich gnädig von Hajmo beglückwünschen. „Aber da ist noch mehr", setzte sie fort. „Ich habe die Aufnahmen der beiden ESCHER-Sicherheitsleute durch meine Positronik gejagt."

„Und?"

„Erstens: Sie gehören zu jenen bislang nicht näher identifizierten Personen, die hin und wieder via die Nebenhäuser zu ESCHER vordringen."

„Na ja, das war zu erwarten. Und?"

„Zweitens: Im Archiv von Albion3D sind sie nicht erfasst."

„Toll. Und?"

„Aber: Sie waren da mal drin! Das Telemetrie-Programm erkennt sie. Bloß verweist es auf zwei nicht vorhandene Dateien. Was bedeutet das?"

„Du wirst es mir gleich verklickern."

Warum, bei allen Sternteufeln, tat er so unbeeindruckt? „Es gab früher Informationen über die beiden schrägen Vögel. Bloß wurden die gelöscht. Und die Handschrift, soll heißen: das Charakteristikum der dabei verwendeten Methode, verweist eindeutig auf den TLD.

Glaub mir, Scorpulus kennt sich mit so was aus."

„Wieso sollte der Terranische Liga-Dienst Aufzeichnungen eines Trividsenders vernichten? Ich meine, das überschreitet seine Kompetenzen. Außer, es handelt sich ..."

„Um Staatsgeheimnisse. Zum Beispiel, weil TLD-Agenten geschützt werden sollen, die jetzt irgendwie mit ESCHER unter einer Decke stecken."

„Das hast du von Anfang an geargwöhnt.

- Und?"

„Und, und, und", äffte sie ihn nach. „Hast du was Besseres zu bieten?"

„Allerdings. Matheux Alan-Bari ist tot.

 

7.

 

Funkenflug

5. Januar 1246 NGZ

 

„Du machst Witze." Sparks war sich dessen bewusst, dass sie Hajmo mit heruntergeklappter Kinnlade anstarrte.

Der Kerl, der mit ihr im Bett gelegen und unverrichteter Dinge wieder daraus geflohen war, schmunzelte überlegen. „Ich habe hie und da an der Waringer-Akademie zu tun, ja?"

„Weiter." Er genoss es sichtlich, ausnahmsweise die Oberhand zu haben.

Dieser Rollentausch gefiel ihr gar nicht. „Wo ich aufgrund dessen auskunftsberechtigt bin. Und wo Alan-Bari beschäftigt war."

„Weiter."

In seinen türkisen Augen loderte ein ihr wohlbekanntes Jagdfieber. „Bis zum achtundzwanzigsten Dezember des Vorjahres. Da ist er nämlich verstorben.

Laut Eintrag in der Einwohnerregistratur von Terrania durch Einwirkung einer Krankheit, die als >Zentrumspest-B< bezeichnet wird."

Ihr fiel ein Stein vom Herzen. „Eine Fälschung."

„Denke doch. Schließlich habe ich ihn vor kaum einer Stunde in der Uni-Klinik deponiert, in Obhut einer guten Bekannten.

Nicht unbedingt putzmunter, aber jedenfalls lebendig."

Hajmo erzählte, was vorgefallen war.

Nachdem er sich ausgiebig seines Einfallsreichtums gerühmt hatte, befand Sparks es für geboten, ihn wieder zurechtzustutzen. Und noch eins draufzulegen. „Ich habe da etwas, das du dir ansehen solltest."

 

*

 

Sie betätigte einen der unzähligen Schalter an dem bizarren technischen Konstrukt, das mittlerweile einen erklecklichen Teil von Hajmos Schlafzimmer einnahm. „Das sind Aufzeichnungen der Spezialkamera, die dankenswerterweise von dir finanziert wurde", sagte sie. „Hä? Welche ..."

„Sie stand ebenfalls auf der Wunschliste, die ich dem Sachbearbeiter vorgelegt habe.

Während du damit beschäftigt warst, tätowierte Titten anzugieren."

In der Lasterhöhle, erinnerte sich Hajmo, peinlich betroffen. Im Kugeldom, unter den Schutthalden von Altai. „Und?" Vorwärtsverteidigung. Das hatte er von ihr gelernt. „Einmal noch >Und?<, und ich knalle dir eine. - Schaue und staune. Das war vor nicht einmal einer halben Stunde."

Der Holoschirm zeigte das ESCHER-Gebäude, äußerlich verwaist wie eh und je.

Dann aber geschah es.

Im ersten Moment neigte Hajmo dazu, an eine Sinnestäuschung zu glauben. Oder eine Fehlaufzeichnung. Übersteuerung, statische Entladungen oder ... „Das war's schon. - Noch mal?", fragte Sparks. „Bitte." Er beugte sich weiter vor. Konnte es möglich sein?

Die Aufnahme lief erneut. Da war der graue Turm. Ringsum die erleuchtete Skyline der Thora Road. Und, sich in der Lichterflut kaum abhebend, nur durch die hochauflösende Optik der Spezialkamera sichtbar gemacht, ... ... ein Regen matt sprühender Bällchen.

Millimetergroß, wenn er die Ausmaße der Erscheinung richtig umrechnete. Die Funken fügten sich zu einem maximal einen halben Zentimeter durchmessenden Ball, der in die Wandung des ESCHER-Gebäudes eindrang und darin verschwand.

Hajmo wollte seinen Augen nicht trauen.

Gleichwohl erkannte er das Phänomen wieder. „Genau so sieht im Großen der Nukleus der Monochrom-Mutanten aus!", stieß er hervor.

Er war selbst auf Galapagos gewesen, als begleitender Mentor seines Schülers Marc London. „Und im Kleinen die Kollektor-Körner der TERRANOVA-Tankstellen."

„Korrekt. Ich fasse zusammen. Wir haben", Da'inta zählte an ihren Fingern ab, „eine Einrichtung namens ESCHER, von der keine offizielle Stelle auch nur gehört haben will. - Weggetretene Typen, die an diversen möglichen und unmöglichen Orten auftauchen und nachdrücklich vor ESCHER warnen. - Einen davon, der am Meldeamt als dahingeschieden geführt wird, obwohl er durch Atlan Village taumelt: - Angeblich verschollene oder weit weg befindliche Spitzenforscher, die sich an der Thora Road herumtreiben. - Zwei ehemalige TLD-Agenten ..."

„Das ist noch nicht nachgewiesen", warf Hajmo ein, lahm, krächzend. Seine Kehle fühlte sich ausgedörrt an. Ihm war heiß, Schweiß trat aus allen Poren. Er schnappte nach Luft, gierig wie ein Ertrinkender. „Jedoch sehr wahrscheinlich. - Sowie diese Aufzeichnung als Indiz dafür, dass der Nukleus, nichts weniger als die Ultralightversion einer Superintelligenz, ebenfalls involviert ist."

Er brachte kein Wort heraus, vermochte nur fassungslos den Kopf zu schütteln. Bis zu diesem Zeitpunkt, erkannte er, hatte er insgeheim immer noch gehofft, dass sich alle Ungereimtheiten aufklären und in Wohlgefallen auflösen würden. Dass Sparks in journalistischem Übereifer aus mehr oder minder zufälligen Koinzidenzen eine krude Verschwörungstheorie gebastelt hatte.

Doch dem war nicht so. Die sogt wie erwiesene Beteiligung des Mutanten-Nukleus änderte alles. Damit wurde der gesamte Komplex ESCHER auf allerhöchste Ebene gehoben. Was wiederum die Duldung und Vertuschung durch die Behörden erklärte... „Was, bitte, willst du noch?" Sparks war nicht mehr zu bremsen. „Da laufen ungeheuerliche Dinge ab. Die gesamte Weltöffentlichkeit wird für dumm verkauft. Und ich kann's beweisen. Mit meinen Aufzeichnungen und Mitschnitten, den Messergebnissen, den dokumentierten Eingriffen in Melderegister, Albion3D-Archiv und was weiß ich noch alles. Nicht zuletzt haben wir auch Matheux Alan-Bari."

Sie rieb sich die Hände. „Wenn das keine Mega-Story ergibt!"

 

*

 

Der Prozessor blieb weiterhin verschwunden; schon jetzt beträchtlich länger als in sämtlichen Präzedenzfällen.

Die Dringlichkeitsstufe wurde erhöht.

Wenn jemand anfing, Alan-Baris Gebrabbel ernst zu nehmen, drohte ESCHER eine mediale Katastrophe. In dieser kritischen Phase musste derartiges Aufsehen unbedingt vermieden werden.

Pal Astuin und Merlin Myhr war keineswegs entgangen, dass eine berüchtigte Journalistin starkes Interesse am Hort in der Thora Road bekundet hatte.

Jene Person agierte mit für die Verhältnisse ihrer Zunft bemerkenswertem Geschick. Und sie hatte einen Gehilfen rekrutiert, der sich schon zweimal an den Brennpunkten des galaktischen Geschehens befunden hatte.

Das Hauptquartier teilte mit, dass nämlicher Hajmo Siderip, ehemaliges Mannschaftsmitglied des LFT-Flaggschiffs LEIF ERIKSSON, nunmehr Dozent für Xeno-Psychologie, ein Appartement an der Thora Road sein Eigen nannte. Von wo aus freie Sicht zum ESCHER-Gebäude gegeben war. „Das muss noch nichts heißen", sagte Pal Astuin. „Aber solange kein anderer Hinweis vorhanden ist, können wir nicht ausschließen, dass die Reporterin und ihr Adlatus den Prozessor Alan-Bari in ihren Gewahrsam gebracht haben oder sonst wie mit seinem Abtauchen in Verbindung stehen."

Merlin Myhr schwieg. „Wir führen das Etui mit uns?", fragte Astuin.

Merlin Myhr nickte.

 

*

 

Hajmo räusperte sich. Er schien seinen Schock überwunden und einen Entschluss gefasst zu haben. „Wir sollten uns so schnell wie möglich aus dem Staub machen", sagte er heiser. „Hier dürfen wir uns nicht länger sicher fühlen."

„Auf einmal?"

„Begreifst du denn nicht? Der Nukleus, dazu Agenten des TLD oder vergleichbarer Instanzen ... Die spielen in einer anderen, weit höheren Liga. Mit denen kannst du nicht mithalten. Ich übrigens genauso wenig, Flottendienst hin oder her."

„Willst du etwa kneifen? Jetzt, wo wir sie praktisch an den ..."

Er hob abwehrend die Hand. „Im Gegenteil. Ich bin voll und ganz bei dir. Da ist eine gewaltige Schweinerei in Gang, und das muss publik gemacht werden."

„Meine Rede. Seit Wochen."

„Ist ja gut, hast mich überzeugt." '„Trotzdem willst du ausbüchsen?"

„Eben darum! Ich halte es für sehr wahrscheinlich, dass die uns bereits auf den Fersen sind. Falls wir .ihren Verdacht erregt haben - wo werden sie wohl zuerst nachsehen? Hier!"

Seine Argumentation klang schlüssig.

Sparks musste ihm recht geben. Zugleich freute sie, dass Hajmo endlich Initiative zeigte. „Du meinst, Quartier verlegen. Einverstanden. Als Beobachtungsposten hat dein Appartement ohnehin seine Schuldigkeit getan. Und wohin sollen wir übersiedeln?"

„Jedenfalls in eine Bleibe, wo nicht mein Name an der Tür steht; und deiner auch nicht. Ich lasse mir etwas einfallen. Pack du inzwischen deine Unterlagen zusammen."

„Wird gemacht. Weißt du was, Hajmo Siderip - so gefällst du mir!"

 

*

 

Ein Unterschlupf. Ein Ort, der höchst mögliche Sicherheit vor behördlichem Zugriff bot ... die Altais!

Das Land der Gesetzlosen am Nordrand Terranias; das Reich von Merrit Fulgen, dem Skorpionskönig. Kaum jemand sonst widersetzte sich so erfolgreich allen offiziellen Stellen.

Es behagte Hajmo nicht sehr, Schutz unter den Fittichen eines Drogenbarons zu suchen. Aber besondere Umstände erforderten besondere Maßnahmen. Wie sich herausgestellt hatte, war niemandem zu trauen, weder Polizei noch TLD noch Solarer Residenz - auf irgendeine Art und Weise schienen alle mit ESCHER verknüpft.

Es würde ohnehin nicht für lange sein.

Eineinhalb, maximal zwei Tage, meinte Sparks, dann hatte sie ihre Enthüllungs-Reportage sendefertig aufbereitet. Ein weiterer Grund, der für Altai sprach: Dort konnte man alles mieten, Unter Garantie auch ein geeignetes Trivid-Studio. „Die drehen massenhaft Filmchen da draußen."

„Mhm." Welcher Art, war unschwer zu erraten ...

Das Rohmaterial vorher aus der Hand zu geben, stand für Sparks nicht zur Debatte.

Zu sehr fürchtete sie, jemand könnte ihr im letzten Moment die Story ihres Lebens klauen oder verwässern. Albion3D würde sie genauso kaufen müssen, wie Da'inta sie anbot, mit allen Details - und selbstverständlich mit ihr als Präsentatorin.

Sie war felsenfest überzeugt, dass der Sender auf diese Konditionen eingehen würde. „Die Geschichte ist ein echter Reißer, die Suppe alles andere als zu dünn.

Und dein alter Kumpel Alan-Bari wird den Schnittlauch darauf abgeben."

„Gutes Stichwort. Wir sollten ihn endlich aus der Uni-Klinik holen."

Hajmo saß auf Nadeln. Beim Gedanken an den Hyperphysiker war ihm gar nicht wohl. Er spürte, dass die Zeit drängte, roch geradezu den Atem der Verfolger. „Bist du so weit?"

„Jepp."

 

*

 

Sie verließen das Appartement-Haus durch die Tiefgarage, auf einem Weg, den Hajmo sonst nie benutzte; er besaß kein Fahrzeug.

Aber er wusste, wie man eines knackte.

Sparks zollte ihm Respekt, als er binnen kürzester Zeit Alarmanlage, Einstiegsschloss und Lenkungssperre eines kleinen Privatgleiters überwunden hatte. „Hat man dich ja doch nicht völlig vergeblich an der Raumakademie studieren lassen!"

„Ein weiterer Eintrag auf unserer mittlerweile ganz schön langen Liste von Gesetzesübertretungen", murmelte er, während er den Gleiter über die steile Rampe ins Freie steuerte. „Man wird dir dafür einen Orden verleihen, das schwöre ich dir, mein Bester."

„Hoffentlich nicht posthum ..."

Sie parkten den Gleiter am Hintereingang der Klinik. Hajmo stieg aus und blickte sich um.

Alles schien sauber. Keine rabenschwarzen Gestalten in Sicht. Was natürlich wenig zu bedeuten hatte; da machte sich Sparks nichts vor. Wenn Leute wie jene, mit denen sie sich angelegt hatten, nicht bemerkt werden wollten, dann wurden sie auch nicht bemerkt.

Bevor Hajmo ins Haus trat, nickte er Da'inta noch einmal aufmunternd. zu. Sie ließ die Fensterscheibe herunter und winkte zurück. Sie hatten vereinbart, dass sie im Gleiter wartete. So konnte sie vielleicht noch rechtzeitig Alarm schlagen, falls der ESCHER-Sicherheitsdienst doch in Erscheinung trat.

Vor Aufregung zitterten ihr die Knie.

Nicht, weil sie sich fürchtete, oh nein.

Sparks war aus Edelstahl gefeilt. Sondern weil sie sich ausmalte, wie bombig ihre Reportage einschlagen würde.

Nie wieder Swoons, hurra, hurra ...!

 

*

 

Hajmo traf Velma Bjørndahl an der zentralen Leitstelle. Die Medikerin sah mitgenommen aus, übernächtigt. Sie hatte dunkle Schatten unter den Augen. „Wie geht's meinem Kumpel?", fragte Hajmo. „Besser als mir; der schlummert selig.

Terrania hingegen tobt vor Lebensgier.

Unsere Studenten sind natürlich voll dabei.

Und im Anschluss daran werden sie auf meine Station gebracht. Was ich in dieser Nacht schon an Mägen ausgepumpt habe ..."

„Kann ich ihn mitnehmen?"

„Jetzt, auf der Stelle? - Von mir aus. Ich bin froh, wenn ich einen weniger am Hals habe." Müde rieb sie sich die Augen. „Du schuldest mir noch seine Versicherungsdaten."

„Herrje, die hab ich jetzt wieder vergessen ... Ich lasse sie dir demnächst zukommen, ja?"

Velma Bjørndahl vollführte eine wegwerfende Handbewegung. „Ich werde deinem Freund ein sanftes Aufputschmittel applizieren, dann sollte er transportfähig sein. Rein körperlich scheint ihm nichts zu fehlen, und auf dem anderen Gebiet bist ja du der Experte."

Sie stand auf und streckte. sich. „Allerdings bin ich verpflichtet, dich darauf hinzuweisen, dass seine vollständige Gesundheit keineswegs gesichert ist. Da wir die Ursache des Zusammenbruchs nicht ermitteln konnten, wäre eine wirklich gründliche Generaluntersuchung angebracht."

„Ich gelobe, ihm das zu empfehlen."

Hajmo überlegte, ob er die Ärztin auf jene mysteriöse Krankheit ansprechen sollte, die in der Einwohnerregistratur als Ursache für Matheux Alan-Baris Tod angegeben war. Aber er wollte Velma nicht noch weiter hineinziehen, und überdies tat Eile not.

 

*

 

Pal Astuin und Merlin Myhr bewegten sich flink, doch ohne Hast.

Ihre Direktive hatten sie erhalten. Die Zielpersonen waren lokalisiert. ESCHERS Netzwerk, von Sekunde zu Sekunde ausgereifter und leistungsfähiger, hatte nicht versagt.

Auch Astuin und Myhr würden ihren Auftrag zur vollsten Zufriedenheit erfüllen.

Dies war ihre Bestimmung, dafür existierten sie.

Dank ESCHER.

Durch ESCHER.

In ESCHER.

 

*

 

Hajmo führte den alten Hyperphysiker, der nach wie vor Da'intas Overall trug, beim Hintereingang heraus und zum Gleiter.

Alan-Bari erweckte nicht den Eindruck, als bekäme er viel von seiner Umgebung mit.

Er stierte belämmert ins Leere. Speichel troff von seiner Unterlippe.

Nicht gerade der ideale Interviewpartner ...

Immerhin ging er aus eigener Kraft.

Vielleicht klang seine Konfusion ja im Lauf des Tages ab. Und viel mehr als die drei Wörter „ESCHER ist gefährlich" brauchte Sparks ohnehin nicht von ihm.

Wenn er auch die nicht herausbrachte, blieb immer noch der Sprachsynthesizer.

Apathisch ließ der grauhaarige Wissenschaftler sich von Hajmo in den Fonds des Gleiters verfrachten, wo er wie ein schlaffer Sack in sich zusammensank.

Hajmo nahm auf dem Fahrersitz Platz. „Alles paletti?"

„Klar." Sie wollte gerade ihre Seitenscheibe wieder schließen, als plötzlich ein Mann davorstand. Hochgewachsen. Düster Ganz in Schwarz gekleidet. Er hob den Arm mit der beiläufigen, ruhigen, zugleich wahnwitzig schnellen Geschmeidigkeit einer Maschine. Dreimal ganz kurz hintereinander ein fahles Blitzen ...

Und weg war sie.

 

*

 

Matheux Alan-Bari schlug die Augen auf.

Erleichterung durchflutete ihn. Er sah wieder klar Wusste auf Anhieb, wer er war und wo. „Willkommen daheim", sagte eine dunkle Stimme. Matheux drehte den Kopf. Er fühlte sich ein wenig steif, im Großen und Ganzen jedoch ausgezeichnet.

Den Mann, der gesprochen hatte, erkannte er ebenfalls sofort wieder. „Pal. Ich grüße dich."

„Wir bedauern die Widrigkeiten, die du .erdulden musstest, Prozessor. Ein Verfahrensfehler, welcher nicht mehr vorkommen wird."

Matheux erwiderte Astuins Lächeln. „Schon gut. Hauptsache, ich bin wieder dort, wo ich hingehöre."

Merlin Myhr trat zu ihnen. Er zog ein schwarzes Etui aus der Tasche und reichte es Astuin. Der hob den Deckel ab.

Ein kaum sichtbares, winzige Funken sprühendes Licht, etwa so groß wie ein Stecknadelkopf, entsprang dem Etui. Im Bruchteil einer Sekunde dehnte sich das Licht zu einer Wolke aus, die Matheux umhüllte. Wärme erfüllte seinen Geist und ließ ihn den alten, nutzlosen Körper vergessen.

Glücklich, glücklicher als je zuvor in seinem Leben, schlief Matheux Alan-Bari ein.

 

*

 

Hajmo erwachte und räkelte sich wohlig.

So gut ausgeruht hatte er sich schon lang nicht mehr gefühlt.

Kein Wunder, er lag in seinem eigenen Bett. Neben Da'inta Mitchu. Die ihn aus nächster Nähe, fast Nasenspitze an Nasenspitze, anstarrte und nur zwei Wörter ausstieß: „Oh nein."

„Oh doch, fürchte ich."

Gleichzeitig fuhren sie herum, weil jemand hüstelte. Am Fußende standen die beiden Gestalten, die Sparks als „düsteres Duo" bezeichnet hatte. Hajmo kannte sie nur von den Aufnahmen her, aber es war keine Verwechslung möglich. „Oh nein", wiederholte Da'inta. „Mein Name", sagte der Größere, „lautet Pal Astuin. Das ist mein Kamerad Merlin Myhr. Wir kommen im Auftrag von ESCHER."

„Erzähl mir was Neues", fauchte Sparks.

Leicht zu provozieren war der Kerl jedenfalls nicht. „Habt ihr Beschwerden?", fragte er im selben, ungerührten Tonfall wie zuvor. „Wir waren bemüht, die Folgen der Betäubung so gering wie möglich zu halten."

Hajmo horchte in sich hinein. Er konnte keine unangenehmen Nachwirkungen feststellen. „Frisch wie der Morgentau", sagte er wahrheitsgemäß. „Wie lang ..."

„Es ist der Abend des fünften Januar", unterbrach ihn Astuin sanft. „Na toll." Sparks setzte sich auf. Sie war vollständig bekleidet, ebenso wie Hajmo.

Auch das Schlafzimmer präsentierte sich im selben Zustand, in dem sie es verlassen hatten: bis oben vollgeräumt mit großteils verbotenen Gerätschaften. Aber das spielte wohl keine große Rolle mehr.

Da'inta schwang sich aus dem Bett. Da die ESCHER-Männer keinerlei Anstalten machten, sie daran zu hindern, tat Hajmo es ihr nach. „Und jetzt? Wie geht es weiter? Was wollt ihr von uns? Wo steckt Matheux Alan-Bari?"

„Antwort auf die Fragen eins bis drei: Das hängt ganz von euch ab. Frage vier: Bei ESCHER. Es ist uns trotz eurer Einmischung gelungen, ihn noch rechtzeitig dorthin zu befördern."

„Rechtzeitig wofür?"

„Damit ihm Hilfe zuteil wird. Die -kann ihm allein ESCHER geben."

„Wegen dieser Krankheit? Wie hieß sie noch ... Zentrumspest-B?" Hajmo kam die Situation zunehmend absurder vor. Nach allem, was er wusste, waren das die bösen Jungs. Aber sie benahmen sich, nun ja, merkwürdig. Merkwürdig ... neutral. „Handelt es sich bei ESCHER um eine Spezialklinik? Für die Opfer von Zentrumspest-B und anderen Leiden, die mit dem Globisten-Dienst an den TANKSTELLEN in Zusammenhang stehen?"

Pal Astuin stand bewegungslos, jedoch keineswegs steif, sondern entspannt, geradezu leger. Souverän, als habe er die Situation vollkommen unter Kontrolle - was wohl auch den Tatsachen entsprach.

Der Zweite, Kleinere, der als Merlin Myhr vorgestellt worden war, sah zwar nicht unbedingt aus wie das blühende Leben, verbreitete aber dieselbe überlegene, beinahe schon unnatürliche Gelassenheit. „So könnte man es nennen", sagte Astuin. „In gewisser Weise. Zugleich ist ESCHER noch ungleich viel mehr."

„Nämlich?"

Astuin hob die Schultern. „Ich bin nicht befugt, euch jetzt schon zur Gänze aufzuklären. Jedoch hat man mich autorisiert, ein Angebot zu unterbreiten."

 

*

 

ESCHER, erklärte er, stelle die Reporterin und den Xeno-Psychologen vor eine Wahl, welche sie aus freien Stücken treffen sollten. Die Alternativen waren folgende: Entweder sie entschlossen sich, quasi die Seiten zu wechseln und sich ESCHER anzuschließen, also zur Belegschaft der Institution zu stoßen. In diesem Fall würde eine sinnvolle Verwendung für sie gefunden werden. Hajmo Siderip kam womöglich sogar als Prozessor in Frage.

Aber auch Da'inta Mitchu konnte damit rechnen, eine ihren Fähigkeiten adäquate Aufgabe zugewiesen zu bekommen.

Sparks vermochte sich nicht länger zurückzuhalten. Sie lachte höhnisch auf. „Als was? Putzfrau, Zimmermädchen, Liebesdienerin? Oder soll ich die internen Betriebsnachrichten redigieren?

Geburtstage, Beförderungen, >Mitarbeiter des Monats<?"

„Das entzieht sich meiner Kenntnis. Ich erlaube mir jedoch zu mutmaßen, dass es sich um keine der erwähnten Tätigkeiten handeln würde."

„Da bin ich ja beruhigt, was rede ich: hemmungslos begeistert. - Und die zweite Möglichkeit?"

Oder, setzte Pal Astuin sachlich fort, er und Myhr löschten medikamentös alle für ESCHER relevanten Erinnerungen aus den vergangenen Tagen. Ebenso gründlich würden sie dieses Appartement behandeln und sämtliche Hinweise beseitigen, dass Siderip und Mitchu bei ihren Recherchen etwas von Bedeutung gefunden haben könnten. „Totale Gehirnwäsche, was? Schöne Alternativen. Eine Wahl zwischen Pest und Cholera!"

„Sparks." Hajmo warf ihr einen beschwichtigenden Blick zu. „Mach halblang. Komm runter. Das bringt nichts. Die lockst du mit so was nicht aus der Reserve. - Ich hätte noch ein paar Fragen."

„Nur zu." Die gönnerhafte Art des Langen reizte Sparks zur Weißglut. Aber sie bezähmte ihre Wut.

Sieh das hier nicht nur als Niederlage, sondern auch als Chance, altes Mädchen.

Mach nicht schon wieder vorschnell alles kaputt. Bleib professionell! Auch wenn's dir nicht schmeckt, Hajmo hat recht. Und einen letzten Trumpf hast du schließlich noch im Ärmel... „Falls wir uns dazu durchringen, ESCHERS Angebot anzunehmen", sagte Hajmo gedehnt. „Dann heißt das, nehme ich an, dass wir uns verpflichten, fortan voll und ganz im Interesse dieses Projekts, dieser Organisation oder Wesenheit oder was auch immer, zu handeln und unsere eigenen, bisherigen Ziele dem unterzuordnen."

„Das ist richtig."

„Aus dem, wie ihr in der Vergangenheit agiert habt, schließe ich, dass es nicht in ESCHERS Interesse liegt, die Aufmerksamkeit der Weltöffentlichkeit auf eure Machenschaften zu lenken."

„Auch diese Schlussfolgerung ist richtig."

„Mit anderen Worten: Wir müssten die mühsam gesammelten Beweise gleichfalls vernichten, nur eben freiwillig, und unser Wissen für uns behalten."

„Bis zu dem Zeitpunkt, da ESCHER seine Ziele ohnehin offen legt."

Hajmo horchte auf. „Oho. Und wann wird das sein?"

„Ich weiß es nicht." Astuin klang aufrichtig. Was deshalb noch lange nicht hieß, dass Sparks ihm glaubte. Der konnte ihnen alles Mögliche erzählen.

Sie ertappte sich dabei, dass sie an einem Fingernagel kaute. Dabei hatte sie diese schlechte Angewohnheit schon vor Jahrzehnten abgelegt.

Was tun, verdammt noch mal? Wollte sie tatsächlich ihr Gedächtnis löschen lassen, wenn auch nur die letzten Tage?

Nein, gewiss nicht. Fände sie die Vorstellung verlockend, ihr Hirn zu erweichen, bräuchte sie bloß weiterhin Geschichten über durchgeknallte Swoons abzusondern, bis ans Ende ihrer Tage.

Auf der anderen Seite - wollte, konnte sie allen Ernstes auf ihre Primetime-Superstory verzichten? Sich von diesen schwarzen Galgenvögeln erpressen lassen?

Ihre Gedanken rasten. Wäre es nicht klüger, darauf einzugehen, aber nur zum Schein? Vielleicht schaffte sie es ja, hartnäckig und nicht auf den Kopf gefallen, Wie sie war, klammheimlich weiter zu recherchieren. Innerhalb des ESCHER-Komplexes! Undercover, als eine Art Maulwurf. Und dann ihren Bericht nach draußen zu schmuggeln, irgendwie, irgendwann...

Klar, Sparky. Träum weiter. Du, ganz allein auf weiter Flur, überlistest ein Komplott, in das der TLD, die höchsten Behörden und der Nukleus der Monochrom-Mutanten verwickelt sind.

Als hätten diese Typen nicht einkalkuliert, dass sie etwas in der Art versuchen könnte, und längst Vorkehrungen dagegen getroffen! Keine Frage, die hatten sich abgesichert.

Aber damit waren sie nicht die Einzigen.

 

*

 

Auch Hajmo grübelte.

Pal Astuin drängte ihn nicht. Er schwieg geduldig. Sein gnomenhafter Kamerad machte offenbar den. Mund sowieso nur auf, um sich zu ernähren; wenn überhaupt. „Inwieweit", fragte Hajmo nach längerem Nachdenken, „werden wir eingeweiht, sobald wir unsere Zustimmung gegeben haben?"

„So weit als möglich. Ihr erfahrt so viel, wie ihr verkraften könnt."

„Hm. Wer definiert das?"

Wieder zuckte der Lange die Achseln. „ESCHER."

„Wer oder was ist ESCHER?"

Astuin lächelte nur. „Okay. Was habe ich mir unter einem Prozessor vorzustellen?"

„Eine für das Gelingen dessen, woran ESCHER arbeitet, wesentliche Tätigkeit."

„Ich würde also nicht auf ein Nebengleis abgeschoben, sondern hätte eine wertvolle Aufgabe zu erfüllen?"

„Meinet Einschätzung nach: ja."

Hajmo war sich dessen bewusst, dass er genau das hatte hören wollen. Freilich, auch Folterknechte redeten sich ein, Dienst für eine gute Sache zu leisten... „Warum haben die Verwirrten vor ESCHER gewarnt? Matheux Alan-Bari hat mir persönlich mitzuteilen versucht, dass ESCHER gefährlich sei."

„Aus meiner Sicht handelt es sich dabei um eine Fehlinterpretation."

„Von wem? Von mir? Wohl kaum. Er hat es viele Male wiederholt."

„Von ihm. Alan-Bari war nicht Herr seiner selbst."

„Deine Wortwahl ist verräterisch, fällt dir das auf? Nicht Herr seiner selbst, .sondern ein Knecht: Von ESCHER?"

„Spitzfindigkeiten, Wortklauberei." Astuin verschränkte die Arme vor der Brust. „Du kannst mir keine weiteren Informationen entlocken. Ich werde nichts mehr preisgeben, es sei denn, ich habe deine positive Antwort. Nur eines: ESCHER arbeitet im Interesse der Menschheit."

„Das kann ich glauben oder auch nicht."

„So ist es:" Hajmo nickte bedächtig. Ob es ihm behagte oder missfiel, er musste die Katze im Sack kaufen – oder darauf pfeifen. Mit der Konsequenz, dass sein Bewusstsein manipuliert wurde.

Was hatte er zu verlieren? Nuoriel?

Sparks? Velma? Abschätzig blies er Luft durch die Nase. Privates Glück war ihm aller Erfahrung nach ohnehin nicht vergönnt. Und eine Aufgabe, die ihn wirklich forderte ... Bot ihm die beim gegenwärtigen Stand der Dinge nicht am ehesten noch ESCHER? „Okay." Er bemerkte, dass er unwillkürlich Haltung angenommen hatte.

Das war das Fiese am militärischen Drill: Etwas blieb immer hängen. „Ich steige darauf ein. Willst du eine Unterschrift, einen Eid oder dergleichen?"

„Dein Wort genügt uns."

„Das habt ihr." Er wandte sich an Da'inta Mitchu. „Was ist mit dir?"

 

*

 

„Ich stimme ebenfalls zu." Sie sah es Hajmo an, dass er überrascht und erfreut zugleich war.

Fast rührte sie seine Naivität. Wie liebenswürdig simpel und vertrauensselig!

Wie leicht einzulullen und zu übertölpeln!

In Wirklichkeit hatten sie gar keine Wahl, nie eine gehabt. Die scheinbaren Alternativen liefen auf ein und dasselbe hinaus: Maul halten, klein beigeben. Die Erkenntnisse langer, harter Tage und Nächte sollten getilgt, alle Belege zerstört werden.

Aber warum, wenn sie ohnehin hundertprozentig am Drücker waren, fackelten die beiden Galgenvögel dann so lang herum? Wieso machten sie nicht einfach kurzen Prozess? Weshalb redeten sie um den heißen Brei beziehungsweise ließen ihre Gefangenen schwafeln?

Weil sie blufften. Das war die einzig mögliche Erklärung, auf die Sparks kam: Diese nachtschwarzen, ach so coolen Typen wollten nur ihr Bestes. Nämlich das Rohmaterial, das sie zusammengetragen hatte, und das gewaltigen Zündstoff beinhaltete.

Sie dachte nicht daran, ihnen ihren Schatz zu überlassen. Erinnerungen ausmerzen, gleich hier an Ort und Stelle? Ha! Wenn die beiden Komiker das vermochten, hätten sie es längst getan.

Die konnten wahrscheinlich nicht einmal die verschiedenen, über den halben Raum verteilten Speichermedien der Mikropositronik rückstandsfrei löschen.

Darum hatten sie Hajmo und Sparks hierher gebracht. Weil sie ihre Hilfe dabei brauchten!

Und danach sollte sie brav mitgehen zu ESCHER wie ein Lamm zur Schlachtbank.

Sich ruhigstellen lassen, einkerkern, vom Erdboden beseitigen.

Nicht mit mir, Herrschaften! Böser Fehler; mich zu unterschätzen. Ihr werdet mich noch kennenlernen.

Laut sagte sie: „Na, dann will ich mal mit dem Aufräumen anfangen. Lasst es uns hinter uns bringen – und diese Farce beenden."

 

*

 

Das Funkeln in Da'intas Augen verriet sie.

Hajmo begriff, was die Reporterin vorhatte. „Nein!", schrie er. Er hechtete über das Bett. Zu spät, er erwischte sie nicht mehr.

Mit einem ansatzlosen Ausfallsschritt war Sparks an der Balkontür, am Steuergerät der Paralyse-Falle. Sie hieb auf den Auslöser, bevor Hajmo es verhindern konnte.

Der gesamte Raum flimmerte, als er von den sich überkreuzenden Breitflächenstrahlern erfasst wurde. Das ganze Schlafzimmer, nur nicht die Ecke, in der Sparks kauerte.

Hajmo brach zusammen, unfähig, ein Glied zu rühren. Er fiel aufs Bett, kam so zu liegen, dass sein erstarrter Blick auf Pal Astuin und Merlin Myhr gerichtet war.

Die beiden Düsteren hatten sich nicht bewegt. Nun zog Astuin langsam die Mundwinkel nach unten, was ihm einen traurigen, mitleidigen Gesichtsausdruck verlieh. „Schade", sagte er.

Myhr hielt auf einmal einen Kombistrahler in der Hand. Er legte einen Hebel um und ging mit sicheren, gemessenen Schritten auf Da'inta zu, die Paralysestrahlen völlig ignorierend.

Hajmo, der weder den Kopf drehen noch die Stellung seiner Pupillen verändern konnte, verlor ihn aus dem Blickfeld. Ein Zischen ertönte, ein scharfer, brandiger Geruch zog an Hajmos Nase vorbei. Dann erlosch das Flimmern.

Pal Astuin beugte sich, so geschmeidig und elastisch, als besäße er kein Rückgrat, übers Bett. In den schlanken Fingern hielt er eine Phiole, die er unter Hajmos Nase zerbrach.

Den Atem anzuhalten, war in paralysiertem Zustand unmöglich, da das Großhirn keinen bewussten Einfluss mehr aufs Nervensystem hatte. Hajmo versuchte es trotzdem. Vergeblich.

Seine Konzentration löste sich auf. In seinem Kopf zerrte und rüttelte es. Mit aller Macht wehrte er sich dagegen, -wollte die Fakten, auf die es ankam, unbedingt bewahren, förmlich in Stein meißeln.

Aber sie zerbröckelten, rannen ihm wie feiner Sand durch grobe Fäuste.

 

*

 

Merlin Myhr wartete draußen auf dem Korridor.

Nach wenigen Minuten öffnete sich die Tür. Ein Roboter der medizinischen Abteilung schob eine Bahre heraus.

Merlin hob die Hand, worauf die Maschine anhielt. Er zog das Laken, das die Leiche bedeckte, ein Stück zur Seite.

Das Gesicht des Toten war eingefallen, aber die Miene drückte Zufriedenheit aus.

Myhr holte einen Kamm aus der Hosentasche. Sorgfältig frisierte er den grauen Bart und die graue, zottelige Mähne.

Als er das Werk vollendet hatte, bedeutete er dem Medorob, dass dieser seinen Weg fortsetzen sollte.

„Ruhe sanft, Matheux Alan-Bari", sagte Merlin Myhr.

Tadelnd hob Pal Astuin eine Augenbraue: „Alter Schwätzer!"

 

 

Nachspiel

 

Hajmo Siderip erwachte und räkelte sich wohlig. So gut ausgeruht hatte er sich schon lange nicht mehr gefühlt.

Kein Wunder, er lag in seinem eigenen Bett. Neben Da'inta Mitchu, die ihn aus nächster Nähe, fast Nasenspitze an Nasenspitze, anstarrte und nur zwei Wörter ausstieß: „Oh nein."

„Oh doch, fürchte ich." Er sagte das mechanisch, wie eingelernt, ohne sich des Sinngehalts bewusst zu sein.

Gleichzeitig fuhren sie herum, weil jemand hüstelte. Am Fußende standen Flippong, Elm und Drizhak. Sie wirkten sehr besorgt. „Hauslord?", fragte das Oberhaupt der Gaelarck-Familie. „Bist du in Ordnung?"

Hajmo horchte in sich hinein. Er konnte nichts Negatives feststellen, nur heitere, angenehm sorglose Leichtigkeit. „Frisch wie der Morgentau", sagte er wahrheitsgemäß. „Wieso ...?" Es kam nicht oft vor, dass die Gaelarcks ungerufen sein Schlafzimmer betraten.

Moment mal. Seines? Er hätte es doch an Sparks abgetreten! Die sich soeben aufsetzen wollte, aber erschrocken in der Bewegung innehielt und das Laken hochriss, um ihre Blöße zu bedecken. „Oh nein!"

Oh doch, fürchte ich. „Wir haben uns erlaubt, nach euch zu sehen", sagte Flippong. „Weil ihr so lange geschlafen habt; wir übrigens auch."

„Wie spät ist es denn?", fragte Da'inta schlotternd. Ihr schien plötzlich sehr kalt zu sein. „Früher Nachmittag."

„Ach so. Nun, das kann schon mal vorkommen." Hajmo war ein wenig irritiert, aber immer noch guter Dinge. „Nach einer Silvesterfeier ..."

„Wir schreiben den sechsten Januar, Hauslord."

Als der Schock eingesunken war, schloss Hajmo die Augen. Fast sechs Tage und Nächte!

Er versuchte, sich seine letzten Eindrücke in Erinnerung zu rufen, und scheiterte kläglich. Da war nichts, oder zumindest kaum etwas; und das Wenige verwischt, nebelhaft. Erregung, Vorwürfe, Geschrei.

Hatte der recht gemütlich und harmonisch begonnene Abend im Streit geendet? „Ich fasse es nicht." Da'inta konnte kaum sprechen, so sehr klapperten ihr die Zähne. „Wir haben die ganze Zeit über gepennt?"

„Nein, nur die letzten rund vierzig Stunden", sagte Drizhak. Elm ergänzte: „Genau wissen wir es nicht; da wir selbst auch total hinüber waren; keine Ahnung, wovon. Zuvor habt ihr mächtig Wirbel geschlagen. So wild, dass wir uns nicht zu euch hereintrauten."

Flippong legte ihm einen Tentakel über die Sprechöffnung. „Sei nicht so vorlaut, Junges." Zu Sparks und Hajmo sagte der Gaelarck: „Da wir uns vergewissert haben, dass ihr beide wohlauf seid, ziehen wir uns jetzt wieder zurück. Sollen wir ein Frühstück bereiten?"

„Ja, bitte. - Oder, warte ..." Er sollte eigentlich hungrig sein wie ein Wolf, verspürte jedoch keinerlei Appetit. „Lasst euch Zeit. Ich denke, wir haben davor noch einiges zu besprechen."

Nachdem die Triade der Kopffüßler das Schlafzimmer verlassen hatte, sah sich Hajmo um. Chaos, wohin sein Auge fiel; und Verwüstung, in nicht geringem Ausmaß. Einige der Apparaturen waren umgefallen (oder umgestürzt worden?), teilweise beschädigt (absichtlich, in blinder Wut?), halb vergraben unter einer Fülle von leeren Flaschen und sonstigen Behältnissen, zerfetzten Kleidungsstücken (darunter Da'intas mit dunklen Flecken bedeckter Overall), schimmligen Speiseresten, Junkfood-Verpackungen...

Langsam dämmerte ihm, dass zu seiner Hochstimmung eigentlich wenig Anlass bestand. Zudem stank es im Zimmer erbärmlich: nach Rauch, Alkohol, menschlichen Ausdünstungen. Über allem lag ein penetrantes, scharfminziges Aroma.

Vurguzz? Nein. Schlimmer. Das Zeug, das Sparks ihm angeboten und er entrüstet zurückgewiesen hatte, das Rauschmittel zur Steigerung des Lustempfindens - hatte er es sich letztlich doch aufdrängen lassen?

Hajmos Hirn begann, die Gedächtnislücken auszufüllen, kombinierte Indizien und Erinnerungsfetzen. Die sich ergebenden, nach wie vor äußerst unscharfen Bilder erschütterten ihn bis ins Mark. Mit einem Mal schämte er sich entsetzlich. Prompt setzte auch bei ihm der Schüttelfrost ein.

Oh nein ...

Sie waren übereinander hergefallen, in jeder erdenklichen Hinsicht. Enthemmt, hatten sie die Erschöpfung negiert und weitergemacht - mit allem, was sie in die Finger kriegen konnten. Das meiste davon stammte wohl aus der Skorpionsburg.

Kein Wunder, dass sie nach dem mehrtägigem Drogenexzess quasi ins Koma gefallen waren. Gut möglich, dass in die Nebenräume gedrungene Giftschwaden auch die Gaelarck-Familie flachgelegt hatten. Bei deren zarter Konstitution reichte schon eine geringe Dosis. „Ich glaube, ich muss mich übergeben."

Das Laken um den Leib gewickelt, wankte Sparks aus dem Zimmer. „Bbitte beeile dich." Auch Hajmo drohte sich der Magen zu heben. Er empfand Ekel vor sich selbst. Seine nackte Haut war klebrig und an manchen Stellen mit bunten Substanzen beschmiert, deren Natur er besser nicht genauer eruierte.

War es möglich, dass erwachsene, intelligente, gebildete Menschen in so abscheulichem Ausmaß die Selbstkontrolle verloren? - Und wie!, dozierte der Psychologe in Hajmo: Triebstau, allgemeine Frustration, da war nur ein nichtiger Anlass vonnöten ...

Ach, sei still, Schwellschädel!

Nachdem sich beide gereinigt und angezogen hatten, löffelten sie am Küchentisch in peinlichem Schweigen die von den Gaelarcks gereichte Suppe. Dann nahmen sie das Schlachtfeld, als das sich der Schlafraum darbot, erneut in Augenschein.

Immerhin, das Gros der Gerätschaften war noch heil, darunter die zentrale Mikropositronik. Sparks stürzte sich auf die Ergebnisse der Aufzeichnungen und Messungen. Je mehr davon sie durchforstete, desto länger wurde ihr Gesicht. „Schlechte Neuigkeiten?"

„Die schlechtesten, die es gibt, nämlich keine", antwortete die Reporterin.

Entmutigt ließ sie die Schultern hängen. „Transmitterimpulse - null. Personen mit wissenschaftlichem .Hintergrund im Umfeld des ESCHER-Gebäudes oder sonstige ungewöhnliche Vorkommnisse - Fehlanzeige. Sogar bei Gilead und Bytter ist mein Personenerkennungsprogramm offenbar einer Missinterpretation aufgesessen; es hat sich mittlerweile korrigiert."

„Die sündteure Spezialkamera?"

„Hat auch nicht mehr erbracht als die übrigen Sensoren. Viel Aufwand um nichts." So zerknirscht hatte er sie noch nie gesehen. „Tut mir schrecklich leid, dass ich dafür deine Gastfreundschaft missbraucht ..." Ihre Stimme erstarb in Schluchzen.

Er wusste nicht recht, was er sagen sollte. „Ich habe mir selbst genug vorzuwerfen.

Bist du ... verletzt?"

Sie schüttelte den Kopf. „Du?"

„Ein paar Kratzer; nichts Schlimmes."

„Sorry. - Wegen Empfängnisverhütung brauchst du dir übrigens keine Sorgen zu machen. Ich bin infertilisiert", sagte sie tonlos. Dann gab sie sich einen Ruck. „Hör mal - ich würde vorschlagen, wir ziehen einen Schlussstrich und bemühen uns, das Ganze möglichst vollständig zu vergessen."

„Einverstanden." Im zaghaften Versuch, sie aufzuheitern, fügte er hinzu: „Du weißt ja, was man über tolle Tage in Terrania sagt: Wer sich daran erinnern kann, war nicht dabei."

Sie lachte kurz, doch ihre Augen funkelten nur ganz matt. „Werde mal nachsehen, was ich an Mitteilungen versäumt habe."

Es stellte sich heraus, dass sie am vierten Januar zwar einen Anruf von ihrer Informantin Erine entgegengenommen und sogar umgehend honoriert hatte, dem Tipp aber in ihrem Dusel nicht nachgegangen war. Egal, mittlerweile war die Geschichte sowieso gestorben.

Am selben Tag hätte sie über ein Benefiz-Konzert der Swoofonics berichten sollen. „Das habe ich natürlich ebenfalls verpasst.

Bei Albion3D sind sie ziemlich sauer auf mich."

Verlegen trippelte sie auf der Stelle. „Das kam erst vor wenigen Stunden rein.

Redakteur Hikesus gibt mir eine letzte Chance. Subwoof, der schönheitsoperierte Bassist der Gurkentruppe, hat den geschlechtsumgewandelten Hornyphon-Spieler Swori-Maraso geheiratet - und geschwängert. Die Pressekonferenz findet in einer halben Stunde statt."

„Geh ruhig. Ich fange hier schon mal mit Aufräumen an. Die Gaelarcks werden mir gern behilflich sein."

„Darf ich dich wirklich in diesem Saustall allein lassen?"

„Sicher. - Was soll mit deiner technischen Ausrüstung geschehen?"

„Ihr könnt sie verpacken. Ich lasse das Zeug später von den Scorpulus-Leuten abholen. Vielleicht kriegst du ja noch einen Teil deines Geldes zurück."

Die Lippen fest aufeinander gepresst, nickte er.

Zögerlich legte Darasalaanaghinta Mitchu ihm die Hand auf die Schulter. „Spätestens heute Abend gehört dein Appartement wieder voll und ganz dir: Ich verspreche, dich nie wieder zu belästigen."

Er hatte einen Kloß im Hals. „Viel Erfolg bei deiner Reportage."

„Danke, wird schon schief gehen." Sie rang nach Worten. „Was ... hast du in nächster Zeit so vor?"

„Hm. Denke, ich fahre für ein paar Tage aufs Land. Bis der Uni-Betrieb wieder losgeht."

„Gute Idee. Tja, das war's dann wohl."

„Ja", sagte Hajmo. „Das war's."

Er grinste breit, optimistisch. Erst als die Tür hinter Sparks zugefallen war, senkte er die Mundwinkel. Er trat ans Panoramafenster und blickte hinab auf den Rhuoshui-See.

Einige Minuten verstrichen. Dann schlug sich Hajmo Siderip mit der flachen Hand gegen die Stirn, dass es klatschte, zweimal, dreimal, wieder und immer wieder.

 

ENDE

Pictures/100000000000015E000001FEC8844C79.jpg
Leo Lukas


