
		
			
		
	

 [image:]

 Die Stardust-Chroniken – ein Terraner verwandelt sich auf unheimliche Weise

 Auf der Erde und den zahlreichen Planeten in der Milchstraße, auf denen Menschen leben, schreibt man das Jahr 1463 Neuer Galaktischer Zeitrechnung – das entspricht dem Jahr 5050 christlicher Zeitrechnung. Seit über hundert Jahren herrscht in der Galaxis weitestgehend Frieden: Die Sternenreiche arbeiten zusammen daran, eine gemeinsame Zukunft zu schaffen. Die Konflikte der Vergangenheit scheinen verschwunden zu sein.

 Vor allem die Liga Freier Terraner, in der Perry Rhodan das Amt eines Terranischen Residenten trägt, hat sich auf Forschung und Wissenschaft konzentriert. Der aufgefundene Polyport Hof ITHAFOR stellt eine neue, geheimnisvolle Transport Technologie zur Verfügung. Gerade als man diese zu entschlüsseln beginnt, dringt eine Macht, die sich Frequenz Monarchie nennt, in diesen Polyport Hof vor und kann zumindest zeitweilig zurückgeschlagen werden.

 Doch auch andere Menschen geraten in Gefahr: So ereilt Perry Rhodan ein Hilferuf der Terraner, die vor etwas mehr als hundert Jahren in die angeblich sicheren Fernen Stätten ausgewandert sind.

 Die Geschichte dieser Terraner im Kugelsternhaufen Far Away birgt viele überraschende Wendungen und Geheimnisse. Ein Mann erlebt all dies mit – er ist DIE WHISTLER LEGENDE ...

 Prolog

 »Duncan, pass auf!«

 Whistlers Warnschrei verklang im entsetzten Gurgeln. Vor dem Gleiter tauchte eine zerklüftete Felswand aus dem Toben des Sturms. Sie war viel zu nahe.

 Bis zum Aufprall blieb nur ein Sekundenbruchteil – dennoch eine gefühlte Ewigkeit. Als halte die Zeit den Atem an, weil der Tod zu früh kam.

 Um Jahrzehnte zu früh ..., durchzuckte es den Administrator des Stardust-Systems.

 Die unkontrollierbar gewordene schwere Maschine schrammte über einen Grat hinweg und verlor anschließend abrupt an Geschwindigkeit. Ohrenbetäubend schrill klang nun das Kreischen des berstenden Stahls.

 Whistler sah nur noch ein wirbelndes Chaos aus Eis und Geröll. Verkrampft wartete er auf den alles auslöschenden letzten Aufschlag.

 Wie würde der Tod sein?

 Schmerz und unerträgliche Qual? Oder nicht mehr als der Hauch, der eine Kerzenflamme erlöschen lässt?

 Felszacken rissen die rechte Bordwand auf und eisige Kälte breitete sich aus. Sie lähmte den Atem, ließ die Gedanken träge werden ...

 Noch hielten die Gurte Whistler im Sessel. Der Gleiter überschlug sich, die berstende Frontscheibe ließ eine erstickende Woge aus Schnee und Eis hereinbranden. Jäh aufzuckender Feuerschein folgte, im Hintergrund erklang das Dröhnen einer Explosion.

 Ich lebe noch ...

 Eine ungläubige Feststellung. Erst vor Sekunden hatte Whistler die Arme vors Gesicht gerissen, jetzt waren sie eine einzige klaffende Wunde. Er spürte sein Blut warm und klebrig, nicht nur an den Armen, ebenso im Gesicht und am Oberkörper. Sogar im Mund sammelte sich die Wärme, und er würgte sie hervor. Überhaupt stieg ein grässliches Brennen in ihm auf, begleitet von unerträglich werdender Übelkeit.

 Der Gleiter stürzte in die Tiefe, schlug irgendwo auf. Wahrscheinlich inmitten eines Geröllfelds, denn ein unheimliches Prasseln und Dröhnen erklang. Begriffe wie oben und unten wurden für Whistler bedeutungslos. Tobende Schmerzen verdrängten jeden klaren Gedanken, und tief in ihm wuchs der Wunsch, es möge endlich vorbei sein. Er wartete nur noch auf das Ende dieser Qual.

 Sein Herzschlag stockte, setzte aber einen Augenblick später wieder ein. Schwärze umfing ihn.

 Fühlte er Bedauern?

 Er wusste es nicht.

 Dennoch ein letztes bebendes Aufbäumen, ein Hauch von Verzweiflung, der das weichende Leben zurückhalten wollte.

 Nicht jetzt schon!, dröhnte es unter seiner Schädeldecke. Später ... irgendwann ...

 Der panische Gedanke verwehte.

 1.

 Aveda, Stardust City,

 26. Februar 1394 NGZ

 Erinnerungen brechen auf.

 Übergangslos schreckte Whistler hoch. Ihm war, als erwachte er aus einem langen Albtraum. Bebend atmete er ein, konnte die quälende Benommenheit damit aber nicht vertreiben. Sein Pulsschlag schien sich kaum beschleunigt zu haben. Er schwitzte nicht einmal. Natürlich nicht.

 Für einen Moment wuchs in ihm die irrsinnige Hoffnung, nicht bloß der Absturz möge nur ein böser Traum gewesen sein – doch irgendetwas sagte ihm, dass er nicht fantasierte und dass die Realität noch sehr viel schlimmer war.

 Sie hatte ein verdammt hässliches Gesicht.

 Er wollte sich aufrichten, aber plötzlich waren Hände da, die ihn daran hinderten. Eine Frau redete beruhigend auf ihn ein. Er sah sie nicht, weil er die Augen geschlossen hielt, aber er roch ihre exotische Duftnote, die sich mit dem sterilen Aroma ihrer Kleidung verbunden hatte. Kosmischer Wind. Das Parfum stammte noch von Terra; Whistler wusste, dass es die Grundessenzen dafür im Stardust-System nicht gab.

 Erinnerungen an die Erde stiegen in ihm auf. Er verdrängte sie sofort, denn im Hintergrund wurden Stimmen laut. Sie klangen besorgt. Whistler verstand nur bruchstückhaft, was sie sagten, trotzdem wurde ihm bewusst, dass sie über ihn redeten.

 »... möglicherweise ein Problem, das während der genetischen Rückzüchtung unerkannt blieb. Alles musste schnell gehen, innerhalb weniger Monate und ohne das notwendige Zeitfenster.«

 »Wie groß ist die Bedrohung tatsächlich?«

 »Ich wünschte, ich könnte schon mehr darüber sagen. Wir müssen wohl Genfragmente suchen, nichts, was auf Anhieb ...«

 Whistler schob die Hände zur Seite, die ihn festhielten. Die Frau stöhnte verhalten. Dabei hatte er ihr bestimmt nicht wehgetan. Nicht absichtlich jedenfalls.

 Die Bilder des Gleiterabsturzes beherrschten sein Denken – als wolle der Albtraum sich wiederholen.

 Endlich öffnete er die Augen und stellte sich der Wirklichkeit. Er sah die Frau in völlig verschobener Farbwahrnehmung. Ihr Gesicht war grün, beinahe schon oliv. Ihre schwarzen Lippen bewegten sich, aber was sie sagte, klang wie fernes Donnergrollen.

 Absolut falsche Sinneseindrücke. Whistler kniff die Augen wieder zusammen. Im nächsten Moment riss er die Arme hoch und presste beide Handballen auf seine Ohren. In der nachfolgenden Stille vermisste er das Pochen seines Herzschlags.

 Er spürte Zorn in sich aufsteigen. Was immer geschehen sein mochte, Whistler wusste instinktiv, dass ihm die Wahrheit nicht gefallen würde.

 Nur langsam löste er sich aus der Verkrampfung.

 »Er versteht offenbar nicht, was vorgefallen ist.« Das war die Stimme der Frau wieder. »Falls toxische Keime die Filtersysteme der Hirnkapsel überwunden haben ...«

 Whistler achtete nicht darauf. Siedend heiß entsann er sich, dass Duncan Legrange den Gleiter gesteuert hatte. Er musste wissen, was mit dem Freund geschehen war, musste ...

 Ein eigenartiger, kaum zu lokalisierender Schmerz raste durch seinen Leib. Whistler rang nach Luft. Es war ein entsetzliches Gefühl, einatmen zu wollen, aber nicht dazu in der Lage zu sein. In wachsender Panik krümmte er sich zur Seite, als könne er so das Ersticken verhindern.

 Während er sich zusammenrollte, wurden seine Arme mit unwiderstehlicher Härte zur Seite gezerrt. Er glaubte, die Umrisse eines Medoroboters zu erkennen, doch sein Blick verschwamm schon wieder.

 Er zog die Beine an den Leib. Unnachgiebige Hände packten ihn und drehten ihn auf den Rücken. Verzweifelt rang er nach Luft. Er würde das nicht überstehen ...

 Eine Berührung am Hals, ein leises Zischen – eisige Kälte breitete sich in ihm aus.

 Sein Körper erstarrte.

 Der letzte Gedanke galt dem Gleiterabsturz und Duncan Legrange, der die Maschine geflogen hatte – dann war nichts mehr.

 *

 Als Timber F. Whistler die Augen wieder öffnete, hingen hoch über ihm zarte Wolkenschleier in fahlem Türkis. Ein Schwarm prächtiger Buntschwanzsegler faszinierte mit wilden Flugkünsten, aber schon nach wenigen Sekunden stoben die großen Vögel davon. Zwei Frachtgleiter näherten sich. Die Maschinen drehten jedoch ab, bevor Whistler ihre Kennungen sehen konnte.

 Leichter Dunst verschleierte die Sicht. Erst vor Kurzem musste ein heftiger Wolkenbruch über dem Ashawar-Delta niedergegangen sein. Es roch nach feuchter Erde. Ebenso nach den Wasserpflanzen, die sich entlang der Uferböschungen ausbreiteten und in diesen Tagen ihre purpurfarbenen Blütenstränge abstießen. Ein Blütenteppich trieb dem Meer entgegen. Whistler kannte dieses Schauspiel, das jährlich Millionen Siedler ins Delta zog.

 Tief atmete er ein. Er fühlte eine schwache Benommenheit, eine Störung des Gleichgewichtssinns, die er sich nicht erklären konnte.

 Über ihm schimmerte die Sonne wie ein mattes Riesenauge durch die Wolkenschleier. Sie stand im frühen Nachmittag.

 Whistler fragte sich, wie er an diesen Ort gelangt war. Er entsann sich jedenfalls nicht.

 Von Dunst umwölkt, ragte in der Ferne die Stardust-Nadel auf.

 »Er ist jetzt bei Bewusstsein!«

 Die aus dem Hintergrund erklingende Feststellung schreckte ihn auf. Er fuhr sich mit beiden Händen übers Gesicht und massierte Stirn und Schläfen mit den Fingerspitzen.

 Ein Teil des Himmels über ihm verwischte und ließ die technischen Installationen erkennbar werden.

 »Es gab keine Komplikationen, Timber.« Die Stimme redete nun zu ihm. »Der Eingriff ist zu aller Zufriedenheit verlaufen; es geht nur noch um eine letzte Kontrolle.«

 Whistler hörte auf, sein Gesicht zu massieren. Sekundenlang versuchte er, an gar nichts zu denken, doch das gelang ihm nicht.

 »Wo ist Belyona?«

 »Sie analysiert die Gewebeproben, als müsse sie sogar die Medoroboter kontrollieren, weil sie fremde DNS-Fragmente in einer der Organrückzüchtungen vermutet. Das werden wir aber schnell in den Griff bekommen.«

 Die Feststellung klang zu glatt und zu selbstsicher. Für einen Moment fühlte Whistler sich hilflos wie jemand, der nackt in eine enge Zelle gesperrt wurde. Es gab in diesem Verlies keine Tür, kein Fenster; Decke, Wände und Boden ließen nicht einmal Unebenheiten erkennen. Ihm blieb nur, sich in eine Ecke zu kauern und darauf zu warten, dass alles anders wurde – oder immer wieder gegen die Mauern anzurennen, bis er entweder daran zerbrach oder seine Verzweiflung endlich den Widerstand überwand.

 Und dann?

 Warum kann ich diesen verdammten Roboterkörper nicht akzeptieren?

 Vielleicht, weil er bislang nicht mit sich selbst im Reinen war. Nicht zu wissen, was auf Katarakt damals wirklich geschehen war, belastete ihn weit mehr, als er sich je eingestanden hätte. Das war ihm erst richtig bewusst geworden, nachdem seine verschüttete Erinnerung wenigstens ein Stück weit freigelegt war.

 Elf Jahre lang hatte er an einen Unfall geglaubt und dann erfahren müssen, dass sein bester Freund den Gleiter manipuliert hatte.

 Warum?

 Whistler hatte keine glaubwürdige Antwort parat. Im Hintergrund stand vielleicht die potenzielle Unsterblichkeit: die beiden Aktivatorchips, die ES den Siedlern versprochen hatte. Andererseits war er sich gar nicht bewusst, der Lösung des Rätsels irgendwann nahegekommen zu sein. Und die Firma als Motiv? War es Duncan ganz banal um Reichtum und Ansehen gegangen? Immerhin hatte er an Whistlers Stelle die Geschäfte geführt.

 Die Zweifel zerrissen Whistler bis zu diesem Tag.

 »Wie lange soll das so weitergehen?« Härter als beabsichtigt stieß er die Frage hervor – eine heftige Anklage gegen die Mediker, gegen sein ungnädiges Schicksal und sich selbst. Er konnte nicht akzeptieren, was geschehen war, und danach zur Tagesordnung übergehen. Obwohl es sicherlich das Beste gewesen wäre, einen Schlussstrich zu ziehen und neu zu beginnen.

 Whistler dachte an den Speicherkristall mit dem Holo, den Beweis dafür, dass Duncan Legrange den Antrieb des Gleiters manipuliert hatte. War die kurze Trividsequenz eine Fälschung? Zumindest keine, die er als solche mit all den ihm zur Verfügung stehenden Mitteln hätte erkennen können.

 Fünf Jahre waren vergangen, seit er den Freund deshalb zur Rede gestellt hatte – gereizt und verbittert, ohne Duncan eine Chance zur Rechtfertigung zu lassen. Seitdem war Legrange unauffindbar, als hätte er nie existiert.

 Whistler stemmte sich hoch. Instinktiv wartete er auf einen neuerlichen Anflug von Benommenheit, der ihm verriet, dass die Arbeit der Mediker keineswegs so perfekt war, wie sie behaupteten. Abstoßungsreaktionen zwischen dem Robotertorso und seinen verbliebenen Organen waren erst nach Jahren aufgetreten, dann jedoch heftig und für alle Informierten überraschend.

 In der Zwischenzeit waren mehrere Nachoperationen nötig geworden. Kleinigkeiten, verglichen mit der umfassenden Sanierung der letzten beiden Wochen.

 Sanierung ...

 Obwohl ihm keineswegs danach zumute war, hätte Whistler beinahe schallend gelacht. Eine gehörige Portion Sarkasmus kam darin zum Vorschein.

 Warum nenne ich die Dinge nicht beim Namen? Die Ärzte haben eine Reparatur ausgeführt. Mein Körper ist ein Stück Metall, ich selbst bin nur noch Gehirn. Ich lebe, weil der künstliche Nährstoffkreislauf rund tausendvierhundert Gramm komprimierte Nervenzellen versorgt. Wenn das alles ist ...

 Nein, ich darf nicht ungerecht werden. Ich bin mehr, sehr viel mehr: Ich bestehe aus Muskeln, Fleisch und Sehnen und der Haut darüber. Das alles ist eine genetische Rückzüchtung, die mich äußerlich als Mensch erhalten soll.

 Wenn ich in den Spiegel schaue, sehe ich tatsächlich den Timber F. Whistler, der ich immer war. Ich kann mich schneiden, dann tropft Blut aus der Wunde. Meine Haare wachsen, langsamer als früher zwar, aber sie wachsen. Doch unter den Haarwurzeln ist das, was Whistler-Stardust & Co. in Fülle zu bieten hat: qualitativ bester Roboterstahl, perfekt verarbeitet. Manchmal glaube ich, die Roboter müssten mich dafür hassen, dass ich wie sie geworden bin.

 *

 Nur mit Mühe unterdrückte Whistler den kratzenden Hustenreiz. Sein Schluckreflex war eine Reaktion, die er sich in all den Jahren nicht abgewöhnt hatte. Die Speichelmenge, die Mund und Rachen geschmeidig hielten, wurde nun über bionische Rezeptorfolien reguliert.

 Er entsann sich, beinahe erstickt zu sein. Prompt griff er sich mit beiden Händen an den Hals. Er tastete am Kinn entlang und über den Kehlkopf hinweg, aber er spürte mit den Fingersensoren nicht den Hauch einer Narbe.

 »Die Luftröhre bereitet weiterhin Probleme«, stellte er heftig fest. »Ich dachte, Belyona hätte sich dieser Symptomatik ebenfalls angenommen.«

 Whistler redete mit dem Mediker, der seine aktuellen Messdaten auswertete. Die anderen waren schon nach wenigen Minuten wieder gegangen.

 Bakterielle und virale Infektionen als potenzielle Gefahrenquelle – davon hatte Belyona Anshin nach den ersten Operationen gesprochen. Whistlers Verwunderung darüber war bald der Erkenntnis gewichen, dass sogar Sepsis eine von vielen Bedrohungen sein konnte. Weil es nicht nur um Keime ging, die leicht zu therapieren waren. Gerade die Verbindungsstellen zwischen den robotischtechnischen Komponenten und den genetischen Rückzüchtungen bedurften in den ersten Jahren, womöglich gar Jahrzehnten, der Überwachung.

 Die aus dem Solsystem mitgebrachten Rohstoffe waren bis auf geringe Restbestände längst verarbeitet. Die Stardust-Welten ebenso wie die Planeten mehrerer naher Sonnen lieferten mittlerweile die wichtigsten Elemente, aus denen vieles synthetisiert werden konnte, wenn man es darauf anlegte und über genügend Finanzmittel verfügte. Die daraus erstellten Legierungen waren in ihrer Wirkung auf den menschlichen Organismus allerdings keineswegs umfassend erforscht. Die statistischen Grundlagen standen wegen des kurzen Zeitrahmens noch auf wackligen Beinen. Stardust war eben nicht die gewohnte Umwelt, sondern Neuland.

 Nach wie vor verging keine Woche, in der nicht etliche unbekannte mikroskopische Lebensformen aufgespürt und katalogisiert wurden. Nichts war dabei, was für sich allein eine Bedrohung bedeutet hätte, doch die Gefahr lag in der Kombination. Die Nanobeschichtungen der mechanischen Elemente lösten womöglich Nebenwirkungen aus, die bislang niemand in Erwägung zog. Rückwirkungen auf einzelne Bakterienstämme mochten unerwartete Mutationen zur Folge haben.

 Schon deshalb fühlte sich Whistler als Versuchsobjekt par excellence. Das war ein Grund, den Robotkörper zu verwünschen. Andererseits konnte er sich einer gewissen Neugierde nicht entziehen. Es musste eine Grenze geben, einen Bereich, bis zu dem er Mensch blieb. Und darüber hinaus? Wie fühlte es sich an, falls er diese Schwelle überschritt – vor allem: Wo lag die Grenze?

 Whistler stellte sich diese verrückte Frage immer wieder. Dabei wollte er die Antwort gar nicht herausfinden – er fürchtete sich sogar davor.

 Er starrte den Mediker an, den er seit Jahren kannte, und ertappte sich dabei, dass dieser sich an der Nase kratzte. Die Geste erinnerte ihn an Duncan Legrange. Zornig biss er die Zähne zusammen.

 Duncan hatte ihn aus dem brennenden Gleiterwrack gezogen und dabei sein eigenes Leben aufs Spiel gesetzt. Whistler verstand nicht, was Duncan überhaupt angetrieben hatte. Zufall, eine glückliche Fügung – oder doch eiskalte Berechnung?

 Doc Stelzer schaute für einige Sekunden von seinen vielfältigen Holoskalen auf. »Belyona unternimmt alles Menschenmögliche, um künftige Komplikationen zu verhindern.«

 Whistler hustete unterdrückt. Durchdringend taxierte er den Mediker, schwieg aber.

 »Die beiden letzten Lungenlappen wurden diesmal ersetzt.« Stelzer hielt dem Blick mühelos stand. »Bislang waren die Atemwege eine Kombination aus Nachzüchtung und Kunstprodukt. Wegen der entzündlichen Reaktion fiel die Entscheidung zugunsten der vollständigen mechanischen Lunge.«

 Um Whistlers Mundwinkel zuckte es leicht. Er hielt den Atem an, dann sog er die Luft prüfend durch die Nase ein.

 »Du wirst den Unterschied nicht wahrnehmen«, stellte der Mediker fest. »Die menschliche Sensorik ist dafür zu schwach entwickelt. Die Gefahr einer Abstoßungsreaktion besteht zu keinem Zeitpunkt; der Integrationsprozess ist innerhalb weniger Tage ideal verlaufen.«

 »Erwarte nicht, dass ich vor Freude in Jubel ausbreche.« Whistler hustete wieder und lauschte in sich hinein.

 »Wir verzeichnen eine Steigerung deines Lungenvolumens um nahezu zwanzig Prozent. Schon der Ersatz des Flimmerepithels speichert Sauerstoff in ungewöhnlich hoher Konzentration, gibt ihn aber bei Bedarf an die Alveolen ab. Die Oxygenierung des Blutes ...«

 »Es reicht!« Whistler winkte unwillig ab. »Wenn ich dich frage, ob es wirklich nötig war, noch ein wenig mehr biologisches Gewebe zu entfernen, wirst du natürlich antworten ...«

 »Das war nötig!«, sagte eine Frauenstimme. »Wir hatten keine andere Wahl, als sofort eine vollmechanische Externlunge anzuschließen und eine Notoperation einzuleiten.«

 Belyona Anshin kam näher. Für ihn hatte es den Anschein, dass sie schon eine Weile am Seiteneingang gestanden und ihn beobachtet hatte. Wahrscheinlich lange genug, um seine Zweifel zu bemerken.

 Die Frau, mit der er seit Jahren zusammenlebte, hatte ihn nach dem Absturz zusammengeflickt. Von jener Zeit, die er im künstlichen Koma zugebracht hatte, kannte Whistler nur einige Aufzeichnungen.

 Er war dem Tod näher gewesen als dem Leben. Die Wirbelsäule mehrfach gebrochen, Nervenstränge irreparabel geschädigt. Er wäre nicht einmal mehr in der Lage gewesen, die Arme zu bewegen. Von der Hüfte abwärts hatte er kaum einen heilen Knochen aufgewiesen. Eigentlich grenzte es an ein Wunder, dass er das Eintreffen der Rettungsmannschaft erlebt hatte. Ohne die Minusgrade des Eissturms und seinen dadurch reduzierten Stoffwechsel wäre es um ihn geschehen gewesen. Belyona hatte ihm das längst in aller Eindringlichkeit zu verstehen gegeben.

 »Wie fühlst du dich?«

 Whistler verzog das Gesicht. »Ein bisschen viel Fleisch, Haut und Kreislauf für eine Maschine.« Er sagte das mit dem Zynismus des alternden Mannes, der jeden Respekt vor dem Tod verloren hatte.

 »Du bist kein Roboter!«, widersprach Belyona heftig.

 »Und warum fühle ich mich so?«

 »Vielleicht gehört eine Portion Wunschdenken dazu.«

 »Niemand kann sich ernsthaft wünschen ...« Whistler stutzte. Ihm fiel ein, dass Belyona seit Monaten die Geschichtsdatenbanken durchforstete.

 Nicht nur ihre eigenen Wurzeln im Blauen System der Akonen interessierten sie, auch die Ursprünge des Whistler-Clans hatten es ihr angetan, die Konzernverflechtungen und vor allem die Menschen, die über Generationen hinweg alle Fäden in Händen gehalten hatten. Der Name Whistler war untrennbar mit dem terranischen Weg hinaus in die Tiefen des Weltraums verbunden.

 »Vergiss die verrückten Behauptungen, Belyona! Sie wurden irgendwann als Gerüchte verbreitet, um dem Konzern zu schaden. Die Whistler waren immer Menschen aus Fleisch und Blut. Alles andere ...« Heftig schüttelte er den Kopf.

 Belyona Anshin war auf Aveda geboren, nur wenige Wochen nach der Ankunft des ersten Auswanderertrecks. Sie war siebenundvierzig, Whistler selbst ging ins hundertneunundsechzigste Lebensjahr. Als Mensch ohne jegliche Implantate wären ihm noch einige Jahrzehnte geblieben – zu wenig, sich Illusionen über die Zukunft hinzugeben. Als das, was er mittlerweile war ... früheres Systemversagen oder längere Verweildauer im Leben … alles war möglich. Er wollte so gerne sehen, wie die nächste Generation von Stardust heranwuchs, wie die Menschen ihre neue Heimat endgültig eroberten.

 Belyonas Nähe tat ihm gut. Er hatte lange allein gelebt und wäre auch weiterhin allein zurechtgekommen. Doch inzwischen glaubte er zu fühlen, dass ihre Jugend auf ihn abfärbte.

 Sie hauchte ihm einen Kuss auf die Stirn, ihr Blick glitt indes an ihm vorbei zu Stelzer.

 »Kein Ausreißer bei den Blutwerten, ebenso wenig im Hormonstatus«, stellte der Mediker fest. »Die aktuelle Analyse sieht besser aus als bei manchem Hundertjährigen.«

 Whistler nickte knapp. Verglichen mit dem halben Jahr im Koma waren die letzten Tage beinahe unbedeutend.

 »Warum wurde die Entzündung nicht bekämpft?«, wollte er wissen. »Wieso dieser ganze Austausch? Soll ich mit Gewalt zum Roboter gemacht werden?«

 »Ich konnte ein völliges Lungenversagen nicht ausschließen. Ursache deines Erstickungsanfalls war ein toxisches Ödem. Ausgelöst durch ... ich weiß es nicht, Timber. Vielleicht eine bakterielle Infektion oder Viren-DNS. Veränderungen durch unbekannten Strahlungseinfluss kann ich ebenso wenig als Ursache ignorieren. Kulturen des entnommenen Restgewebes werden permanent kontrolliert. Schon jetzt lässt sich erkennen, dass die Zellhaufen ab einem bestimmten Volumen kollabieren ...«

 Ein gequältes Lächeln zeigte sich um Anshins Mundwinkel. »Arrangier dich mit der künstlichen Lunge, Timber – sie ist ohnehin das Optimale, was du haben kannst.«

 2.

 Im Nichts glomm ein Gedanke auf – zögernd und nahe daran, wieder zu erlöschen, als habe er nie existiert.

 Doch da war zugleich ein Hauch von Helligkeit. Er wuchs inmitten ewiger Schwärze, festigte sich und wurde greller. Ein unruhiges Flackern entstand, Licht und Dunkelheit im Widerstreit.

 Der Gedanke versackte.

 Aber er kam zurück. Versuchte mühsam, sich seiner bewusst zu werden, als hänge er an diesem bisschen Leben, das sich in seiner Existenz ausdrückte. Im Widerstreit dazu stand die eigenartige Müdigkeit, beinahe schon das Sehnen danach, nie wieder aufzuwachen. Weil mit der bewussten Wahrnehmung erneut die Schmerzen kommen mussten. Fürchterliche Schmerzen, entsann er sich.

 Er atmete. Hastig und keuchend. Dann hielt er ebenso jäh inne, wie ihm dieses Atmen bewusst geworden war. Geräusche brandeten ringsum auf, ein bedrohliches Knistern und Knacken. Zugleich breitete sich wohlige Wärme aus. Sie machte müde, verlockte zum Schlafen.

 Er wollte wieder hinüberdämmern ins Nichts, das ihm Geborgenheit versprach. Doch eine Explosion schreckte ihn vollends auf und holte ihn zurück ins Hier und Jetzt.

 Flammen leckten in die Höhe, sengende Hitze griff nach ihm. Jeder Atemzug verbrannte seinen Rachen ein wenig mehr. Statt zu schreien, brachte er nur ein jämmerliches Wimmern hervor. Der Schmerz wurde unerträglich.

 Fort von hier! Irgendwie ...

 Seine Beine waren taub, er fühlte sie nicht mehr, als hätten sie nie existiert. Nur der Oberkörper war noch da, und seine abwärtstastenden Finger stießen auf Widerstand. Er war eingeklemmt, riss sich die Hände auf bei dem Versuch, sich zu befreien.

 Die Hitze wurde unerträglich. Er rang nach Luft und wusste zugleich, dass er dem Tod nicht entkommen konnte. Sein Weg war auf Katarakt zu Ende, auf so verdammt banale Weise.

 Eine Erschütterung durchlief das Gleiterwrack.

 Er schreckte aus der beginnenden Lethargie auf. Eine Hand streifte über sein Gesicht, drückte ihm ein feuchtes Tuch auf die Lippen. Die schale Nässe war eine Wohltat.

 Jemand redete. Er verstand nicht, was die Stimme krächzte. Aber er registrierte, dass Hilfe da war. Die Erleichterung darüber ließ seine Sinne schwinden. Seine Wahrnehmung beschränkte sich ab dem Moment auf ein seltsam dumpfes Brausen. Alles war irgendwie weit weg, und die Zeit wurde bedeutungslos. Er existierte – aber diese Existenz kapselte sich ab.

 Erst Kälte und ein ruckartiges Zerren und Ziehen schreckten ihn wieder auf. Ein Arm drückte ungestüm gegen seine Kehle, die zugehörige Hand hatte sich in seine Kombination verkrallt und riss ihm den Stoff fast von der Schulter. Eine zweite Hand zerrte an seinem Gürtel.

 Erneut ein heftiger Ruck.

 Ihm wurde klar, dass jemand mit letzter Kraft versuchte, ihn aus dem Gefahrenbereich des brennenden Gleiters zu ziehen.

 Duncan?

 Vergeblich sein Versuch, sich zu artikulieren. Nicht einmal mehr ein Stöhnen brachte er über die Lippen. Sein Körper war taub, in seinem Schädel pochte das Blut, als wolle es die Adern sprengen.

 Schnee peitschte heran. Nicht weit entfernt dröhnte eine Explosion. Er sah brodelnde Glut aufsteigen.

 »Das war ... knapp«, erklang es neben ihm.

 Der Griff an seinem Gürtel löste sich. Auch die Hand, die sich in seiner Kombination verkrallt hatte, konnte ihn nicht mehr halten. Er fiel auf harten Boden, unfähig, sich aus eigener Kraft zu bewegen.

 Neben ihm brach ein schwerer Körper zusammen. Es war tatsächlich Duncan. Der Freund versuchte vergeblich, wieder auf die Beine zu kommen. Sein Gesicht war eine blutüberströmte Grimasse.

 *

 Whistler schreckte hoch. Er war wieder schweißgebadet. Wie fast in jeder Nacht, seit er mit der künstlichen Lunge lebte. Als wehrte sich sein Organismus dagegen, vollends ausgeschlachtet zu werden.

 Löste sich der Schock, der bislang seine Erinnerung blockierte? Waren das überhaupt Erinnerungsfetzen, oder reimte er sich das Geschehen nur zusammen, wie es gewesen sein könnte, weil er die Ungewissheit nicht mehr ertrug?

 »Duncan, pass auf!« Über Jahre hinweg schwang der Aufschrei immer noch in ihm nach, das Letzte, dessen er sich entsann. Danach umfassende Schwärze ... und als Erstes wieder Duncans besorgt blickendes Gesicht. Sein Schutzengel. Oder in Wahrheit sein schlimmster Feind?

 Eine Antwort darauf hatte er nicht. Seine Empfindungen waren unverändert verwirrend und zwiespältig, Unverständnis und Zorn gleichermaßen, wie vor Jahren, als Sigurd Echnatom ihm das Holo übergeben hatte: Duncan Legrange, der den Antrieb des Gleiters manipulierte.

 Aber warum hätte Duncan sich selbst ebenfalls der tödlichen Gefahr aussetzen sollen? Schließlich hatte er den Gleiter geflogen.

 Es war zu spät, sich Duncans Argumente noch einmal anzuhören, eine vergebene Chance. Sogar nachdem manche Erinnerungsfetzen zurückkehrten, erschien Whistler die Situation immer verwirrender.

 Sein Freund Duncan Legrange als Attentäter ... Duncan hatte bestimmt nicht zu den Fanatikern gezählt, die ihr Leben für irgendeinen Irrsinn wegwarfen, als hätte es nicht den geringsten Wert. Duncan hatte vielmehr alles darangesetzt, um ihn, Whistler, aus dem Wrack zu retten, das war ihm nun vollends bewusst.

 »Vielleicht, um mich in einen Roboter zu verwandeln, Duncan Legrange?«

 Whistler hörte sich die Anklage wieder aussprechen, das Letzte, was er dem Freund vorgeworfen hatte. Impulsiv, unter dem Eindruck seiner körperlichen Veränderung und des Holos inzwischen oft genug bereut. Einen Tag später, am 10. Februar 1389 NGZ, vor mehr als fünf Jahren, hatte Duncan ihm sein Rücktrittsgesuch als Geschäftsleiter der Whistler-Stardust & Co. übermittelt und war seitdem unauffindbar.

 Vielleicht jagte Legrange seitdem der Unsterblichkeit nach, den beiden Zellaktivatoren, die ES angeblich zurückgelassen hatte. Es gab viele Spuren, falsche und viel versprechende, die sich eines Tages ebenfalls als falsch erweisen würden. Seit beinahe fünfzig Jahren träumten Abenteurer und Glücksritter vom Ewigen Leben. Fündig geworden war bislang niemand. Offiziell. Falls doch, schwieg derjenige.

 Etwas Besseres, dachte Whistler, kann der oder die glückliche Finderin eines Aktivatorchips nicht tun.

 Er versuchte, wieder zu schlafen, war allerdings zu aufgewühlt. Außerdem konnte er die Bilder des brennenden Gleiterwracks nicht aus seinen Gedanken verdrängen. Siebzehn Jahre lang waren sie verschüttet gewesen, nun bedrängten sie ihn hartnäckig.

 Whistler fand keine Ruhe. Deshalb schaltete er die Außenwand seines Schlafraums auf Teiltransparenz. Das Leben in Stardust City pulsierte rund um die Uhr. Die Metropole der Auswanderer erschien ihm schöner als Terrania. Nicht so gigantisch, doch authentischer mit der Natur des Planeten verbunden. Andererseits grübelte er darüber nach, ob die Zeit vielleicht schon an seiner Erinnerung nagte. Möglich, dass er Stardust verklärter sah als die in endlos scheinenden kriegerischen Auseinandersetzungen gefangene Heimat.

 Im Osten hatte sich der Horizont bereits hell gefärbt. Die ersten Pastelltöne würden bald der aufgehenden Sonne weichen.

 Es ist schade um jeden Tag, an dem ich Stardust nicht mit allen Sinnen genießen kann ...

 Urplötzlich hatte Whistler den Eindruck, dass er nicht mehr allein war. Er wandte sich um.

 Belyona stand in der Türöffnung. Sie musterte ihn forschend, mit dem stets aufmerksamen Blick der Medikerin. »Hast du Probleme?«

 Die Stardust-Akonin entwickelte mitunter ein feines Gespür dafür, wann es ihm gut ging und wann ihm sein Zustand Schwierigkeiten bereitete. Momentan war alles in Ordnung, von den Albträumen abgesehen. Whistler verschwieg sie seiner Gefährtin. Erst musste er mit seinem Fehler und der Ungewissheit über Duncans Schicksal klarkommen. Das war nichts, was die Medikerin mit einem Laserskalpell und künstlichen Zellmembranen oder Blutfiltern hätte aus der Welt schaffen können.

 Er versuchte ein Lächeln – und erkannte zugleich, dass es ihm gründlich misslang.

 Sein Blick fraß sich an Belyona fest. Sie trug ein verführerisches Nichts aus einer Naturfaser, die seit wenigen Jahren auf der Wasserwelt Zyx gewonnen wurde. Das leichte Gewebe reagierte mit Farbveränderungen auf den Hautwiderstand des Trägers.

 Whistler schmunzelte. Belyona registrierte offenbar sehr genau, dass er sie mit den Augen auszog. Jedenfalls verfärbte sich die Handvoll Stoff zu einem kräftigen Orangeton. Timber atmete schneller. Seit Belyona bei ihm war, fühlte er sich in der Tat jünger. Sie war wie ein Jungbrunnen für ihn. Den Gedanken, all die technischen Elemente seines Robotkörpers könnten weit mehr damit zu tun haben, schob er hastig von sich.

 Er war ein Whistler – zugegeben. Aber er entstammte einer eher unbedeutenden Seitenlinie des Clans. Er hatte nichts mit der langen Ahnenreihe jener Henry F. Whistler gemeinsam, die aus kleinen Anfängen ihr Roboterimperium aufgebaut hatten. Das »F« seines zweiten Vornamens mochte Zufall sein, er wusste das nicht. Sicher war er nur, dass er seit einiger Zeit jeden Roboter kritisch musterte. Weil er fürchtete, ihnen immer ähnlicher zu werden.

 In seine Überlegungen versunken, hatte Whistler nicht darauf geachtet, dass Belyona auf ihn zugekommen war. Er reagierte erst, als sich ihre Hände um seinen Nacken schlossen und ihr leidenschaftlicher Kuss sein Verlangen weiter anheizte ...

 *

 Die Sonne stand schon eine Handbreit über dem Horizont, als Whistler sich aufrichtete. Er hatte die Stunde im Morgengrauen genossen wie lange nicht mehr.

 Die Ruhe in der Villa atmete einen Hauch von Zeitlosigkeit. Niemand rief ihn wegen einer dringenden Lappalie an, die geklärt werden musste. Auch Belyona wurde nicht in die Medostation beordert, seit sie ihren Dienst dort aufgegeben hatte und nur mehr für ihn arbeitete.

 »Wie mag es in der Milchstraße aussehen?« Whistler war selbst überrascht, dass er die Frage laut aussprach.

 Belyona stemmte sich abrupt auf. »Hast du keine anderen Sorgen? Stardust ist unsere Heimat, noch dazu eine mit mehr Rätseln, als ein Mensch im Laufe seines Lebens lösen kann – und du fragst dich, was in der Milchstraße los sein mag. Ich denke, das werden wir früh genug erfahren.«

 Whistler kniff die Brauen zusammen. Mit einem geschmeidigen Satz schwang er sich aus dem Bett und griff nach seiner Kleidung, die er am Abend über den Sessel geworfen hatte. Noch vor Jahren hatte ein Roboter alles sauber weggeräumt, aber er hatte die Maschine aus seinem Schlafzimmer verbannt.

 »Man merkt, dass du hier geboren bist.«

 Die Frau lachte hell. »Sollte ich das leugnen ...?«

 Whistler bedachte sie mit einem forschenden Blick. Er setzte zu einer Erwiderung an, schwieg dann aber. Es kostete ihn einige Mühe, den plötzlichen Schmerz im Unterleib zu ignorieren. Als wühlte jemand mit einem Messer in seinen Eingeweiden. Er verkrampfte sich, während er die Kombination anzog.

 Augenblicke später kam der Schmerz wieder.

 Whistler presste beide Hände auf seinen Bauch. Dünnes Muskelgewebe, darunter Metall. Er ließ sich auf das Bett sinken und zog die Beine an den Leib. So war es noch einigermaßen erträglich. Kalter Schweiß perlte auf seiner Stirn.

 »Ich glaube ... ich habe mich übernommen.«

 »Unsinn!« Belyona untersuchte ihn, dann aktivierte sie ihr Kombiarmband. Stelzer meldete sich, und sie forderte eine Antigravtrage an. »Vielleicht hattest du eben gar nicht so unrecht.«

 »Womit?« Whistler versuchte ein gequältes Lachen. »Wahrscheinlich sollte ich doch etwas langsamer ...«

 Er verstummte, weil die Medikerin zielsicher zwei Stellen fand, von denen der Schmerz ausstrahlte.

 »Einige Bänder halten wohl den Implantaten nicht stand; das ist eine Frage der Belastung. An den Berührungspunkten sind Verwachsungen entstanden, die entfernt werden müssen. Außerdem vermute ich neue Entzündungsherde.«

 »Das wird von selbst wieder. Kein Grund, dass ich mich ins Bett lege.«

 »Wenn du abwarten willst, bitte. Aber in ein paar Tagen redest du anders.«

 Whistler schloss die Augen. Er schwieg minutenlang.

 »Was bin ich eigentlich für dich?«, wollte er wissen, als er die Frau wieder ansah. »Das ideale Beispiel für alle, die der Unsterblichkeit nachjagen, aber das Rätsel nicht lösen können? Wann funktionieren wir die Whistler-Stardust & Co. um?«

 »Ich verstehe nicht, worauf du hinauswillst.«

 »Wirklich nicht?« Whistler atmete seufzend aus. »Ich sehe schon die Werbung vor mir: Die Unsterblichkeit von ES: zwei Aktivatorchips für alle? Wartet nicht auf das Unmögliche, kommt zu Whistler & Anshin. Robotorgane oder ein Robotkörper verlängern euer Leben ...«

 »Das meinst du nicht ernst?«, fuhr die Medikerin auf. »Das ist makaber. Was ist los mit dir?«

 »Ich mag den Gedanken nicht, dass ich mir künftig einen Mechaniker suchen muss, sobald ich mich unwohl fühle. Das ist los, verstehst du?«

 3.

 Aveda, Stardust City, 19. Februar 1405 NGZ

 Nicht alles ist perfekt

 »Ich bin nicht bereit, mein Leben nur dem Schicksal zu überlassen, Belyona. Das habe ich nie getan, und das werde ich auch in Zukunft nicht tun, egal, wie es um mich bestellt sein mag. Ich muss dagegen ankämpfen. Alles andere hätte für mich einen verdammt bitteren Beigeschmack.«

 Timber F. Whistler stand im offenen Durchgang zur Westterrasse des Bungalows. Die Abendsonne überzog den Himmel mit einem kräftigen Purpur, und der Fluss badete im Widerschein des Himmels und der wenigen brodelnden Wolkentürme.

 Ein Gleiterkonvoi schwebte über den Asha-Seluur-Arm hinweg. Offenbar kamen die Maschinen vom Stardust Free Port, dem Handelshafen; ihr Ziel schien das Stardust Institute of Technology zu sein.

 Vor knapp sechs Jahrzehnten waren die ersten behelfsmäßigen Containerdörfer im Ashawar-Delta errichtet worden. Seitdem hatte sich für die mehr als achthundert Millionen Siedler aus dem Solsystem sehr viel verändert.

 Siedler. Wie harmlos diese Umschreibung klang. Sie waren vor der Bedrohung durch die Terminale Kolonne geflohen – und niemand wusste, ob Terra überhaupt noch existierte.

 In der Ferne wetterleuchtete es. Die Nacht würde neuen Regen bringen und die Flussarme weiter anschwellen lassen, die Stardust City wie ein Netz durchzogen.

 Die Veränderungen waren keineswegs zu Ende. Eigentlich hatten sie in den letzten drei Jahrzehnten erst richtig begonnen.

 Whistlers Rückzug aus der Politik hatte ihn der Verantwortung enthoben. Die neue Generation stand im Vordergrund – Männer und Frauen, die Terra und die Milchstraße nur mehr aus den Geschichtsdateien kannten.

 »Du grübelst immer noch, Timber?«

 Belyonas Stimme klang für ihn so beiläufig, als rede sie über Alltägliches. Sie verstand nicht, was es für ihn mittlerweile bedeutete, keine Nachkommen zu haben. Er schwieg und wartete vergeblich darauf, dass sie ihm wenigstens einen Schritt weit entgegenkam. Ihre Ablehnung verunsicherte ihn nicht nur, sie tat weh.

 Wir leben nicht mehr miteinander, sondern aneinander vorbei. Aber wahrscheinlich sind siebenundzwanzig Jahre Gemeinsamkeit wirklich genug. Belyona sah in mir stets nur die medizinische Herausforderung.

 Er wusste, dass er ihr mit diesen Gedanken unrecht tat. Aber das war ihm in dem Moment egal.

 Whistler blickte auf den Fluss hinaus. »Du schreckst vor dem zurück, was aus mir geworden ist, und ich kann es dir nicht einmal verübeln.«

 »Eher vor dem, was du selbst aus dir machst, Timber. Vor deinem Selbstmitleid ...«

 Er lachte heiser. »Ein paar künstliche Teile, das ist Standard. Knochen aus Terkonit, neue Sehnen, eine künstliche Bauchspeicheldrüse, Nierenersatzfilter … nichts dagegen einzuwenden. Dazu alles das, was aus eigenem Gewebe gezüchtet werden kann. Jeder hat irgendwann Probleme, die mit einem chirurgischen Eingriff nachhaltig behoben werden. Aber deswegen würde kein Mensch sich als Cyborg oder gar Roboter bezeichnen müssen.«

 »Warum tust du es?«

 Belyona Anshin saß zwischen den üppig blühenden Pflanzen im Atrium. Die Holoprojektion, in die sie vertieft gewesen war, hatte sie halb zur Seite geschoben. Whistler konnte es nicht genau erkennen, doch offenbar handelte es sich um ein vielschichtiges Werk über die Geschichte des akonischen Reichs.

 »Ich frage mich, was ich wirklich geworden bin. Ein paar Alibi-Organe sind schuld daran, dass ich kein vollwertiger Roboter sein kann. Der künstliche Körper und was dazugehört, nimmt mir allerdings auch das Menschsein.«

 »Aber genau davon profitierst du. Dir geht es körperlich besser als jemals zuvor. Ich sehe keinen Grund, in Selbstmitleid zu versinken.«

 Whistler wischte sich mit dem Handrücken über die Lippen.

 »Was du als Selbstmitleid bezeichnest, ist für mich die Erhaltung der Whistler-Dynastie.«

 Belyona Anshin ließ das Holo vollends erlöschen und brachte den Sessel in eine aufrechte Position. Sie neigte sich ein Stück nach vorne. Das war ihre Art, Interesse zu zeigen. Medizinisches Interesse wohlgemerkt. Kalt, sachlich, akonisch eben. Whistler war sich dessen bewusst, dass er genau damit ein überholtes Vorurteil wiederbelebte. Aber nicht nur er veränderte sich, das traf ebenso auf Belyona zu.

 »Ein perfekter Klon ...«, begann seine Lebensgefährtin.

 Whistler fiel ihr schroff ins Wort. »Du weißt, was ich will!«

 Besänftigend hob die Medikerin beide Hände. »Warum akzeptierst du die Wahrheit nicht, Timber? Du bist zeugungsunfähig, obwohl deine Keimdrüsen erhalten werden konnten. Dabei spielt keine Rolle, dass sie in den Schutz des Robotkörpers verlagert wurden. Möglicherweise bestand das Problem schon immer, nicht nur als Folge des Unfalls. Eine zuverlässige Aussage über die Ursache ist nicht möglich ...«

 Belyona erhob sich. Sie hatte wenig Ähnlichkeit mit Whistlers verstorbener Frau Cynthis. Seine erste und bislang einzige Ehe war kinderlos geblieben. Weil ihm damals der Aufbau seiner eigenen Roboterfirma im Solsystem wichtiger gewesen war – gegen den Konkurrenzdruck der großen Whistler-Company. Später dann der Neuanfang im Stardust-System, und in zweieinhalb Monaten würde er seinen 180. Geburtstag feiern. Nur er allein und seine engsten Freunde, die er allerdings an den Fingern abzählen konnte.

 Hundertundachtzig Jahre ... Wenn das nicht die Gelegenheit war, endlich über alles Versäumte nachzudenken. Er musste dafür sorgen, dass der Name Whistler fortgeführt wurde.

 »Wir sind im medizinischen Bereich schon sehr nahe an den terranischen Standards, Belyona ... Mein genetisches Material und deines ...«

 »Es ist zu früh, darüber zu diskutieren.«

 »Das sagst ausgerechnet du als Ärztin ...«

 »Ich will mein Kind nicht nur selbst austragen, ich möchte es auch auf normalem Weg empfangen.«

 »Eine altmodische Ansicht.«

 »Wir leben nicht mehr in der Milchstraße. Wir haben neu begonnen – und das mit allen Gefühlen und Empfindungen, die einfach dazugehören. Stardust soll eine menschliche Welt bleiben.«

 »Weißt du, wie lange ich schon fürchte, dass du mir genau das vorwirfst?«

 »Das hat nichts mit dir zu tun, und das weißt du genau.« Belyonas Miene verhärtete sich. Whistler glaubte aus ihrem Blick herauslesen zu können, was sie dachte. Sie fragte sich, wie viele Angehörige des Whistler-Clans tatsächlich zu Robotern geworden waren, egal ob aus pervertierter Neugierde oder weil die Sehnsucht nach ein paar hinzugewonnenen Lebensjahren ihnen keine andere Wahl gelassen hatte.

 »Vielleicht ändere ich meine Ansicht in den nächsten Jahrzehnten«, schränkte sie ein. »Lass mir etwas Zeit, Timber.«

 »Zeit«, erwiderte er gedehnt. »Wer gibt mir ausreichend Zeit? Sie ist in unserer schönen neuen Welt ebenso ungnädig, wie sie es schon in der Milchstraße war. Erst schlagen wir in unserer Ungeduld die Zeit tot, später revanchiert sie sich.«

 »Du verdrängst die Wahrheit und reagierst von Anfang an mit einer psychischen Abstoßungsreaktion. Allerdings habe ich das nicht anders erwartet. Ich bin überzeugt, dir bleibt mehr Zeit, als du heute noch wahrhaben willst. Vor allem dafür, Nachwuchs in die Welt zu setzen.«

 Belyona Anshin wandte sich um und ging.

 Whistler blickte ihr hinterher, bis sie sich am jenseitigen Ende des Atriums in den Antigravschacht schwang und abwärtsschwebte.

 Belyona war und blieb eine begehrenswerte Frau. Dennoch hatte er nie einen Ehevertrag in Erwägung gezogen. Diese schriftliche Sicherheit war Cynthis’ Privileg gewesen.

 Fast hatte er den Eindruck, vor sich selbst zu fliehen, als er auf die Terrasse hinaustrat.

 Die letzten Strahlen der untergegangenen Sonne geisterten über den Himmel. Die ersten Sterne waren schon zu sehen. Sie waren ihm längst nicht mehr fremd, dennoch funkelten sie so verheißungsvoll wie am ersten Tag.

 Whistler hätte später nicht zu sagen vermocht, wie lange er regungslos verharrte – starr und jedes Zeitgefühls enthoben, wie es nur ein Roboter sein konnte.

 Belyona und er waren einander zum richtigen Zeitpunkt begegnet. Er hatte sie gebraucht, um zu überleben, sie hatte an ihm ihr Meisterstück der Transplantationsmedizin vollbracht und ihr Können bewiesen. Aber mittlerweile erkannten sie beide deutlicher, dass sie darüber hinaus wenige Gemeinsamkeiten hatten.

 Vielleicht ist es besser, wenn wir uns trennen, bevor es für jeden von uns zu spät sein wird.

 Bis vor Kurzem hätte ihn dieser Gedanke noch erschreckt. Mittlerweile akzeptierte er die Überlegung.

 *

 Whistler war schon um drei Uhr morgens wach. Nur mehr flüchtig horchte er in sich hinein und suchte nach Unstimmigkeiten im Zusammenspiel von Mensch und Maschine. Keine Verspannung, kein Anflug von Übelkeit.

 Weil er sich daran gewöhnt hatte?

 Das bestimmt nicht. Er hatte sich lediglich mit dem Zustand arrangiert, da ihm ohnehin keine Wahl blieb. Whistler-Stardust & Co. baute die Fertigung von Robotern jedweder Konvenienz seit Jahren massiv aus. Die Wirtschaft der Stardust-Union boomte. Egal, wie es um ihn stand, es wäre sein größter Fehler gewesen, die Nachfrage zu ignorieren.

 Whistler betrat die Nasszelle. Er duschte ausgiebig, und seine Gedanken kreisten in diesen Minuten nur um die Firma. Mit welchem Argument hätte er sich verweigern sollen? Vor die Gesellschafter hintreten und ihnen offenbaren, dass er sich selbst schon fast als Roboter sah?

 Yulanda Tatis hätte ihn wohl nur entgeistert angestarrt und dann an den Fingern abgezählt, was ihn immer noch von einem Roboter unterschied.

 »Roboter sind unbeseelte künstliche Geschöpfe, Timber. Nicht einmal ein Plasmaanteil stellt sie auf eine Stufe mit uns Menschen. Ausgerechnet du solltest das am besten wissen.«

 O ja, etwa so würde ihn die ehemalige Kommandantin der NEW GOOD HOPE zurechtweisen.

 Und Fishbaugh? Von Blaine erwartete er in der Hinsicht ohnehin kein Mitgefühl. »Solange dein Gehirn intakt ist, Timber, kann dir doch nichts Besseres geschehen! Was an einem Roboterkörper ausfällt, falls überhaupt, wird ausgetauscht. Na und? Siehst du da ein Problem?« Genau das würde sein ehemaliger Spezialist für Funk und Ortung sagen.

 Für gewöhnlich spülten die Massagestrahlen alle quälenden Überlegungen fort. Heute hielten sich die düsteren Gedanken jedoch hartnäckig.

 Ein Hauch von Wehmut überkam Whistler, während er seinen Funktionscheck absolvierte. Er wartete geradezu darauf, dass Implantate ausfielen. Womöglich die winzigen Blutpumpen, die seinen Kreislauf sogar unter Extrembedingungen aufrechterhalten sollten. Oder die Nervenverbindungen, die den Robotkörper überhaupt erst für ihn beherrschbar machten. Er durfte nicht vergessen, dass er wenig mehr als ein nacktes Gehirn war, umgeben vom Schein eines biologischen Leibes.

 Unwillig fuhr er sich mit beiden Händen durch das kurze braune Haar. Auf Terra hatte er sich über eigene Kinder nicht den Kopf zerbrochen. Aber die Prioritäten verschoben sich.

 Belyonas Sturheit ärgerte ihn. Später, das war für ihn kein Argument mehr. Wann später? Er wollte keinen Klon, sondern die Vermischung ihrer unterschiedlichen Erbanlagen, nicht anders, als wäre er noch zeugungsfähig.

 Verlange ich zu viel von ihr?

 Er betrat seinen Arbeitsbereich im Parterre der Villa. Die Beleuchtung reagierte automatisch, Sphärenmusik erklang aus den Akustikfeldern.

 Whistler erhielt die üblichen Meldungen. Achtzehn als »persönlich« gekennzeichnete Informationen waren seit der letzten Eingangskontrolle eingetroffen. Sieben davon hatten seine Mitarbeiter vorsortiert, die anderen waren erst gegen Mitternacht eingegangen.

 Er fuhr sich mit der Hand unter den Kragen. Die Unruhe, die ihn geweckt hatte, hielt an. Daran änderte sich nichts, als er sich hinter dem wuchtigen Tisch niederließ und die Eingänge sichtete.

 Gleich der erste Text war ein Gesuch um finanzielle Zuwendung. Beinahe hätte er aufgelacht. Obwohl die Firma Gesellschaftseigentum war, galt Whistler als der reichste Mann im Stardust-System.

 Nach wie vor erbrachten die Ernteflüge zu den Howanetzen den größten Ertrag, denn der Hunger der Kolonie nach Hyperkristallen wuchs stetig. Den höchsten Zuwachs zeigte allerdings die Roboterproduktion. Gute zweistellige Werte. Manchmal hätte er lieber innegehalten und die erreichten Strukturen gesichert, aber die Entwicklung verlangte andere Entscheidungen.

 Auch wenn Whistler seit Jahren den Firmensitz auf der Insel nicht mehr verlassen hatte und nur höchst selten im Trivid kurze Interviews gab oder sich zu Stellungnahmen bereitfand, sein Name blieb in aller Munde. Kein künstlerischer Bereich, den er nicht als Mäzen förderte, mehrere Stiftungen wurden von ihm mit finanziellen Zuwendungen bedacht. Als ehemaliger Administrator förderte er zudem die Arbeit der Parteien.

 Die Arbeitsgemeinschaft Lokaler Friede hatte ihrem Antrag einen Protokollauszug beigelegt. Whistler überflog den Text. Er hatte die Entwicklung nicht anders eingeschätzt.

 Seit 1382 NGZ war der Parteivorsitzende zugleich Administrator der Stardust-Union. Die letzte Wahl im Juni 1402 NGZ hatte Telmach Istban für die 11. Legislaturperiode im Amt bestätigt. Seitdem standen die Erkundung der neuen Heimat sowie Kontaktaufnahme und Verständigung mit eventuellen Nachbarn endgültig an erster Stelle des Parteiprogramms.

 Istban plante eine umfassende neue Suchaktion in Far Away. Sie sollte endlich Aufschluss über die Verhältnisse innerhalb des Kugelsternhaufens bringen. Ein Langzeitprojekt, was sonst, aber es galt, unübersehbare Zeichen zu setzen. Obwohl er alle bisherigen Expeditionen als halbherzig bezeichnete, wollte Istban die Schleier-Barriere nicht antasten. Vier Millionen Sonnen innerhalb der zweihundert Lichtjahre durchmessenden Kugelschale mussten erst einmal erforscht sein. Natürlich liefen längst die Explorerprogramme, jedoch nicht in der Größenordnung, die Istban vorschwebte.

 Seine Ausarbeitung beschrieb ein ehrgeiziges Flottenbauprogramm. In einem ersten Abschnitt skizzierte er die geplante Entwicklung für die nächsten fünfzig bis sechzig Jahre, die natürlich mit einer deutlichen Intensivierung der Raumfahrtausbildung einhergehen musste.

 Whistler stockte, als er die handschriftlich eingefügte Fußnote sah.

 Eine Verdopplung der Ausgaben für Familienplanung und Ausbildung erscheint in dem Zusammenhang unerlässlich. Sicher ist es keine vermessene Bitte, Timber, wenn wir eine Geste deiner Unterstützung erhoffen.

 Er nickte schwer. Natürlich würde er die Arbeitsgemeinschaft weiterhin fördern. Das war er allen Siedlern von Stardust schuldig, nicht nur Istbans Wahlergebnis, das mit 47,5 Prozent sehr nahe an der absoluten Mehrheit lag.

 Dem kleinen, glatzköpfigen Mann, der vor dem Aufbruch nach Stardust Terra nie verlassen hatte, lag das Wohl der Siedler am Herzen. Militarismus behagte ihm nicht. Als einfacher Angestellter, der er vor seiner Wahl zum Administrator gewesen war, neigte er auch keineswegs zur Selbstüberschätzung.

 Istban nahm jeder ab, dass er wirklich meinte, was er sagte.

 Zudem hatte Istbans Tochter Artemis, mittlerweile war sie fast dreißig Jahre alt, nach ihrem Studium als Beraterin in der Stardust-Administration gearbeitet. Nach der letzten Wahl war sie, trotz des Widerstands ihres Vaters, zur Staatssekretärin beim Justizministerium ernannt worden. Seither fungierte sie als Kontaktperson zum Interstellar Bureau of Investigation. Etliche sahen Artemis schon langfristig als die Nachfolgerin ihres Vaters.

 Das zweite Datenpaket kam pikanterweise von der Partei Interstellare Achtung.

 Whistler zögerte. Er war nahe daran, die Unterlagen in den Bereich »später bearbeiten« zu verschieben. Doch damit hätte er bewusst einseitig entschieden. Die PIA bezweifelte die vermeintliche Sicherheit des Stardust-Systems und setzte unmissverständlich auf die eigene Stärke als Abschreckung.

 Whistler kaute auf seiner Unterlippe. Er nickte nachdenklich.

 Ein Paradies, wie Stardust eines sein sollte, war ein schöner Traum. Eine unerfüllbare Utopie. Er fragte sich, ob jemals ein Paradies lange gehalten hatte. Eigentlich fiel ihm kein Beispiel dafür ein.

 Die Schleier-Barriere, argwöhnte er, existierte bestimmt nicht, um Menschen und Galaktiker bei der Erforschung ihrer neuen kosmischen Umgebung zu behindern. Es erschien Whistler durchaus wahrscheinlich, dass die Barriere etwas fernhalten sollte, das von außen kam.

 Die Superintelligenz ES hatte möglicherweise mehr im Sinn, als nur einem Teil der Menschheit weit von der Milchstraße entfernt eine neue Heimat zu bieten. Vielleicht war sogar die vermeintlich tödliche Bedrohung des Solsystems durch die Chaos-Geschwader für ES nur ein willkommener Vorwand gewesen ...

 Seit Jahrzehnten hielt sich die Partei Interstellare Achtung nahezu konstant mit ungefähr fünfundzwanzig Prozent in der Wählergunst. Die Information, die Whistler durchblätterte, zeigte eine neue Zusammenarbeit mit Rikoph Furtok auf. Furtok, eine Zeitlang Parteichef, war längst Eigner einer solide wachsenden Handelsflotte. Mittlerweile widmete er sich zudem der Planung und Entwicklung neuer Raumschiffstypen – natürlich ausschließlich unter militärischem Aspekt.

 Die Vergangenheit lehrt uns, dass einzig und allein die unüberwindbare Stärke des Friedliebenden dauerhaft den Frieden sichern kann. Tatsächliche oder vermeintliche Schwäche wird immer potenzielle Angreifer anziehen. Die Stardust-Union muss in die Lage versetzt werden, jederzeit ein glaubhaftes Abschreckungspotenzial einsetzen zu können.

 Die Formulierung ging unter die Haut. Aber das war ein Problem, das Whistler nicht bis zum Letzten durchdenken musste. Ihm war klar, dass hinter diesen Sätzen noch die jüngeren galaktischen Ereignisse standen. Wann war der Menschheit jemals ein Jahrtausend des Friedens vergönnt gewesen?

 *

 Whistler lehnte sich im Sessel zurück und verschränkte die Arme. Sein Versuch, Furtok aus seinen Überlegungen zu verbannen und an gar nichts zu denken, war von vornherein zum Scheitern verurteilt. Ständig spukten bedrohliche Szenarien durch seine Gedanken.

 »Die nächste Nachricht ist kodiert.«

 Whistler hörte den Hinweis der Mikropositronik, reagierte aber nicht darauf. Auch wenn er sich in der Öffentlichkeit rar machte, war er schon zu Lebzeiten zur Legende geworden. Hunderte für ihn bestimmte Nachrichten gingen wöchentlich ein. Mancher Absender kodierte seinen Text, um sich interessant zu machen und aus der Masse abzuheben.

 »Die kodierte Nachricht kann nicht weiterverarbeitet werden. Eine eindeutige Anweisung ist erforderlich.«

 »Absender?« Whistler seufzte.

 »Die Nachricht traf von Ares ein.«

 Ares war der siebte Planet des Systems, mehr als eine Lichtstunde von der Sonne entfernt. Dünne Atmosphäre und Minustemperaturen unter hundertfünfzig Grad Celsius, also keine Welt, die man gern anflog. Das einzig Interessante auf Ares waren die Regionen, in denen hochwertige Erze und Mineralien gewonnen wurden.

 »Wie lautet der Kode?«

 »Die Hohen Lande.«

 Er glaubte, sich verhört zu haben. Duncan war wieder da? Er selbst war noch Administrator gewesen, da hatten sie diesen Kode verabredet, damit Legrange jederzeit zu ihm vorgelassen wurde.

 Whistler schluckte schwer. Wie oft hatte er diesen Moment herbeigesehnt, aber ebenso gefürchtet? Nun erschien es ihm, als sei Duncan Legrange von den Toten auferstanden. Er hätte nicht mehr geglaubt, den Freund von einst wiederzusehen – zugleich den Mann, der ihm seinen Körper geraubt hatte?

 Zeit, sich für seinen schlimmen Verdacht zu entschuldigen? Oder war Duncan gekommen, um endlich reinen Tisch zu machen?

 Whistler vermisste das Prickeln im Nacken, das Gefühl, dass ein eisiger Schauder sein Rückgrat entlanglief. Der Robotkörper reagierte in keiner Weise auf seine wachsende Erregung.

 »Ich will die Nachricht sehen!«

 »Es handelt sich um eine rein akustische Übermittlung«, antwortete die Automatik.

 Zwei oder drei Sekunden herrschte Stille. Sie wurden für Whistler beinahe unerträglich lang.

 Endlich erklang die Stimme, und er erkannte sie sofort wieder. Schon das leichte Räuspern am Anfang war ihm immer noch vertraut. Er hatte es vermisst. Oft hatte Duncan seine Sätze mit dieser dummen Angewohnheit begonnen.

 »Ich bin am Ende. Ich weiß, dass ich den Kode nicht nutzen sollte, aber ich sehe keinen anderen Ausweg. Mein Vater hat dich um Verzeihung gebeten, Timber. Ich bin Sean Legrange, Duncans Sohn, und ich bitte dich um Hilfe! Ich sterbe hier in Ares City. Falls dir die Vergangenheit etwas bedeutet, hilf mir – bitte!«

 Stille.

 Whistler hatte den Atem angehalten. Mit allem hatte er gerechnet, nur nicht damit, dass Duncan einen Sohn hatte. Er fragte sich, wie alt der Junge sein mochte. Zugleich war er sicher, dass Duncan ihm von der Geburt erzählt hätte; immerhin waren sie nach dem Gleiterabsturz zusammen gewesen. Bis zu der unseligen Geschichte mit der Trivid-Aufzeichnung.

 Sean, dessen war Whistler sicher, konnte kaum vor Ende 1389 NGZ geboren worden sein. Der Junge war demnach etwa fünfzehn Jahre alt.

 Vielleicht bot sich die Möglichkeit, die Dinge wieder zurechtzurücken. Whistler hatte lange darauf gewartet, nur hätte er nie von sich aus den ersten Schritt unternommen. Der Hilferuf war eine andere Motivation.

 Doch ausgerechnet Ares City. Was hatte jemand, der kein Schürfer oder Prospektor war, auf dieser Welt zu suchen?

 4.

 Tief sog Whistler die Luft ein. Steril, beinahe schal schmeckte sie auf seinen Rezeptoren und hatte so gar nichts vom würzigen Aroma des Deltas. Raumschiffsluft eben, gefiltert, immer wieder neu aufbereitet, in einem stets gleichbleibenden Mischungsverhältnis. Optimiert auf die Leistungsfähigkeit der Besatzung.

 Zum ersten Mal seit Jahren hatte er wieder ein Raumschiff betreten und Whistler-Island verlassen. Diesmal musste es sein. Whistler hoffte, dass das Ergebnis seiner Selbstüberwindung entsprach. Immer wieder trafen ihn die Blicke der wenigen Besatzungsmitglieder. Forschend musterten ihn die Frauen und Männer in der kleinen Zentrale des SKARABÄUS, sobald sie der Meinung waren, er bemerke das nicht. Was war er für sie? Ein Fossil, das man aus Wissensdurst, aber auch einer gewissen Nostalgie heraus betrachtete?

 Whistler übersah diese Reaktionen geflissentlich. Eher beiläufig verfolgte er das Geschehen in der Zentrale, das ohnehin in Routine erstarrte. Es war ein Katzensprung von Aveda nach Ares, und die Holoschirme hatten schon kurz nach dem Start von Whistler-Island das Ziel als schmale, düstere Sichel gezeigt.

 Die NEW GOOD HOPE flog mit wenig mehr als halber Lichtgeschwindigkeit quer durch das System.

 Whistler gönnte sich den Luxus, für ein paar Minuten seinen Erinnerungen nachzugeben. Er dachte zurück an seine ersten Flüge zwischen den inneren Planeten und an die anfangs zaghaften Bemühungen, die Hyperkristalle der Howanetze einzusammeln. Damals hatte er noch seinen Körper gehabt und die von diesen eigenartigen Lebewesen ausgehende Bedrohung deutlich gespürt.

 Da war es wieder, jenes Prickeln unter der Kopfhaut. Whistler fühlte sich beobachtet, hob ruckartig den Kopf – gerade noch rechtzeitig, um zu sehen, dass Roger Tatis den Blick abwandte. Der Mann stand bereits in den Fußstapfen seiner Mutter, die vor ihm den SKARABÄUS kommandiert hatte. Er gehörte zu den im Stardust-System Geborenen, die Terra und die Milchstraße nur aus den Lehrprogrammen kannten. Und natürlich aus den emotionell gefärbten Erzählungen der Älteren.

 Es gab einen Ausspruch, den Whistler nicht mehr loswurde. Eigentlich hatte der Astroarchäologe Valting eine Binsenweisheit von sich gegeben, wenngleich bedeutungsschwer verpackt: »Die erste Generation hat den Tod; die zweite Generation hat die Not; die dritte Generation hat das Brot.«

 Sicher, viele Siedler hatten sich in den ersten Jahren völlig verausgabt. Natürlich hatten manche auch versucht, der fremden Umgebung ihren Willen aufzuzwingen. Aber der Tod war doch eher eine Metapher geblieben. Schließlich hatten von Anfang an genug Arbeitsmaschinen zur Verfügung gestanden, und die medizinische Versorgung auf hohem Niveau war in der Lage gewesen, lokal begrenzte Erkrankungen schnell in den Griff zu bekommen. Kein Vergleich mehr zu den ersten Siedlern des früheren Solaren Imperiums, die wirklich absolutes Neuland betreten hatten.

 Die angesprochene Not der zweiten Generation erschien Whistler ebenso wenig umfassend. Es hatte Missernten gegeben, aber in ihrer Folge keineswegs eine bedrohliche Unterversorgung. Naturkatastrophen waren in ihren Auswirkungen ebenso begrenzt geblieben. Insofern hatte die schon heranwachsende dritte Generation alle nur denkbaren Chancen, das Paradies zu verwirklichen, das sich jeder ersehnte.

 Wieder bemerkte Whistler, dass Tatis ihn musterte. Diesmal wich ihm der junge Mann nicht mehr aus. Rogers Blick hatte etwas Bohrendes. Fragte er sich nur, wie die Zusammenarbeit zwischen Whistler und seiner Mutter gewesen sein mochte, oder registrierte er, dass Whistler nicht mehr der Mann war, der ihn als Kind hin und wieder auf dem Arm gehalten hatte? Auch das lag mittlerweile mehrere Jahrzehnte zurück.

 Er spürt, dass ich nur noch ein Roboter bin. Whistler kaute auf seiner Unterlippe. Instinktiv erwartete er, dass Tatis ihn darauf ansprach, doch sie schwiegen beide.

 »Gibt es Schwierigkeiten, Roger?«, wollte Whistler endlich wissen.

 Der Kommandant des SKARABÄUS blinzelte. Mit zwei Fingern der rechten Hand massierte er seine Nasenwurzel. »Ich hatte den Eindruck, du seist in Gedanken versunken, Timber. Ich wollte dich nicht aus deinen Überlegungen reißen.«

 Whistler lächelte. »Genau dasselbe dachte ich eben von dir. Ich höre.«

 »Wir erreichen Ares in ... mittlerweile nur noch neun Minuten. Landung auf Ares Space Port. Die NEW GOOD HOPE erhält einen Tiefenhangar, reserviert für drei Tage.«

 »Gibt es Informationen über Sean Legrange?«

 »Er ist nicht in der Meldepositronik verzeichnet. Ebenso wenig Duncan Legrange. Ich denke, bessere Informationen ...«

 Whistler winkte ab. »Später«, sagte er ohne erkennbare Regung. »Einige Minuten mehr oder weniger spielen wohl kaum eine Rolle.«

 Auf dem Hauptschirm war Ares sprunghaft zur bildfüllenden Kugel angeschwollen. Der Planet ähnelte dem Mars, er zeigte sich in einem rötlich braunen Farbton. Ausgedehnte Gebirgsregionen zeichneten sich ab. Die höchste Erhebung, wusste Whistler, war mit 15.008 Metern über dem planetarischen Nullniveau der Hephaistos. Im gleichnamigen Gebirge, auf einem Hochplateau in gut viertausend Metern Höhe, war Ares City errichtet worden, eine der beiden Hauptsiedlungen. Darüber hinaus gab es nur noch Schürf- und Bergbaustationen, manche allerdings von beachtlicher Ausdehnung. Whistler-Stardust & Co. Hatte den Löwenanteil aller für die Gewinnung der Bodenschätze eingesetzten Roboter geliefert.

 *

 Ein unwirtlicher Ort, eine der Welten, die aufatmen ließen, sobald man ihnen wieder entkam. Dennoch lebten auf Ares mittlerweile gut fünf Millionen Menschen. Tendenz steigend. Für Prospektoren war Ares nach wie vor eine Fundgrube. Der wachsende Hunger nach Rohstoffen aller Art präferierte zudem kurze Lieferwege. Nicht wenige Siedler, hieß es, hatten in der eisigen Einöde schon ihr Glück gefunden.

 Trotzdem hätte Whistler Duncan Legrange auf dieser Welt nicht vermutet. Die öde Wildnis von Ares und der ehemalige Agent des Terranischen Liga-Dienstes, das passte nicht zusammen. Es sei denn, Duncan hätte bewusst die Abgeschiedenheit gesucht.

 Weil er sich schuldig gefühlt hatte? Das wohl kaum. Eher schon, weil ihn Whistlers Anschuldigungen tief getroffen hatten. Duncan war verletzlicher gewesen, als sein Äußeres verraten hatte. Im einen Moment verständnisvoll, im nächsten knallhart und absolut konsequent – ein Verhaltensmuster, das Whistler stets der geheimdienstlichen Prägung zugeschrieben hatte. Andererseits entsann er sich gut des manchmal auch verträumten Blicks in den dunkelbraunen Augen. Es war nicht leicht gewesen, den Freund zu durchschauen. Vielmehr: Duncan hatte es niemandem leicht gemacht, nicht einmal Whistler.

 Möglich, dass er bald die Wahrheit erfahren würde. Whistler argwöhnte, dass Duncan Legrange seinen Sohn vorgeschickt hatte, um nicht selbst als Bittsteller dazustehen. Das wiederum konnte nur bedeuten, dass Duncan am Ende war und nicht mehr weiterwusste.

 Die NEW GOOD HOPE tauchte in die dünne Atmosphäre ein. Stickstoff und Kohlendioxid, auf der Oberfläche nur ein Druck um die 280 Millibar. Die vereisten Polkappen verschwanden rasch aus dem Erfassungsbereich der Optiken.

 Der SKARABÄUS näherte sich dem Hephaistos-Gebirge, an dessen Nordrand, wenig unterhalb des Äquators, Ares City errichtet worden war.

 Die ausgedehnte Prallfeldkuppel stach sofort ins Auge. Sie überspannte die vier Großkuppeln der eigentlichen Stadt, jede von ihnen einen Kilometer durchmessend und im Scheitelpunkt gut zweihundertfünfzig Meter hoch. Achthunderttausend Bewohner lebten dort, ein buntes Gemisch galaktischer Völker, die in der Milchstraße keineswegs immer so gut miteinander ausgekommen waren wie heutzutage.

 Von Ressentiments war im Stardust-System nichts zu spüren. Schon in der Hinsicht war der Exodus gelungen.

 Ares Space Port lag zehn Kilometer von den Kuppeln entfernt. Ein heftiger Sturm fegte über die Hochebene hinweg und peitschte Sand und Staub vor sich her. In der optischen Wiedergabe erschien der Raumhafen wie ein wild bewegtes Dünenmeer.

 Nur wenige Frachter standen hier. Bodengebundene Fahrzeugkolonnen fraßen sich durch den Sandsturm den Kugelraumern entgegen.

 Die NEW GOOD HOPE setzte auf. Keine Minute später sackte die Liftplattform mit dem SKARABÄUS langsam ab. Über dem Schiff schloss sich ein Lamellenschott.

 Die Außentemperatur stieg an. Minus einhundertachtundsiebzig Grad Celsius eben noch, im Moment nur mehr minus fünfzig. Als der röhrenförmige Schacht die NEW GOOD HOPE ausspie, ein zweites Lamellenschott die Einflugöffnung verschloss und die Plattform am Boden eines ausgedehnten Hallenbereichs zum Stillstand kam, zeigte die Außenbordmessung schon heiße zehn Grad Celsius an.

 *

 Ares City erinnerte Whistler an einen schwimmenden Eisberg. Nur ein Bruchteil der Siedlung ragte über das Felsplateau hinaus, alles andere war in den Untergrund eingegraben.

 Die natürlichen Kavernen, die sich zwischen dem Raumhafen und den Prallfeldkuppeln erstreckten, waren mit Desintegratorgeschützen erweitert worden. Unter den Kuppeln erstreckten sich fünfundzwanzig Subetagen, die Energieversorgung und Lebenserhaltung ebenso in sich vereinten wie die Wohnbereiche.

 Ausrüstungsdepots, Werkstätten und Werftanlagen prägten das Bild der Höhlen.

 Mit dem Bordgleiter der NEW GOOD HOPE folgte Whistler der Hauptverbindung. Er flog allein. Was immer ihn erwartete, ging nur ihn an, nicht seine Mitarbeiter und schon gar nicht die Öffentlichkeit. Aus seiner Zeit als Administrator wusste er, wie schnell die Menge Rechtfertigungen verlangte und nach Erklärungen sogar für Ereignisse gierte, die niemanden etwas angingen; Medienmogule wie van Leuwenstraat taten das Ihre, solche Entwicklungen zu fördern.

 Aber die Betroffenen waren nur er und Legrange, niemand sonst.

 Seine Gedanken wirbelten durcheinander. Aber sein Körper blieb kühl. Wie sehr wartete er auf die Anzeichen wachsender Erregung! Ein beschleunigter Pulsschlag; Schweiß auf der Haut, der brennend in die Augen tropfte; das Gefühl von Nässe in den Augenwinkeln.

 Nichts davon war zu spüren. Whistler murmelte eine Verwünschung, dann biss er sich auf die Unterlippe. Ein wenig zu heftig, denn er schmeckte Blut.

 Wenigstens das.

 Er lebte also noch.

 Sofort war der alte Vorwurf wieder da. Duncan hatte genau das erreichen wollen: ihn, Whistler, zum Roboter zu machen. Aber warum? Es gab kein Motiv dafür. Welchen Vorteil hätte Duncan daraus ziehen können?

 Ein Konkurrent weniger bei der Jagd nach der Unsterblichkeit?

 Dahinter verbargen sich zu viele Emotionen. Whistler entschied sich spontan, nicht mehr darüber nachzudenken. Wenigstens diesmal war es nicht die schlechteste Lösung, wenn er sich dem Diktat seines Körpers beugte und kühl und unbewegt blieb. Nichts von dem, was geschehen war, ließ sich noch ändern. Aber er konnte gelassener in die Zukunft gehen, als er das tat.

 Immer noch saß ihm die Zeit im Nacken. Aber das war ein Relikt seines Menschseins und kein unabwendbares Schicksal. Seine biologische Uhr tickte mittlerweile um vieles langsamer als vor dem Absturz. Die Mediker schätzten seine Lebenserwartung auf mindestens tausend Jahre – natürlich vorausgesetzt, dass sein Gehirn mitspielte. Alles andere war unerheblich, denn kleine genetische Defekte ließen sich beheben und den Robotkörper konnte er ganz oder teilweise austauschen.

 Eigentlich müsste ich Duncan dankbar sein.

 Der Gedanke verwirrte Whistler mehr als alles andere. Über Jahre hinweg war er in seinem Zwiespalt gefangen gewesen, unfähig, den Teufelskreis seiner Gefühle zu durchbrechen. Nicht einmal Belyona wusste wirklich, was er empfunden hatte.

 Er fragte sich, ob es tatsächlich Sean Legranges Hilferuf bedurfte hatte, damit er mit sich selbst ins Reine kam. War es in der Tat so einfach, sein Menschsein zu vergessen und sich als Roboter wohlzufühlen?

 Mehrere Raumschiffswracks ragten vor dem Gleiter auf. Whistler reagierte erleichtert auf die Ablenkung.

 Es waren kleine Schiffe, er schätzte sie auf fünfzig Meter Durchmesser.

 Der Kugelraumer schien der im Stardust-System neu entwickelten IRIS-Klasse anzugehören. Wirklich erkennen konnte Whistler das aber nicht mehr, denn das Schiff wirkte eingedrückt, als wäre es in eine gewaltige Schwerkraftfront geraten.

 Die andere Einheit war eine Space-Jet der MINOTAURUS-Klasse. Explosionen hatten den Rumpf aufgerissen.

 Beide Schiffe gehörten Prospektoren der Insel, davon war Whistler überzeugt. Der stetig wachsende Rohstoffbedarf und die Gewissheit, dass im Stardust-System kaum neue Fundstellen zu erwarten waren, trieb diese Abenteurer in den Sternhaufen hinaus. Es waren die ewig Ruhelosen, denen ein Zugvogelinstinkt in den Genen steckte. Sie hielten es nirgendwo länger als einige Jahre aus. Manche suchten nach den Wundern des Kosmos, aber sie meinten häufig nur Reichtümer, und letztlich waren sie schon zufrieden, wenn sie mit den Erlösen ihrer Funde die nächste Expedition sicherstellen konnten, die dann noch ein Stück weiter hinausführte.

 In Anlehnung an die früheren Strangeness-Scouts hatten sich immer öfter kleine Gruppen zusammengefunden. Zumeist Besatzungen zwischen fünf und neun Personen, die in oft exotisch anmutenden Schiffskonstruktionen ihr Glück suchten.

 Sie fanden dieses Glück wohl selten, eher schon Gefahr und Tod.

 Die Wracks und die daran arbeitenden Roboter blieben hinter Whistler zurück. Der Gleiter folgte nun einem Leitstrahl.

 Vielleicht waren die beiden Prospektorenraumer in einen Hypersturm geraten. In den letzten Jahren waren teils heftige Stürme in der näheren kosmischen Umgebung angemessen worden.

 Die bislang größte Katastrophe der jungen Geschichte der Stardust-Union hatte sich im Dezember 1403 NGZ abgespielt. Kein Siedler, der nicht während der dramatischen Rettungsaktion mitgefiebert hatte. Aber das erhoffte Wunder eine Woche vor Weihnachten war ausgeblieben. Acht Kreuzer-Neubauten der Flotte samt ihren Besatzungen waren in einem Hypersturmausläufer verloren gegangen, dessen lokale Spitzen auf der Meganon-Skala bei Werten von 250 und darüber gelegen hatten.

 Ein solcher Sturm im Bereich des Stardust-Systems würde verheerende Folgen nach sich ziehen.

 Der Gleiter wurde langsamer, stieg gleich darauf in die Höhe. Whistler sah den Beginn der Bebauung vor sich, offene Etagen, die den Eindruck erweckten, hier könnten schon in den nächsten Stunden neue Bautrupps anrücken.

 Minuten später setzte der Gleiter in einer der mittleren Etagen auf. Whistler musste sich einem schnellen Laufband anvertrauen, das ihn tiefer in die Anlage brachte. Wenig später schwebte er in einem Antigravschacht in die Höhe.

 Bedrückende Enge war sein erster Eindruck. Er kannte Ares City noch von den Planungen und den ersten Bauarbeiten. Vergleichbar war das alles kaum mehr. Die Stadt hatte sich verändert, sie verkam in reiner Zweckbestimmung. Das Grobe und Ursprüngliche setzte sich durch, wie so oft an den Orten, an denen Abenteurer und Glücksritter aller Couleur zusammentrafen. Wer die Schönheit und Leichtigkeit moderner Metropolen suchte, der blieb Ares besser fern.

 Die Außenbezirke von Ares City atmeten die morbide Romantik eines Seelenverkäufers.

 Mit anderen Worten: Es stank. In erster Linie nach abgestandener, verbrauchter Luft. Nach Legierungen, Ozon und Feuchtigkeit. Dazwischen die Ausdünstungen Zehntausender Menschen.

 Lärmende Geschäftigkeit schlug über Whistler zusammen, als er den Antigravschacht verließ. Er war mitten hineingeplatzt in einen Basar, in dem offensichtlich gebrauchte Ausrüstungsgegenstände veräußert wurden.

 Hunderte drängten sich um ein schildkrötenartiges kleines Fahrzeug. Die Tellerköpfe mehrerer Blues schaukelten über der Menge, von der anderen Seite kamen Topsider heran.

 Der kalte Widerschein einer Holoprojektion überschüttete die Menge. Sie zeigte das Fahrzeug in Aktion. Geschmeidig kroch es auf seinen Ketten einen zerklüfteten Abhang hinab und drehte über einen meterbreiten Felsspalt hinweg.

 Das Bild sprang um in den Innenraum der Schildkröte. Vergleichbar einer Zwangsjacke, fand Whistler. Einzig das umlaufende Holoband sorgte noch für einen Eindruck von Freiheit. Wer mit dem Fahrzeug wochenlang in der Felswüste des Planeten nach Erzadern suchte, der musste immun sein gegen klaustrophobische Anwandlungen. Die Arbeit auf Ares, wie auch immer, war ein Knochenjob.

 Whistler zwängte sich zwischen den Leuten hindurch, bevor er vollends in der Menge eingekeilt wurde. Er folgte den Leuchtmarkierungen, die ihn zum nächsten Informationspunkt führten. Sean Legranges Hilferuf hatte ihn über Hyperkom erreicht, die Absenderkennung stand für einen der multifunktionellen Dienstleistungsbereiche. Dort wollte Whistler ansetzen, zumal der Junge keinen Treffpunkt genannt hatte. Anzunehmen, dass Sean in der Nähe des Senders wartete.

 Wie sicher war sich Duncans Sohn, dass er wirklich Hilfe erhalten würde? Whistler rief sich den Tonfall in Erinnerung. Furcht war darin angeklungen, sogar ein Hauch von Panik.

 »Falls dir die Vergangenheit etwas bedeutet ...«

 Das tat sie. Und egal, ob Duncan schuldig war oder nicht, sein Sohn hatte damit nichts zu tun.

 Whistler schritt schneller aus.

 Die Überlegung, womöglich neben Sean auch Duncan zu treffen, brachte er nicht zu Ende. Eines Tages musste er mit der Vergangenheit abschließen. Jetzt war dafür ein günstiger Zeitpunkt. Eine zweite Chance würde sich ihm kaum bieten.

 *

 Dutzende Augenpaare schienen ihn anzustarren. Whistler fühlte sich beobachtet, seit er den Rückfragebereich der Positronik angesprochen hatte. Er warf einen Blick in die Runde – auch das war Stardust, wenngleich die etwas schmuddelige Ecke. Düsternis prägte das Bild tief unter der lebensfeindlichen Oberfläche des Planeten. Nackter Stahl, hier und da zudem gewachsener Fels. Abgelaufene Kunststoffbeläge, die ein wenig den Widerhall der Schritte und Stimmen dämpften. Und überall Schmutz und achtlos weggeworfener Unrat. Dies war weiß Gott nicht die beste Ebene der Stadt. Wo wirklich Farbe aufblitzte, das hatte Whistler schon im Vorübergehen festgestellt, regierten Glücksspiele und Prostitution. Das waren Szenen, die es überall und zu allen Zeiten gegeben hatte, die Menschen änderten sich nicht, und mochten sie noch so weit in den Weltraum hinausgreifen.

 Ein Reinigungsrobot summte heran. Auf seinem Prallfeld schlängelte er sich zwischen eiligen Passanten hindurch und umrundete in Diskussionen versunkene Gruppen.

 Für einen Moment glaubte Whistler, eine Kindergestalt zu sehen, hager und kaum größer als einssechzig. Das dunkelbraune Haar erinnerte ihn an Duncan. Er löste sich aus dem Bereich des Akustikfelds. Neben ihm drängte sich eine zerlumpte, nach Schweiß und Hydrauliköl stinkende Gestalt an die Säule. Der alte Mann griff ziemlich wahllos in die aufleuchtenden Holoschaltfelder, aber Whistler registrierte das kaum.

 Er achtete nur noch auf den Jungen, der mit mehreren Leuten diskutierte und ihm den Rücken zuwandte. Dem Aussehen nach konnten sie Prospektoren sein. Sie merkten Whistlers Interesse und verstummten. Einer machte eine unmissverständliche Handbewegung, forderte ihn auf, zu verschwinden.

 Gleichzeitig drehte sich der Junge um.

 Whistler reagierte enttäuscht, denn er hatte sich geirrt. Das faltige blaue Gesicht eines ausgewachsenen Ferronen blickte ihn an. Das vermeintlich braune Haar schimmerte erst jetzt, in der Bewegung, kupferfarben.

 »Willst du was von uns?«, herrschte ihn der Blauhäutige an und ließ ihm nicht einmal Zeit, darauf zu antworten. »Wer schickt dich? Cartyn? Sag dem Burschen, er soll seine Finger aus dem Geschäft lassen.«

 »Ich kenne keinen Cartyn.« Whistler wollte sich abwenden, aber da waren zwei der Prospektoren heran. Der eine ergriff ihn mit beiden Händen am Arm und hielt ihn mitten in der Bewegung zurück, der andere rammte ihm die Faust in die Magengrube.

 Whistler zuckte nicht einmal zusammen, aber der Schläger stöhnte auf und umklammerte seine Faust mit der anderen Hand.

 Dann ging alles sehr schnell. Whistlers Miene verhärtete sich, kantig traten die Wangenknochen unter seiner Haut hervor. Mit zwei kurzen Hieben schickte er die beiden Prospektoren zu Boden.

 »Ich kenne keinen Cartyn, und ich will nichts von euch«, sagte er scharf zu den anderen. »Nehmt die beiden mit und verschwindet. Oder gibt es außerdem Probleme?«

 Er wusste selbst nicht, was in ihn gefahren war. Früher ...

 Er rieb sich die Fingerknöchel und spannte die Bauchmuskeln an. Die Schmerzrezeptoren hatten kaum reagiert. Vielleicht sollte er mit Belyona darüber reden, sie musste die Empfindlichkeit erhöhen.

 Seine Vollprothese aus Stahl hatte also auch handfeste Vorteile.

 Die zerlumpte Gestalt, die sich vorhin zwischen ihn und die Positroniksäule gedrängt hatte, starrte ihn aus weit aufgerissenen Augen an. Der Mann wich langsam zur Seite, als Whistler sich wieder der Infoabfrage zuwandte.

 »Schon gut.« Whistler lachte verhalten. »Mit dir habe ich kein Problem, oder?«

 Hastig schüttelte sein Gegenüber den Kopf. Er schien etwas sagen zu wollen, schwieg dann aber doch.

 Whistler ignorierte die Standardholos, die vor ihm aufleuchteten. »Ich suche jemanden hier in Ares City«, sagte er leise und konnte sicher sein, dass der Zerlumpte nicht mithörte, was er sagte. Die Akustikfelder der Ausgabe waren nur auf den Kontaktsuchenden ausgerichtet, und was er selbst sagte, wurde abgeschirmt.

 »Du bist Timber?«, erklang es aus einigen Schritten Distanz, zögernd und erwartungsvoll zugleich.

 Nur für einen Moment argwöhnte Whistler, dass der andere ihn erkannt habe. Er wandte den Blick – und sah ein erwartungsvolles Grinsen. Sein Gegenüber kaute auf irgendeinem schrecklich süß riechenden Stoff, möglicherweise ein Aufputschmittel.

 »Der Timber?«

 »Das kommt darauf an.«

 Der Mann grinste breiter, als hätte er in dem Moment eine ergiebige Erzader aufgespürt. Das Zeug, auf dem er eben noch herumgekaut hatte, schob er mit der Zunge in seine Wangentasche.

 »Der Junge sucht dich. Richtig?«

 »Sean.« Whistler wandte sich zum zweiten Mal von der Säule ab. »Was weißt du von ihm?«

 Sie blickten einander an. Der Alte zog die Nase hoch, dann wischte er sich mit dem Unterarm über die Lippen. »Das kommt darauf an ...«

 »Vergiss es!« Whistler wandte sich wieder der Positronik zu.

 »Ich könnte dich zu ihm führen.«

 Whistler achtete nicht mehr darauf. Er redete mit dem Verwaltungsrechner, fragte nach dem Namen Legrange in der Zeit seit Februar 1389 NGZ. »Oder besser: rückdatierte Suche bis Anfang des Jahres 1377.«

 Die optische Auflistung zeigte genau acht Personen dieses Namens. Die Namen Duncan oder Sean waren nicht darunter. Welten wie Ares hatten allerdings schon immer ihre eigenen Gesetzmäßigkeiten entwickelt.

 »Kein Glück, was?« Der Alte lachte breit. »Weißt du, wie lange du hier suchen musst, um jemanden aufzuspüren, der nicht gefunden werden will – oder der mit seinen Kräften am Ende ist?« Er nickte eifrig. »Ja, Sean hat behauptet, dass einer kommen würde, der ihn hier rausholt. Ich soll aufpassen, hat er gesagt, und dass Timber sich bestimmt nicht knausrig zeigen wird ...«

 *

 Das Knistern energetischer Entladungen hing in der Luft. Es roch nach Ozon, aber auch nach Fäulnis und Desinfektionsmitteln. Dieser Bereich auf einer der unteren Etagen gehörte ausschließlich dem Kreislauf der Stadt. Hier lagen die riesigen Tanks der Lebenserhaltung, die Wiederaufbereitung, die Konverter, in denen die übrig bleibenden Feststoffe verbrannt wurden. Viele Tonnen Bakterienmasse wurden dort täglich umgeschlagen.

 Kondenswasser sammelte sich in brackigen Lachen. Im Umkreis der Feuchtigkeit wucherten Flechten, und schleimige Algenfäden hingen von den Decken herab. Das war die Kehrseite der Zivilisation. Sogar Roboter kamen nur in langen Zeitabständen in diesen Bereich.

 An vielen Stellen waren kurze Stollen vorangetrieben worden, aber die Erzadern in diesem Bereich waren nicht ergiebig genug gewesen.

 Stumm deutete der Alte auf einen Seitengang. »Sean ist da vorne«, sagte er. »Ich weiß nicht, was mit ihm los ist. Er muss seit Wochen hier unten sein und gräbt wie besessen ... Aber das haben schon andere vor ihm versucht.«

 Whistler blickte den Mann durchdringend an. »Warum ist er nicht oben geblieben, nachdem er den Funkspruch abgesetzt hat?«

 »Der Junge scheint sich vor dir zu fürchten. Irgendwie seltsam, denn trotzdem verspricht er sich von dir Hilfe. Er hätte sich nur nie dazu überwunden, nach oben zu gehen und den Hilferuf abzusenden.« Aus einer Tasche seines zerschlissenen Overalls brachte der Alte einen Speicherkristall zum Vorschein. Mit einem zitternden Fingerdruck aktivierte er die Wiedergabe.

 »Ich bin am Ende«, erklang die Stimme. Whistler fragte sich, wie ähnlich der Junge Duncan wirklich sein mochte. »Mein Vater hat dich um Verzeihung gebeten, Timber. Ich bin Sean Legrange ...«

 Ohne länger zu zögern, zwängte er sich zwischen den mächtigen Rohrleitungen hindurch. Hinter ihm verstummte der Speicherkristall.

 Ein schabendes, kratzendes Geräusch erklang. Jemand bearbeitete den Fels unglaublich verbissen.

 Augenblicke später, im fahlen Widerschein eines Handscheinwerfers, sah Whistler den Jungen. Sean war groß – es fehlten wohl nur wenige Zentimeter zu zwei Metern – und schlaksig. Mit einem Desintegratormeißel legte er funkelnde Erzeinschlüsse frei. Klatschnass hing ihm das beinahe schulterlange schwarze Haar ins Gesicht, er streifte es immer wieder mit einer ungehaltenen Bewegung zurück.

 »Sean!«

 Keine Reaktion. Erst als Whistler zum zweiten Mal den Namen rief, hielt der Junge inne und drehte sich halb um.

 Für einen Moment glaubte Whistler, wirklich Duncan vor sich zu haben. Nicht einmal das ausgemergelte, verschmutzte Gesicht konnte über die Ähnlichkeit hinwegtäuschen. Allerdings war Sean die Jugend anzusehen.

 Er stand da, schwankend, schwer atmend, und musterte Whistler wie einen Fremden. Seine blutigen Knöchel verkrampften sich um den Schaft des Meißels. Er kniff die Brauen zusammen, und obwohl ein Zittern den ausgezehrten Körper durchlief, nahm er abwehrende Haltung an.

 »Das ist mein Claim!«, stieß er dumpf hervor. »Lass dir nicht einfallen, hier ebenfalls zu schürfen!«

 Seine braunen Augen funkelten im Streulicht des Scheinwerfers. Nur das schwarze Haar wollte nicht zu ihm passen. Die Mähne musste das Erbe seiner Mutter sein.

 »Ich bin Timber!«

 Sie standen einander gegenüber, aber keiner ging auf den anderen zu. Whistler hatte plötzlich den Eindruck, dass die Vergangenheit wie eine unsichtbare Wand zwischen ihnen stand.

 Der Meißel polterte zu Boden. Sean hob den Arm – und kratzte sich in einer hilflos anmutenden Bewegung an der Nase.

 Wenn es noch einen Zweifel gegeben hätte, spätestens in dem Moment wäre Whistler überzeugt gewesen.

 »Du brauchst Hilfe«, stellte er fest, wenngleich das ein wenig linkisch klang.

 Sean Legrange nickte stumm. Er machte einen zögernden Schritt vorwärts, dann einen zweiten ... und sackte in sich zusammen.

 Eine Sekunde später kniete Whistler neben ihm und untersuchte ihn. Sean Legrange war kaum mehr als Sehnen und Knochen, aber er war zäh.

 »Ich werde mich um dich kümmern, mein Junge«, murmelte Whistler. »Nicht nur um der alten Zeiten willen.«

 Er schaute auf, aber der Prospektor, der ihn an diesen Ort geführt hatte, war gegangen. Die fünftausend Galax, die der Mann verlangt hatte, mochten für ihn eine Wahnsinnssumme sein. Whistler wurde erst jetzt bewusst, dass er ein Vielfaches bezahlt hätte, um Sean helfen zu können.

 5.

 Aveda, Stardust City, 16. März 1408 NGZ

 Praktikanten für die Sterne

 »Ich denke, du brauchst mich nicht, und du wirst den Termin auch ohne meine Begleitung wahrnehmen.« Belyona Anshin lächelte unverbindlich. »Ich bin für ein Gespräch in die zentrale Medoklinik eingeladen.«

 »Du bist was?« Whistler reagierte irritiert. Bis vor einer halben Minute war er noch der Meinung gewesen, dass Belyona ihn begleiten würde. Er hatte wegen dieses Termins lange mit sich gerungen, letztlich aber entschieden, trotz des zu erwartenden großen Medienaufgebots zum Stardust Space Port zu fliegen. Das war er Sean einfach schuldig.

 »Habe ich nichts davon gesagt? Dann muss ich es vergessen haben.« Belyona gab sich gar keine Mühe, ihr Versäumnis zu kaschieren, falls es sich wirklich um ein solches handelte. »Du erfährst es eben jetzt: Professor Kormjan wünscht ein Gespräch mit mir. Er kennt meine Reputation – natürlich nicht die Besonderheiten, die deine Operationen betreffen ...«

 Sie sucht nach einer Gelegenheit für den Absprung, erkannte Whistler bitter.

 »Ich darf mir diese Chance nicht entgehen lassen.« Belyona brachte den Satz nach einem kurzen Stocken zu Ende. »Das wirst du einsehen. Wenn ich länger warte, verpasse ich in jeder Hinsicht den Anschluss.«

 Whistler hatte nicht nur geahnt, dass es so kommen würde. Irgendwie hatte er es gewusst, gespürt jedenfalls. Seit Wochen herrschte dicke Luft zwischen ihnen, seit er die Sprache wieder auf das Thema eines Nachfolgers gebracht hatte, nur diesmal mit wesentlich mehr Nachdruck als bisher.

 »Du hast doch Sean!« Belyona Anshin hatte heftig auf sein Verlangen reagiert, und ihre Reaktion klang immer noch in ihm nach.

 »Er ist nicht mein Sohn.«

 »Trotzdem behandelst du ihn wie deinen Sohn. Du ermöglichst ihm den Besuch der Space-Academy Trondgarden und tust für ihn, was du nur kannst ...«

 »Das bin ich Duncan schuldig.«

 Belyona war in schallendes Gelächter ausgebrochen. »Schuldig? Du ihm? Ich sehe das eher umgekehrt. Duncan Legrange hat versucht, dich umzubringen oder was weiß ich. Nachdem das fehlgeschlagen ist, nutzt er dich nun aus.«

 »Ich weiß bis heute nicht einmal, ob er überhaupt noch lebt.«

 »Dann sprich endlich mit Sean darüber! Mir ist unverständlich, warum du von Anfang an damit zögerst.«

 »Ich habe es versucht, mehrmals, aber Sean ist noch nicht so weit.«

 Belyona war in dem Moment anzusehen gewesen, dass sie sich fragte, wer von beiden noch nicht so weit war, eine womöglich unangenehme Wahrheit zu verkraften.

 »Selbst wenn du das nicht wahrhaben willst, Timber – du hast Sean zu deinem Sohn gemacht. Sollte dir das tatsächlich entgangen sein? Ein zweites Kind brauchst du nicht, bestimmt nicht.«

 Whistler schreckte aus seinen Gedanken auf, als Belyona Anshin sich umwandte und ging. Er versuchte nicht einmal, sie aufzuhalten. Möglich, dass es so besser war. Mit ihrem Fernbleiben wollte sie keineswegs Sean treffen, sondern ihn. Dass sie bald wieder in der Klinik arbeiten würde, war womöglich längst beschlossene Sache.

 Was er heute war, dass er trotz des Unfalls überlebt hatte, verdankte er zum Großteil Belyona. Doch die Herausforderung war für sie zur Routine geworden und erschöpfte sich in der regelmäßigen Kontrolle seines Zustands, von kleineren Eingriffen abgesehen. Das konnte jeder Medoroboter ebenso erledigen. Belyonas Ehrgeiz suchte nach neuen Aufgaben, und an diesem Tag hatte sie zum ersten Mal darüber gesprochen.

 *

 Whistler verließ die Villa. Eine Space-Jet brachte ihn vom firmeneigenen Landefeld zum Stardust Space Port. Das fünfzig Kilometer durchmessende Hafenareal lag auf der Hochebene nordöstlich der Felsennadel.

 Die NIKE QUINTO, das Ausbildungsschiff der Space-Academy Trondgarden, war auf einem der peripheren Felder gelandet. Der Schlachtkreuzer der im Stardust-System neu entwickelten ARES-Klasse durchmaß beachtliche fünfhundert Meter. Whistler war informiert, dass ein Dutzend Schiffe dieses Typs schon in den Werften heranwuchsen.

 Die Space-Academy Trondgarden hatte erheblichen Anteil an dieser Entwicklung. In der Tradition des terranischen Vorbilds waren von Sigurd Echnatom die Grundlagen der Academy geschaffen worden. Whistler selbst hatte ihre Weiterentwicklung forciert, und längst war Ausbildung auf höchstem Niveau gefragt. Nicht zuletzt, weil die in Far Away tobenden Hyperstürme enorme Anforderungen an alle Besatzungen stellten.

 Die Explorer-Flotte, der stetig wachsende zivile Bereich und zudem die neu entwickelten militärischen Schiffstypen – der Bedarf an jungen Leuten, die ihr Metier beherrschten, war sprunghaft in die Höhe geschnellt. Intensive Austauschprogramme der Space-Academy Trondgarden mit der Stardust-Academy und dem Stardust Institute of Technology sorgten zudem für die permanente Optimierung aller Prozesse.

 Whistler zögerte, als er die Menge der Schaulustigen sah, die von allen Seiten der NIKE QUINTO zuströmten. Jeder Gleiterverkehr war im Umkreis von mehreren Kilometern untersagt worden, zweifellos, um ein Chaos zu vermeiden.

 Ausbildungsschiffe waren hin und wieder auf dem Stardust Space Port gelandet, doch zum ersten Mal stand ein Schiff uneingeschränkt zur Besichtigung offen. Es gab keine bessere Möglichkeit für die Bevölkerung, die neue ARES-Klasse in allen Einzelheiten zu bestaunen.

 Zwei Tage lang ... Whistler fragte sich leicht amüsiert, wie viele der Schaulustigen sich darüber im Klaren sein mochten, dass sie sogar in zwei Tagen nur einen Bruchteil dessen entdecken konnten, was an Bord eines fünfhundert Meter durchmessenden Kugelraumschiffs interessant und erklärungsbedürftig war.

 Er ging langsam weiter. Ihn traf kein offizieller Part, diesbezügliche Anfragen hatte er dankend abgelehnt. Er war wirklich nur wegen Sean hier – und weil irgendwo tief in ihm die Hoffnung glomm, diesmal auf Duncan zu treffen.

 Die Menschen eilten an ihm vorbei, ohne ihn zu beachten. Da waren Springer, die sich das Spektakel ebenso wenig entgehen lassen wollten wie Arkoniden und Blues.

 Eine Gruppe lederhäutiger Naats eilte vorbei. Zwei von ihnen hielten im schnellen Lauf inne. Sie überragten Whistler um gut einen Meter.

 »Du machst dich rar, Timber – niemand bedauert das mehr als wir. Seit diesem Unfall ... wie lange liegt das nun schon zurück?«

 »Einunddreißig Jahre«, sagte Whistler, ohne darüber nachdenken zu müssen.

 Einer der Naats kniff seine drei Augen zusammen und spitzte den schmalen Mund zur bewundernden Geste.

 »Du siehst gut aus, Timber. Wie ein Siebzigjähriger. Dabei bist du bestimmt hundertsechzig terranische Jahre oder älter. Mein Respekt.«

 »Womöglich hat er einen der Zellaktivatoren aufgespürt«, sagte der andere Naat. »Wundern würde mich das nicht. Und vor allem, Timber: Ich würde es dir gönnen, ohne jeden Neid.«

 »Ich wurde von einem der goldenen Funkenregen berührt«, erklärte der Industrielle hastig.

 »Das sind seltsame Erscheinungen, aber leider treffen sie nicht alle. Bestimmt würde sich keiner dem Jungbleiben entziehen.«

 »Wir wissen noch zu wenig darüber«, schränkte Whistler ein. »Mag sein, dass es für die Betroffenen Folgen haben wird, die bislang gar nicht abzusehen sind.«

 »Seit mindestens zehn Jahren treten diese Funkenregen häufiger auf. Weißt du zufällig mehr darüber, Timber?« Das klang lauernd und angespannt.

 »Keine Ahnung«, antwortete Whistler ausweichend.

 »Lass ihn nachdenken, Quarl! Oder siehst du nicht, dass der Terraner gar nicht bei der Sache ist? Ich habe übrigens die offiziellen Verlautbarungen eingesehen: 1123 Personen wurden bislang von dem Funkenregen getroffen und altern nicht mehr. Das ist ein schlechter Prozentsatz, denkbar schlecht ...«

 »... wie können wir uns da Hoffnung machen?«, fügte Quarl hinzu. »Aber eins noch, Timber: Du solltest wieder kandidieren. Unsere Stimmen hättest du auf jeden Fall.«

 Die Naats winkten und verschwanden Augenblicke später in der Menge.

 Whistler ging nur langsam weiter. Ihm lag nicht daran, von allen Seiten begafft zu werden. Der Gleiterunfall war nicht vergessen, sein jugendlicher gewordenes Aussehen fiel auf. Wenn das schon die Naats bemerkten, um wie viel eher erst die Menschen. Die Sache mit dem goldenen Funkenregen war zwar eine akzeptable Erklärung, nur wollte Whistler nicht immer wieder davon anfangen müssen.

 An die hunderttausend Schaulustige würden kommen, hatte er vermutet. Die Piste war jedoch voll mit Menschen, eine halbe Million und mehr. An eine vernünftige Besichtigung der NIKE QUINTO war unter diesen Umständen natürlich nicht zu denken. Und Duncan ...? Unmöglich, eine einzelne Person in der Menge aufspüren zu wollen.

 Riesige Holos entstanden über den umgebenden Landefeldern. Sie zeigten, dass soeben zwei Männer die NIKE QUINTO verließen.

 Whistler kannte beide: Oberstleutnant Shaster Timon, ein blutjunger Jägerpilot der solaren Heimatflotte, hatte Freunde und Familie aufgegeben, um nach Stardust zu kommen. Timon gehörte zu den Naturtalenten, denen nachgesagt wurde, dass sie jedes kleine Raumschiff sogar im Schlaf fliegen könnten. Vom Anfang an war er beim Aufbau der Space-Academy Trondgarden dabei gewesen, hatte die Schulung der Ausbilder übernommen und war letztlich als Ausbildungsleiter zum Schiffskommandanten geworden. Ein Vorgesetzter, der absolute Härte und Verständnis für die Kadetten auf unnachahmliche Weise vereinte.

 Der andere Mann war Sill Maronne, der technische Leiter auf Trondgarden. Whistler hatte mit ihm persönlich bislang nicht zu tun gehabt und konnte ihn nur schwer einschätzen. Maronne wirkte behäbig, ging aber in mancher Hinsicht neue Wege. Die Freigabe der NIKE QUINTO zur Besichtigung zählte dazu.

 Akustikfelder machten jedes noch so leise gesprochene Wort gut verständlich. Timon ließ es bei einer kurzen Begrüßung bewenden, Maronne redete spürbar länger. Was er sagte, war letztlich ein flammender Appell an die Jugend, ihre Zukunft in der Stardust-Flotte zu sehen. Hypnoschulungen ermöglichten es, die Standardausbildung auf zwei Jahre zu begrenzen. In dieser Zeit wurden umfangreiche Fachkenntnisse vermittelt, beginnend mit Astronomie über Kosmo- und Xenopsychologie bis hin zu Chemie und Hyperphysik. Der nach dieser Zeit erworbene Rang war der des Spaceman Basic.

 Whistler kannte das alles. Er ertappte sich dabei, dass seine Gedanken abschweiften und seine Aufmerksamkeit nachließ.

 Er war noch weit mehr als einen Kilometer von der NIKE QUINTO entfernt, dennoch ragte das Schiff wie ein riesiges stählernes Gebirge vor ihm auf. Und der Wall der Raumhafenbegrenzung dahinter erschien beinahe unüberwindlich.

 Es war unerträglich warm. Immer wieder fuhr Whistler sich mit der Hand unter den Kragen. Das eigene Körpergewebe über der Vollprothese spannte.

 Maronne redete über die anschließende praktische Ausbildung an Bord von Raumschiffen. Diese ebenfalls zweijährige Phase mündete in die Spezialisierung. Kommando, Waffenleitung, Maschinentechnik, was auch immer.

 Sean hatte diese Phase und damit den Praktikantenstatus erreicht. Über Interkom hatte er sich von Trondgarden aus schon verabschiedet. Sobald die NIKE QUINTO Stardust Space Port wieder verließ, ging sie auf große Fahrt hinaus nach Far Away.

 Whistler wollte den Jungen überraschen. Womöglich ergab sich die Gelegenheit für ein paar persönliche Worte.

 Diese verdammte Hitze. Für einen Moment schloss Whistler die Augen und lauschte in sich hinein. Sean hatte davon gesprochen, dass er zur Außenwache eingeteilt war.

 *

 Zwei Gleiter schwebten ein und landeten unter dem Schiff.

 Oberstleutnant Timon hieß die Vertreter aus Politik, Forschung und Wirtschaft willkommen, die soeben erschienen waren, um sich persönlich für weitere Synergien in der Flottenausbildung einzusetzen.

 »... heute zählt die Stardust-Flotte schon mehr als viertausend Einheiten, wobei das Gros zu den Schiffsklassen bis zweihundert Meter Rumpfdurchmesser gehört. Mit unserem Flaggschiff, der STARDUST, und ihrem Schwesterschiff HERA wurden am 1. Januar 1400 NGZ die ersten beiden Omniträger der HERA-Klasse in Dienst gestellt. Zweitausend Meter groß, sind sie eindeutig unsere Prestigeobjekte. Wir dürfen stolz darauf sein, dass die Stardust-Menschheit diese Herausforderung in vergleichbar kurzer Zeit gemeistert hat. Auch wenn uns viel mitgegeben wurde, diese Leistung haben wir vollbracht.

 Mit Stolz kann ich berichten, dass das Augenmerk aller Verantwortlichen künftig noch mehr auf den neuen und großen Schiffsklassen liegen wird. Raumer wie diese werden uns den Frieden erhalten, sobald der Sextadim-Schleier nicht mehr existiert. Und das kann bald sein.«

 Stille erst, dann tosender Beifall.

 Whistlers Wahrnehmung setzte für einen Moment aus. Er hatte das Gefühl, den Boden unter den Füßen zu verlieren und in endlos schwarze Tiefe zu stürzen.

 Aber schon war alles wie zuvor. Whistler hatte für den Schwächeanfall allenfalls eine vage Erklärung: Vielleicht reagierte sein künstlicher äußerer Kreislauf auf die Starre, in der er seit gut einer halben Stunde verharrte. Dazu die stechende Sonne, die jetzt allerdings hinter aufziehenden Wolken verschwand.

 Rikoph Furtok blickte ihn plötzlich aus den Holos heraus an. Und neben Furtok kauerte Vorremar Corma in dem Diskusmodul seines zum Transportvehikel umfunktionierten Gartenarbeitsroboters. Der Siganese grinste in die Aufnahmeoptik.

 Beide, Furtok und Corma, hatten sich aus der Politik zurückgezogen. Der Name Furtok stand mittlerweile nur mehr für die Furtok Interstellar Company auf dem Aveda-Mond Crest. Eine solide, stetig wachsende Handelsflotte.

 Whistler nickte stumm in sich hinein. Grimm schwang in seinen Gedanken mit, als er an seinen Wahlkampf dachte und an den ermordeten Indochimi-Meister. Beinahe sechzig Jahre lag das schon zurück. Rabea Furtok, seine Widersacherin von damals, war am 4. März im Alter von 169 Jahren verstorben. Er trauerte ihr nicht nach und empfand auch für ihren Sohn Rikoph nicht unbedingt freundschaftliche Gefühle.

 Rikoph Furtoks Interesse war ihm klar. Zum einen dessen Sohn Kraton, der im selben Jahrgang wie Sean die praktische Flottenausbildung absolvierte, zum anderen natürlich die Planung und Entwicklung der neuen und schlagkräftigen Raumschiffstypen.

 Ein düsterer roter Schatten huschte über das Hafenareal hinweg. Whistler blinzelte verwirrt. Innerhalb weniger Minuten hatte sich der Himmel verändert, aber seltsamerweise schien niemand darauf zu achten. Blutrot hing die Wolke vor der Sonne, während sich alles andere schwarz färbte. Die NIKE QUINTO schimmerte in hellem Grün.

 Eine neuerliche Farbverschiebung. Möglicherweise ein Fehler in der Umsetzung der künstlichen Nervenimpulse. Whistler kannte dieses Phänomen mittlerweile zur Genüge. Es trat in unterschiedlichen Abständen auf, mitunter nur für wenige Minuten, manchmal über Stunden hinweg, aber zwischen einzelnen Anfällen lagen stets Monate. Über mögliche Ursachen waren sich die Mediker auf Whistler-Island bis heute nicht einig.

 Ein Schwindelgefühl überkam ihn. Alles um ihn herum begann sich zu drehen. Whistler schloss die Augen.

 Als er die Lider wieder öffnete, gewann er zwar sein Gleichgewicht zurück, die Farbverschiebung aber blieb. Winzige helle Blitze zuckten vor ihm auf – auch sie nur eine falsche Wahrnehmung.

 Der Kommandant der NIKE QUINTO redete soeben über die große Bedeutung des bevorstehenden Fluges. Das Schiff sollte Far Away auf mehreren mit den Astronomen und Astrophysikern festgelegten Routen durchqueren und eine Fülle von Daten sammeln. Dazu gehörte, aus sicherer Distanz Messungen am Sextadim-Schleier vorzunehmen.

 »Wenn die NIKE QUINTO morgen Abend zu ihrer Expedition startet, bedeutet das einen großen Schritt nach vorn für die Space-Academy, ebenso für die Stardust-Union. Der Flug wird zudem die Trennung unserer Praktikanten in Mannschaftsgrade und Offiziersanwärter einleiten. Sie alle haben in den drei Jahren ihrer Ausbildung Hervorragendes geleistet ...«

 Whistler taumelte. Von einer Sekunde zur nächsten hatte er den Eindruck, dass sich ihm der Boden entgegenwölbte. Nur mit Mühe schaffte er es, sich auf den Beinen zu halten. Einige Männer und Frauen in seiner unmittelbaren Nähe bedachten ihn mit vorwurfsvollen Blicken.

 »Alle Praktikanten stehen ab sofort zur Verfügung, Fragen über das Schiff und die Ausbildung zu beantworten. Zudem werden sie in kurzen Vorträgen die einzelnen Abteilungen und deren Funktionen er...«

 Da war das unerträgliche Gefühl, in endlose Tiefe zu stürzen. Whistlers künstlicher Puls setzte aus, sein Atem stockte. Spätestens nach zehn Sekunden hätte die Überbrückung einsetzen müssen – doch nichts geschah.

 Whistler wollte rufen, auf sich aufmerksam machen. Die Befehlsimpulse seines Gehirns versackten.

 Kontrollverlust!, dröhnte es in ihm. Versagen der bionischen Schnittstellen ...

 Keuchend setzte sein Atem wieder ein. Aber auch das fehlerhaft, die künstlichen Muskeln verkrampften.

 Whistler warf sich herum. Viel zu langsam erschien ihm die Bewegung, als müsse sich seine Vollprothese erst daran gewöhnen.

 Er schaffte es und setzte sich in Bewegung. Rein mechanisch, zurück zur Space-Jet. Es kostete ihn Mühe, den linken Arm zu heben, das Multifunktionsarmband zu aktivieren. Noch immer brachte er kein Wort über die Lippen.

 Weiter.

 Vor Jahren, nach seinen vielen Operationen, wäre er einfach stehen geblieben und hätte den Tod herbeigesehnt. Nun kämpfte er um sein Überleben, darum, als Gehirn in diesem Robotkörper weiterzuexistieren.

 Welche Ironie.

 Sean hatte es ihm angetan. Er wollte sehen, wie der Junge seinen Weg machte, wollte mit ihm über Duncan reden – irgendwann ...

 Die Space-Jet schwebte vor ihm über dem Boden. Sie schien zu zerfließen, sich zitternd wieder zu verdichten.

 Whistler brach in die Knie. Er nahm nicht mehr wahr, dass zwei Medoroboter den Diskus verließen und ihn mit einem Antigravfeld an Bord holten. Zu dem Zeitpunkt waren schon nahezu alle bionischen Verknüpfungen seines Gehirns mit dem Robotkörper lahmgelegt.

 Nur die Notversorgung hatte Bestand.

 6.

 Mit einer lässigen Bewegung strich Stuart Lexa sich das blonde Haar aus der Stirn. Längst hatte er sich daran gewöhnt, dass jeder ihn bei der ersten Begegnung eindringlich musterte. Vielleicht, weil er sich ruhig und gelassen gab, ganz im Gegensatz zu seinem Erzeuger. Maximilian Lexa galt als absoluter Hektiker und war immer in Bewegung, die Unruhe in Person. Trotzdem hatte er es bis zum Vize-Admiral gebracht, und die fünfzig Forschungskreuzer der Explorerflotte waren sein Ein und Alles.

 Genau darüber schien Rikoph Furtok nachzudenken, während er Lexa beobachtete. Fast ein wenig zu intensiv, fand Stuart, als versuche Furtok, seine Fähigkeiten einzuschätzen.

 Sean Legrange hingegen beachtete der Mann mit keinem Blick. Möglich, dass Furtok darauf aus war, die besten Kräfte des Jahrgangs für seine Handelsflotte zu sichern. Warum sonst hätte er an Bord der NIKE QUINTO bleiben sollen, und warum sonst hätte er mit seinem Sohn Kraton nur ein paar belanglose Sätze gewechselt? Dass er Sean übersah, konnte keine anderen als persönliche Gründe haben.

 Natürlich unterhielt Furtok beste Beziehungen zur Space-Academy. Alle Besucher hatten das Schiff nach ihrem mehr oder weniger ausgedehnten Rundgang wieder verlassen, nur Furtok hatte als Einziger eine der Mannschaftskabinen bezogen.

 Stuart Lexa zweifelte inzwischen nicht mehr daran, dass Furtok den gesamten Ausbildungsflug mitmachen würde.

 Der dritte Tag im Raum war angebrochen, die NIKE QUINTO hatte das Stardust-System längst hinter sich gelassen und war mit einer Reihe kurzer Überlichtetappen in das Dickicht der Sterne vorgedrungen.

 »Das nächste Überlichtmanöver in exakt zwanzig Minuten! Ziel ist ein Doppelsternsystem, Entfernung weniger als acht Lichtjahre – die Koordinaten sind ausfindig zu machen. Zwei Planeten auf exzentrischen Bahnen wurden für dieses System nachgewiesen.«

 Kommandant Timon gab die Anweisung überraschend, ohne jeden Kommentar. Von Praktikanten im dritten Jahr erwartete er, dass sie die Situation meisterten.

 Die Koordinaten mussten sie sich selbst beschaffen. Nicht gerade einfach in der knapp bemessenen Zeitspanne, zumal die Richtung unbekannt war.

 Wie viele Doppelsterne standen wohl innerhalb der fraglichen Distanz? Stuart argwöhnte, dass mehrere Systeme in Betracht kamen. Die beiden exzentrischen Planeten würden das Ziel definieren.

 »Die astronomischen Daten ...«

 »Ich kümmere mich schon darum, Stuart!«, bot Sean an. »Dein Job ist die Vorbereitung des Manövers ...«

 Lexa nickte knapp. »Die aktuellen Zustandsparameter zu mir!«, verlangte er. »Energieüberwachung: Speicherbänke, Schutzschirme und so weiter. Ich brauche eine Hochrechnung für den spätesten Beschleunigungspunkt.«

 Furtok war immer noch da und beobachtete. Stuart Lexa hatte Mühe, den forschenden Blick zu ignorieren. Zur Handelsflotte wollte er bestimmt nicht, schon gar nicht, wenn Furtok dahinterstand.

 Zugegeben, die Furtok Interstellar Company verfügte über die modernsten Schiffe. Zehn Frachter der neuen CHARON-Klasse mit 250 Metern und fünfundzwanzig Raumtransporter der ebenfalls erst im Stardust-System entwickelten hundert Meter großen BOREAS-Klasse. Der Konzern war in der Hinsicht federführend, zumal Furtok an der Entwicklung dieser zivilen Schiffe beteiligt war. Geringe Anschaffungskosten, eigentlich nur eine Verrechnung mit Lizenzgebühren. Kraton hatte deshalb eine zu dicke Lippe riskiert und unnötig angegeben, was Stuart im Nachhinein mit einem Achselzucken abtat. Ohnehin konnte er sich nicht vorstellen, dass Furtok an ihm Interesse hatte. Ihre Familien passten nicht zusammen. Die Zerwürfnisse in der Vergangenheit waren keineswegs vergessen.

 Selbst wenn er versuchte, unvoreingenommen zu sein, Furtoks Nähe sah Stuart mit einer gewissen Scheu. Es lag lange zurück, war schon kurz vor seiner Geburt gewesen, aber geredet wurde immer noch darüber. Rikoph Furtok hatte nach einem eigenartigen Zwischenfall auf einem unbekannten Planeten in Far Away nahezu drei Jahre lang im Koma gelegen. Die Mediker hatten den Mann schon aufgegeben, da war er von einem Moment zum nächsten, eigentlich unter unerklärlichen Umständen, wieder erwacht.

 »Ich habe die Daten!« Sean schaltete zu allen relevanten Stationen durch. »Zwei Systeme, die in Betracht kommen, aber nur eines mit labilen Planetenbahnen. Beide Welten werden in den nächsten ein bis zwei Jahrtausenden verglühen. Ihre Taumelbewegung ist offensichtlich.«

 Das war typisch Legrange: immer mehr tun als nötig. Stuart warf einen Blick auf die Zeitanzeige. Bestens ausreichend. Sean hatte die Daten sehr schnell aufgespürt.

 »Kurskorrektur mit Ziel Doppelsonne! Schiff beschleunigt bis Eintauchgeschwindigkeit. Überlichtmanöver auf mein Kommando.«

 Stuart Lexa registrierte überrascht, dass Furtok gegangen war. Ein hastiger Rundumblick zeigte ihm, dass der Mann die Zentrale verlassen hatte.

 Er atmete auf. Eigentlich wäre es möglich gewesen, mit der NIKE QUINTO sofort auf Zielanflug zu gehen, sechs Minuten vor Ablauf der Spanne. Ein hervorragender Wert für Praktikanten, ein ausgezeichneter sogar. Wenn er jetzt Meldung machte ...

 Er stutzte, denn die Abweichung sprang ihm geradezu entgegen. Wahrscheinlich fiel sie ihm nur auf, weil sich in dem Moment die Zahlenkolonnen veränderten, als er die Wiedergabe noch einmal kontrollierte.

 Stuart startete eine Abfrage an die Hauptpositronik.

 »Es ist keine Korrektur erfolgt«, lautete die Antwort.

 »Die Zielkoordinaten wurden soeben verändert!«

 »Übereinstimmung mit dem Eingabewert ist gewährleistet.«

 »Die Manipulation ist offensichtlich«, widersprach der Praktikant heftig.

 Er sah, dass der Kommandant aufmerksam wurde und seinerseits alle Relevanzdaten abfragte. Natürlich ... Stuart wurde sich der Absicht hinter diesem Vorgang bewusst. Oberstleutnant Timon war bekannt für gelegentlich erschwerte Bedingungen.

 »Praktikant Lexa an Bordpositronik! Die Zielkoordinaten wurden verändert, ich verlange die Wiederherstellung der Ursprungsdaten!«

 »Eine Veränderung ist nicht feststellbar.«

 »Dann gib mir einen Abgleich über die Kartenprojektion!«

 »Der Zugriff wurde gesperrt.«

 »Von wem?«

 Natürlich war der Kommandant der Urheber. Zugegeben, Oberstleutnant Timon spielte seine Überraschung gut. Das Ganze war ein geschickt aufgebauter Test.

 Etliche Anzeigefelder vor dem Praktikanten verblassten. Das bedeutete, dass der Kommandant in dem Moment die Kontrolle an sich gezogen hatte.

 Lexa fragte sich, was Timon wirklich beabsichtigte. Er wurde aus dieser Aktion nicht schlau.

 »Annulierung des gesamten Überlichtmanövers!«, bestimmte Timon. »Sofort!«

 »Die Befehlsausführung wird abgelehnt! Zugriff ist nicht gestattet!«

 Sean Legranges Blick aus weit aufgerissenen Augen verriet Stuart genug. Der Freund empfand den Vorgang als genauso unverständlich wie er selbst.

 »Eine Überrangschaltung ist aktiv«, erläuterte die Positronik. Der Kommandant hatte inzwischen versucht, den offensichtlichen Fehler zu korrigieren.

 »Das eingeleitete Manöver abbrechen!«

 »Order wird ignoriert!«

 »Dann wenigstens eine Verzögerung des Überlichtmanövers bis zur Klärung des Fehlers. Es handelt sich um eine interne Gefahrensituation. Die Sicherheit des Schiffes und der Besatzung ist hochgradig gefährdet.«

 »Das Überlichtmanöver erfolgt in drei Minuten achtzehn Sekunden ...«

 Sean Legrange stöhnte unterdrückt. »Wir können nur noch direkten Zugriff auf den Bordrechner nehmen«, sprudelte er hastig hervor. Stuart hatte denselben Vorschlag machen wollen, hatte sich das aber ein paar Sekunden zu spät überlegt.

 Er sah, wie der Oberstleutnant den Freund musterte, dann aber sofort zustimmend nickte.

 »Die einzige Möglichkeit. Du hast meine Zustimmung, Sean. Stuart, das gilt auch für dich.«

 *

 Der Bordrechner, das waren zwei autarke biopositronisch-hyperinpotronische Großrechner-Netzwerke im Logik-Programm-Verbund. Die Befehlsgebung erfolgte über knappe akustische Eingaben. Im Extremfall genügte eine einzige Person, um sämtliche Funktionen des Schiffs beeinflussen zu können, sofern ihr die komplette Befehls- und Eingabebefugnis per Überranganweisung übertragen worden war.

 Diese Überranganweisung bestand nicht. Dass der Logik-Programm-Verbund die Anweisungen des Kommandanten dennoch nicht mehr akzeptierte, konnte nur auf einen Einfluss im manuellen Bereich der Kernsektion zurückzuführen sein.

 »Verdammt!«

 Stuart Lexa war ein paar Schritte vor Legrange, als er die Hauptzentrale verließ. Er blieb so abrupt mitten im Lauf stehen, dass Sean gegen ihn prallte.

 Der Übergangsbereich zur Bordrechner-Kernsektion war zwar abgeschottet, der Zugang öffnete sich aber selbsttätig, sobald jemand aus der Zentrale kam. Jetzt blieb das Schott geschlossen. Zwei Kampfroboter waren dort postiert; die Projektormündungen ihrer Waffenarme waren aktiviert.

 Es handelte sich um Modelle der Reihe STARA-UH-II – Stardust Tactical Robot Advanced, Ultra Heavy, Version II –, kegelförmige Kolosse mit einer Gesamthöhe von zwei Meter dreißig. Schwer bewaffnet und offensichtlich programmiert, niemanden passieren zu lassen.

 »Zur Seite!«, stieß Stuart heftig hervor.

 Die Roboter reagierten nicht darauf.

 »Was geht hier eigentlich vor sich?«, drängte Sean. »Heraus mit der Sprache!«

 Nur wenige Sekunden bis zum Beginn des Überlichtmanövers. Stuart Lexa fragte sich, was die Kursabweichung bedeuten sollte. Jemand wollte offensichtlich, dass die NIKE QUINTO eine bestimmte Position anflog.

 Was erwartete das Schiff dort?

 Aber vor allem: Wer hatte damit zu tun? Den Bordrechner zu beeinflussen war das eine, die Kampfroboter zu aktivieren eine völlig andere Situation. Dazu war keiner der Praktikanten an Bord in der Lage. Eigentlich kam nur eine Handvoll Personen in Betracht, die über den nötigen Befehlsspielraum verfügten.

 Der Kommandant meldete sich über Armbandkom. Es baute sich keine Bildverbindung auf.

 »Stuart, Sean – geht kein Risiko ...«

 Die Stimme brach ab. Das Schiff glitt in den Zwischenraum.

 Stuart Lexa winkelte den Arm an und schielte dabei auf die beiden STARAUH-II. Nein, sie hatten offenbar nichts dagegen, dass er dem Kommandanten antwortete, sie sicherten nur den Zugang zum Bordrechner.

 »Hier sind Kampfrobot...«

 »Ich weiß«, antwortete Oberstleutnant Timon knapp, und seine Stimme vibrierte merklich. »Kommt zurück! Sofort!«

 »Aber ...«

 »Das ist ein Befehl!«

 *

 Rikoph Furtok war wieder in die Zentrale gekommen. Allerdings nicht allein. Mehrere der kegelförmigen Kampfroboter schwebten auf ihren Antigravfeldern in seiner Nähe. Es gab keinen Zweifel daran, dass sie Furtoks Befehl gehorchten. Sie waren feuerbereit. Stuart Lexa bezweifelte jedoch, dass sie wirklich ihre Waffen einsetzen würden.

 Der Situation haftete etwas Absurdes an. Furtok hatte es bestimmt nicht nötig, sich mit Waffengewalt durchzusetzen.

 »Ich weiß nicht, was er vorhat, aber das scheint eine völlig andere Dimension zu sein, als wir es uns vorstellen können«, murmelte Sean neben ihm.

 Lexa nickte stumm. Er sah hinüber zu Kraton Furtok, der an der Ortung saß und dessen Augen unnatürlich weit aufgerissen waren. Kraton wirkte ebenfalls überrascht. Er blickte auf seinen Vater, als könne er absolut nicht glauben, was er sah.

 Und der Kommandant? Shaster Timon war blass geworden. Er hatte sich halb aus seinem Kontursessel erhoben und verharrte in dieser Stellung, die Arme noch auf den Lehnen aufgestützt, zwischen Ungläubigkeit und Zorn.

 »Jede Diskussion ist überflüssig«, sagte Furtok schroff. »Ich habe die Hauptpositronik manipuliert.«

 »Wie?«, fragte der Kommandant. »Nicht einmal dir sollte das ...« Er schwieg verblüfft, weil Furtok laut lachte.

 »Mit den richtigen Überrangkodes ist nichts ein Problem! Ich habe sie, und ich bin überzeugt, dass es nicht einmal dir gelingen wird, die Befehlsgewalt zurückzuholen.«

 Stuart sah, dass Kraton sich die Haare raufte. Kraton hatte schon zum zweiten oder dritten Mal angesetzt, seinen Vater zu unterbrechen, doch offensichtlich brachte er den Mut nicht auf, sich wirklich einzumischen.

 »Es ist das Beste, wenn wir von vornherein mit offenen Karten spielen«, stellte Rikoph Furtok fest. »Ich übernehme das Kommando über die NIKE QUINTO und ihre Besatzung. Du kannst dich dem beugen, Oberstleutnant, und freiwillig mit mir zusammenarbeiten. Das gilt für alle.«

 »Was hast du vor?«

 »Wir haben den Kurs gewechselt.«

 Oberstleutnant Timon nickte grimmig. »Das war nicht zu übersehen. Aber warum? Kollaboration mit einem Gegner kann nicht in Betracht kommen, immerhin hat es den Anschein, dass wir das einzige raumfahrende Volk in Far Away sind. Geht es um Macht, um Reichtum? Bodenschätze, natürlich ... oder«, er stockte für einen Moment, »du weißt, wo die beiden Zellaktivatoren zu finden sind? Die potenzielle Unsterblichkeit hat schon mehr Menschen zu Verrätern gemacht.«

 »Ich will solche Spekulationen nicht hören!« Furtok reagierte merklich unwillig. Stuart Lexa fragte sich in dem Moment trotzdem, was an der Vermutung dran war. Unsterblichkeit – dafür würden manche Menschen alles geben. Ein Aktivatorchip für Furtok selbst, den zweiten für seinen Sohn?

 Kraton saß da mit offenem Mund, als könne er die Entwicklung nicht fassen. Ob er die gleichen Überlegungen wälzte wie Stuart? Möglicherweise. Was hätte es sonst gegeben, damit ein Mann wie Rikoph Furtok, der längst über Kapital und Einfluss verfügte, seine Existenz aufs Spiel setzte? Der Einsatz, ein Raumschiff zu kapern, war verdammt hoch.

 »Ich habe es nicht nötig, mich zu bereichern«, sagte Furtok schroff. »Und die Unsterblichkeit ... ich habe mich nie darum gerissen, wie Rhodan und die anderen Aktivatorträger Jahrtausende zu leben. Das ist gegen die Natur, ich ...«

 Er fuhr sich mit beiden Händen übers Gesicht, dann breitete er die Arme in einer Geste aus, als wolle er sich bei allen entschuldigen.

 Stuart sah zwar, dass Oberstleutnant Timon nahe daran war, sich auf den Industriellen zu stürzen, aber zu schnell war diese winzige Chance vorbei. Von den Kampfrobotern ganz abgesehen. Schon ein Paralysatorschuss hätte genügt, Timon zu stoppen.

 »Ich handle nicht aus eigennützigen Motiven«, betonte Furtok. »Was ich tue, das tue ich ausschließlich zum Wohl des gesamten Stardust-Systems. Ich weiß, es fällt euch allen schwer, mir zu vertrauen, aber versucht es wenigstens. Oberstleutnant Timon, ich bitte darum, dass wir unsere Kräfte nicht im gegenseitigen Misstrauen vergeuden. Ich gebe dir mein Ehrenwort als Oberst der LFT-Flotte. Sobald ich mein Ziel erreicht habe und das tun kann, was zu erledigen ist, werde ich die Sperrkodes selbst beseitigen und mich deinem Befehl unterstellen. Du kannst mich danach der Gerichtsbarkeit übergeben, falls du das für erforderlich hältst. Ich werde auf jeden Fall die Konsequenzen tragen, die ich durch mein Handeln erwirkt habe.«

 »Vater«, entfuhr es Kraton. »Du darfst nicht ...«

 »Halt dich raus! Ich will nicht, dass besonders Schlaue versuchen, dir eine Mitverschwörung anzulasten. Ich muss mein Ziel erreichen, egal wie.«

 »Und das wäre?«, fragte Timon schroff. »Was kann so wichtig sein, dass ein ehemaliger Oberst alles aufs Spiel setzt, was er sich in der neuen Welt geschaffen hat?«

 »First Found!«, sagte Furtok und machte eine bedeutungsvoll lange Pause.

 »Der Planet, auf dem das erste intelligente Leben in Far Away entdeckt wurde?«, bemerkte Timon endlich. »Ging es damals nicht um eine unbemannte Sonde, die im Raum aufgespürt wurde? Sie soll eine kleine Ewigkeit unterwegs gewesen sein. Aber die Nachkommen ihrer Erbauer sind wieder in die Primitivität abgeglitten. Nicht einmal die Academy hat die Koordinaten jenes Systems.«

 »Wir fliegen First Found an – ich muss dorthin zurück!«

 »Weil es die Welt ist, auf der du damals ins Koma gefallen bist?«, rief Kraton Furtok von der Ortung.

 »Du sollst dich raushalten, Junge! Mir wäre es lieber, du hättest dich nicht an Bord befunden, aber das lässt sich nun einmal nicht ändern.«

 Achtundzwanzig Praktikanten und acht Mitglieder der Standardbesatzung hielten sich in der Zentrale auf. Sie waren unbewaffnet. Aber selbst mit Waffen hätten sie keine Chance gegen die STARAS gehabt. Weitere Kampfroboter betraten die Zentrale und verteilten sich über alle Stationen.

 »Wir sind also Gefangene?«, stellte der Oberstleutnant fest.

 »Keineswegs. Ich hatte gehofft, wir könnten uns arrangieren.«

 Timon zögerte. Stuart Lexa hatte das auch nicht anders erwartet. Er fragte sich, wie er selbst anstelle des Kommandanten in dieser Situation handeln würde. Es fiel ihm schwer, eine Antwort darauf zu finden. Der Kommandant konnte sich dieses Verhalten nicht bieten lassen. Andererseits kannte er Timon mittlerweile gut genug, um anzunehmen, dass dem Oberstleutnant vor allem an einer Deeskalation lag.

 »Arrangieren?«, wiederholte Timon. »In der Weise, dass wir auf First Found landen und dich unterstützen, was immer du auf dem Planeten tun willst?«

 »So ungefähr«, bestätigte Furtok. »Nur sagt mir dein Zögern, dass ich mich nicht ohne Rückversicherung auf dich verlassen sollte.« Er gab mehreren Kampfrobotern einen knappen Wink.

 Stuart sah einen der Kolosse auf sich zukommen. Im einen Moment war er wie erstarrt, im nächsten wollte er sich herumwerfen und fliehen, aber da schlang sich schon ein dünner Armtentakel um seinen Oberkörper und hielt ihn unerbittlich fest.

 Sean Legrange war ebenfalls von einem der Roboter gepackt worden.

 Gleichzeitig erklang Kratons Zetern. »He, lass mich sofort wieder los, du Blechidiot! Was soll der Unsinn? Ich bin Rikophs Sohn ...«

 »Diese Praktikanten sind bis auf Weiteres Geiseln«, sagte Furtok hart. »Dem Umstand, dass sich mein eigener Sohn unter ihnen befindet, kann hoffentlich jeder an Bord entnehmen, dass ich meine Aktion gewaltlos und vor allem ohne Blutvergießen zu Ende bringen will. Im Zweifelsfall werde ich aber nicht die geringste Rücksicht nehmen ... Also richtet euch danach.«

 7.

 Kugelsternhaufen Far Away,

 20. März 1408 NGZ

 Sperrgebiet

 Stuart Lexa fing einen vielsagenden Blick seines Freundes Sean auf. Sie verstanden einander ohne Worte.

 Stuart nickte knapp. Was Sean ihm sagen wollte, hatte er ebenfalls schon erkannt. Es gehörte keine besondere Gabe dazu, das festzustellen, zumal sie beide in Kosmopsychologie die Besten ihres Jahrgangs gewesen waren.

 Rikoph Furtok hatte die besten Jahre noch gar nicht hinter sich gelassen, er ging erst auf die hundertdreißig zu. Trotzdem wirkte er älter, und dieser Eindruck wurde deutlicher, je länger er sich in der Zentrale der NIKE QUINTO aufhielt. Stuart ließ den Mann kaum noch aus den Augen. Furtok erschien ihm wie ein Getriebener. Wie jemand, der von einer fixen Idee besessen war. Aber dennoch, verrückt war der Mann nicht, er wusste sehr genau, was er tat.

 Furtok litt offenbar unter einer inneren Qual. Was immer er vorhaben mochte, er konnte nicht anders.

 Das Schiff hatte die Überlichtetappe im System einer orangefarbenen Sonne beendet. Es gab drei Planeten, der mittlere umkreiste sein Zentralgestirn innerhalb der Biosphäre. Diese Welt war offenbar das Ziel. Auf den Schirmen wuchs die fahle Sichel rasch an.

 Nach wie vor schwebten Kampfroboter an den neuralgischen Positionen in der Zentrale. Das galt auch für die wichtigen Sektionen im Schiff. Ohnehin hatte Oberstleutnant Timon angeordnet, Ruhe zu bewahren.

 »Funkempfang!«, meldete Timon. »Jemand spricht uns auf der Standard-Hyperfrequenz an.«

 Die Verblüffung des abgesetzten Kommandanten war deutlich zu hören. Die NIKE QUINTO hatte keine Positionsmeldung mehr weitergegeben; niemand konnte wissen, wo sich das Ausbildungsschiff befand.

 »Auf Lautsprecher schalten!« Furtoks Miene spiegelte seinen stillen Triumph wider.

 »Kontrollstation First Found an das anfliegende Kugelraumschiff: Erbitten umgehend Identifikation!«

 »Ausbildungsschiff NIKE QUINTO der Space-Academy Trondgarden, Kommandant Oberst Furtok.«

 »Furtok? Rikoph Furtok?«

 »Das ist korrekt.«

 »First Found wurde vor achtzehn Jahren zum Sperrgebiet erklärt. Wir erwarten umgehend die Legitimation für den Anflug der NIKE QUINTO. Andernfalls werden Gegenmaßnahmen ergriffen.«

 »Ich sende die Überrangkodes des Schiffes. Wir befinden uns in offizieller Mission, ermächtigt durch die Administration der Stardust-Union.«

 Furtok trat selbst an die Funkstation. Stuart Lexa sah den Mann einen Speicherwürfel in die Lesemulde legen. Furtok hatte also genau gewusst, was ihn erwartete, und vorgesorgt.

 Der Planet war Sperrgebiet. Offensichtlich war schon vor Langem eine Station hier errichtet worden. Das bedeutete, First Found war keineswegs uninteressant für die Stardust-Menschheit. Offiziell gab es in der Hinsicht aber keine Information.

 Lexa schürzte die Lippen. Er wünschte, er hätte mit seinem Vater nur ein einziges Mal ausführlich darüber geredet, was damals beim ersten Anflug an First Found geschehen war. Eigentlich wusste er nur, dass Furtok sich einem ausdrücklichen Befehl Maximilian Lexas widersetzt und auf eigene Faust gehandelt hatte. Aber selbst das war ihm erst jetzt wieder in den Sinn gekommen und es half wenig, wenn er sich den Kopf darüber zerbrach, was sein Vater irgendwann vielleicht noch hatte verlauten lassen.

 Jedenfalls wurde ihm klar, warum Furtok ausgerechnet die NIKE QUINTO gekapert hatte und nicht mit einem seiner Frachter losgeflogen war. Es ging um die Überrangkodes für den Einflug ins Sperrgebiet. Die NIKE QUINTO war ein offizielles Schiff mit entsprechender Signatur. Furtok hatte sein Vorhaben offensichtlich von langer Hand geplant.

 Die Bestätigung kam.

 First Found wuchs auf den Schirmen. Eine wolkenverhangene Welt, geheimnisvoll. Oder interpretierte er das nur hinein? Lexa spürte seine Erregung wachsen.

 Ein Peilsignal traf ein. Zweimal zündeten die Triebwerke und zehrten die Restgeschwindigkeit des Schiffes nahezu auf. Nur noch von den Antigravtriebwerken getragen, durchbrach die NIKE QUINTO die letzte Wolkenschicht.

 Eine Welt der Trümmer, stellte Lexa staunend fest. Die Optiken holten ausgedehnte Ruinenfelder heran. Maschinen rodeten den üppigen Pflanzenwuchs, der im Laufe langer Zeit jeden Stein zurückerobert hatte. Eine versunkene Zivilisation, die Zeugen einer einstmals riesigen Stadt ...

 Minuten später landete das Schiff nur wenige Kilometer von den Ausgrabungen entfernt.

 Furtok nahm wieder Funkverbindung auf, kaum dass der Raumer zur Ruhe gekommen war. Er kündigte eine Besichtigung der Ausgrabungsstätten an.

 *

 »Harm Sertkamp, ich bin der Ausgrabungsleiter. Ich lebe seit neun Jahren auf First Found und habe das Camp weitgehend mit aufgebaut.«

 Der Mann war dürr, beinahe ausgezehrt. Seine Hände, die er Oberst Furtok entgegenstreckte, waren von Schwielen übersät. Mit dem Blick eines Raubvogels schaute er über die Gruppe hinweg, die das Schiff soeben über die Bodenschleuse verließ. Überhaupt hatte Sertkamp den Ausdruck eines Vogels: seine stark gekrümmte Nase; die eng beieinanderstehenden dunklen Augen; dazu das weit in die Stirn hängende schwarze Lockenhaar. Die kantig unter der von der Sonne verbrannten Haut hervorstechenden Wangenknochen unterstrichen den Eindruck noch.

 Störte er sich an den Kampfrobotern? Es sah so aus. Maschinen wie diese hatten im Bereich friedlicher Ausgrabungen keine Existenzberechtigung. Ihre Aufgabe war die Bewachung von Oberstleutnant Timon und der drei Praktikanten, aber das konnte der Grabungsleiter nicht wissen.

 Kraton hatte ein paarmal protestiert und an seinen Vater appelliert, wenigstens ihn freizulassen – Rikoph Furtok war nicht mit einer Geste darauf eingegangen. Er hatte seinen Sprössling völlig ignoriert. Vielleicht, erwog Lexa, war es jetzt an der Zeit, etwas gegen Furtok zu unternehmen. Ein Wort an Sertkamp, und der ganze Betrug flog auf. Die Frage war nur, mit welchen Folgen.

 »Denk gar nicht erst daran, Stuart!«, raunte Sean neben ihm. Lexa schaute überrascht auf. Er fragte sich, ob ihm seine Absicht so deutlich anzusehen war. Aber womöglich meinte Sean die Bemerkung völlig anders.

 Furtok stellte sich und seine Begleiter vor.

 Jetzt!, dachte Lexa bitter. Wenn ich jetzt nichts unternehme ...

 Es blieb bei dem Gedanken.

 Furtok gab eine vage Erklärung für die Anwesenheit der Kampfroboter ab. Egal, ob der Grabungsleiter damit zufriedengestellt wurde oder nicht, er startete, kaum dass sie alle im Gleiter Platz genommen hatten.

 »Ich staune nur noch«, sagte Furtok. »Seit meinem Besuch auf dem Planeten hat sich alles gewaltig verändert. Ich nehme an, die Arbeiten gehen mit Riesenschritten voran. Schon die Größe des Camps überrascht mich ...«

 »Wir sind hochmodern ausgestattet«, bestätigte Sertkamp. »Und trotzdem: Bei entsprechend besserer Personaldecke könnten wir viel mehr leisten.«

 »Ich habe die Anforderung gesehen.« Furtok nickte knapp. »Sobald wir auf Aveda zurück sind, werde ich sehen, was ich in der Angelegenheit unternehmen kann. Viel hängt natürlich davon ab, was die Inspektion ergibt.« Er machte eine umfassende Handbewegung. »Was ist mit den Eingeborenen?«

 »Wir haben ihnen das gesamte Areal abgekauft. Ein solides, für beide Seiten faires Tauschgeschäft. Sie haben Nahrungsmittel, Saatgut, medizinische Versorgung und alles nötige Wissen für die Selbsthilfe bekommen. Uns steht das Recht zu, im Gebiet der ehemaligen Stadt zu forschen und quasi jeden Stein umzudrehen. Der Kontakt mit den Einheimischen wurde auf ein Minimum beschränkt, und deshalb existiert auch die Sperrzone. Sie sollen sich möglichst ungestört entwickeln.«

 »Und die Stadt selbst?«

 Der Gleiter flog mit geringer Geschwindigkeit dicht über dem Boden. Furtoks Blick galt nur noch dem vorbeiziehenden Gelände. Er wirkte angespannt, als erwarte er jeden Moment, Dinge von besonderer Tragweite zu sehen.

 Wären die Kampfroboter nicht gewesen, Lexa hätte Sean einen Wink gegeben, dass sie sich gemeinsam auf Furtok stürzten. So aber unterließ er es, zumal er ebenfalls eine wachsende Anspannung in sich spürte. Beinahe so, als färbe Furtoks Erregung auf ihn ab.

 »Ich kenne das alles, nur war es damals ursprünglicher. Die Ruinen waren weitgehend verschüttet, konnten nur mit den Massetastern angemessen werden. Aber ich spüre sie wieder, diese eigenartige Stimmung, die mir sagt, dass es so viel Besonderes auf First Found gibt. Wie läuft es mit der Stadt, Sertkamp? Was wurde gefunden? Ich denke, es gibt viele Besonderheiten.«

 Der Ausgrabungsleiter nickte zögernd.

 »Wir haben einen Teil der Stadt freigelegt und versuchen, die Restaurierung schneller voranzutreiben. Aber schon die Archivierung und Vermessung aller Fundstücke ist äußerst langwierig. Alles, was wir ausgegraben haben, erweckt den Anschein, dass die Stadt für Riesen errichtet wurde. Und wenn ich Riesen sage, meine ich das wörtlich. Diese Lebewesen müssen wahre Kolosse gewesen sein, mehr als fünfzig Meter groß. Außerdem mehren sich die Indizien, dass diese Stadt früher unter Wasser gelegen hat.«

 »Eine genaue Altersdatierung?«, wollte Furtok wissen.

 Sertkamp machte eine unschlüssige Geste. »Jahrmillionen«, antwortete er. »Genauer will ich mich nicht festlegen.«

 Der Gleiter verharrte zwischen den Ruinen. Weiter voraus war das Camp in Sicht gekommen. Überall hantierten Menschen und Maschinen, die sich neben den monströsen Mauern geradezu zwergenhaft ausnahmen.

 »Die Größe der einstigen Bewohner legt den Gedanken nahe, dass sie im Wasser gelebt haben müssen.« Furtok nahm den Faden auf. Seine Stimme klang aufgewühlt, beinahe hektisch. Für Lexa hatte es den Anschein, als würde der Mann bald alles andere um sich herum vergessen.

 »Gibt es Hinweise auf das Aussehen der Stadtbewohner? An Land wären sie vermutlich unter ihrem eigenen Körpergewicht zusammengebrochen. Ich nehme an, dass sie nach unseren Maßstäben fischartig waren. Bahnbrechend wäre natürlich der Fund von Versteinerungen. Oder Skulpturen. Vielleicht gibt es zwischen den Ruinen Statuen.«

 »Bis jetzt leider nicht.«

 Der Gleiter setzte am Rand des Camps auf. Furtok war der Erste, der die Maschine verließ. Tief atmete er die Luft des Planeten ein, dann lief er einige Schritte weit und drehte sich einmal um sich selbst. Lexa sah, dass er schwitzte.

 »Es ist lange her, dass ich hier war – viel zu lange. Damals, als ich ins Koma fiel, hat mich etwas berührt. Ich kann nicht sagen, was es war, aber es hat mich seitdem nicht wieder losgelassen.«

 »Die Sehnsucht nach dem Unbekannten«, murmelte der Grabungsleiter. »Das geht vielen hier so.«

 »Nein, nein, das nicht.« Furtok versteifte sich, er machte eine entschieden ablehnende Geste. »Was immer es war, ich muss es befreien. Vielleicht war es sogar etwas Lebendiges. Es leidet Qualen … und ich leide mit ihm. In all den Jahren wurde es immer schlimmer, unerträglich ...«

 »Vielleicht ein psionischer Einfluss«, sagte Sertkamp. »Es könnte mit dem eigenartigen ›Schneekristall‹ zusammenhängen. Mir ist bekannt, dass du dieses Gebilde aufgrund einer Energieortung aufgespürt hast.«

 »Der vier Meter große Kristall mit seinen Verästelungen, den Seitenarmen und bizarren Auslegern ...« Furtoks Gesicht nahm einen schwärmerischen Ausdruck an. »Ein prachtvolles Stück. Was ist mit ihm geschehen?«

 »Wir haben festgestellt, dass er winzige Mengen Psi-Materie ausschwitzt, die aber sofort deflagrieren. Wenn es uns gelänge, sie zu sammeln und zu konservieren, würden wir ein enormes Machtpotenzial gewinnen ...«

 Psi-Materie!

 Stuart Lexa schwirrte der Kopf von dem Gehörten. Deshalb bestand die Sperrzone rund um den Planeten. Nicht nur, um von den Eingeborenen jede Störung fernzuhalten, das hätte sich ebenso gut mit planetaren Reservaten erreichen lassen.

 Psi-Materie war unvorstellbar wertvoll. Kontrolliert konnte sie als Energieträger Verwendung finden, aber ebenso etlichen anderen Verwertungen zugeführt werden. Unter anderem als Waffe.

 Während der Grundausbildung war dieses Thema angerissen worden. Stuart entsann sich gut seines grenzenlosen Staunens. Nur zehn Gramm Psi-Materie bargen einen Energiegehalt, der etwa in der Größenordnung eines Nova-Ausbruchs anzusiedeln war.

 Furtoks Ungeduld schreckte Lexa auf. Der Mann wollte unbedingt sofort zu dem »Schneekristall«.

 *

 Es war ein erhebender Anblick. Als Stuart Lexa den »Schneekristall« sah, konnte er Furtoks Drängen verstehen.

 Über den monströs anmutenden Ruinenblöcken schwebte der Kristall wie eine einzige riesige Schneeflocke. Etwas Erhabenes ging von diesem Gebilde aus, dessen symmetrische Form makellos zu sein schien. Lexa ertappte sich dabei, dass er jeden Auswuchs fixierte und geradezu nach einem Fehler suchte.

 »Das ist ... unglaublich«, stöhnte Kraton. »Davon hat er nie etwas erzählt.«

 Furtok redete auf den Grabungsleiter ein. Die beiden konnten sich über ihr weiteres Vorgehen nicht einigen. Furtok wurde lauter, dann schwang er sich über die Bordwand des Gleiters.

 Mit weiten Sätzen hastete er über die verwitterte Oberfläche eines gewaltigen Felsblocks. Er kletterte an einer Verwerfung hinauf und drehte sich oben kurz um. Als er sah, dass niemand ihm folgte, um ihn aufzuhalten, wurde er ruhiger. Furtok winkte sogar.

 »Ich werde aus ihm nicht schlau«, sagte Sertkamp. »Was immer er vorhaben mag, es ist nicht ungefährlich ...«

 »Mag sein, dass sich unser Problem von selbst erledigt«, raunte Legrange. »Die Frage ist nur, was werden die Roboter dann unternehmen?«

 Furtok hatte das schwebende Gebilde fast erreicht. Nur mehr wenige Meter trennten ihn von dem makellosen Kristall.

 »Das Ding ist unheimlich!«, wollte Lexa rufen, aber er tat es nicht. Er hielt den Atem an, als Furtok weiterging, einen Arm ausstreckte und den »Schneekristall« berührte. Auf die Distanz war es schwer zu beurteilen, doch Lexa hatte den Eindruck, dass der Industrielle mit den Fingerspitzen über das Gebilde strich.

 Sekunden vergingen. Lexa verkrampfte sich; er gewann den Eindruck, dass im nächsten Moment etwas geschehen musste.

 »Das kann nicht gut gehen«, raunte Sean neben ihm.

 Fast gleichzeitig explodierte die Sonne. Ihr Licht brandete heran wie eine alles verschlingende Flutwelle. Die Ruinen, der Gleiter, die Kampfroboter und die Menschen neben ihm, alles verlor in dieser Sekunde die materielle Existenz.

 Für einen Moment kämpfte Stuart Lexa dagegen an.

 Es war vergebens.

 Selbst Raum und Zeit hatten dieser Energieentladung nichts entgegenzusetzen und wurden von den entfesselten Gewalten förmlich auseinandergerissen.

 Lexas Sinne schwanden. Ihm blieb noch ein Bedauern, dann war nichts mehr.

 *

 Kälte schreckte ihn auf.

 Er fror, blinzelte mühsam und nahm allmählich einen Eindruck seiner Umgebung auf. Künstliches Licht verbreitete diese Kälte. Es beleuchtete hohe Wände. Sie gehörten zu einem Gang, der sich allem Anschein nach endlos hinzog. Vier Meter hoch, schätzte Stuart Lexa, und zahlreiche Türen zweigten ab.

 Er fragte sich, wieso er noch lebte. Die Explosion hätte ihn verbrennen müssen. Aber das hatte sie offenbar nicht getan. Weder ihn noch seine Begleiter: Rikoph Furtok und Kraton richteten sich soeben einige Meter entfernt auf.

 Und die anderen? Zitternd schaute Lexa den Gang entlang in beide Richtungen. Niemand sonst war zu sehen.

 »Hier können wir nicht bleiben!«

 Klirrend wie Eis klang Furtoks Stimme. Der Atem kondensierte fast vor seinem Gesicht.

 Lexa nickte nur. Er überwand seine anfängliche Schwäche schnell. Um sich warmzuhalten, trat er von einem Bein auf das andere und rieb die Hände aneinander.

 »Wir müssen herausfinden, wo wir uns befinden«, sagte Furtok.

 »Das kann doch nur First Found sein«, bemerkte Kraton. »Was sonst? Sag schon!«

 Sein Vater antwortete nicht. Schweigend ging er los. Auf Lexa wirkte er verbissener als zuvor.

 Andere Gänge kreuzten. Auch sie zogen sich scheinbar endlos dahin.

 Erst nach geraumer Zeit veränderte sich die Umgebung. Nahezu übergangslos standen sie am Rand eines hoch technisierten Areals. Riesige Tanks ragten vor ihnen auf. Sie schritten an Gerätebatterien vorbei, deren Sinn sie nicht erahnen konnten. Irgendwann standen sie auf einer Art Balkon, von dem aus der Blick in weite Ferne reichte. Eine verwirrende Landschaft erstreckte sich vor ihnen. Lexa empfand sie wie ein gigantisches Labyrinth ineinander verschachtelter Räumlichkeiten.

 Einsamkeit breitete sich in seinen Gedanken aus. Sie kam so intensiv, dass sie ihm geradezu Schmerzen bereitete.

 Instinktiv trat er mehrere Schritte zurück, weg von diesem Abgrund der Ewigkeit, und wandte sich um.

 Der Anblick des Fremden kam für ihn völlig überraschend. Lexa spürte, dass sein Puls zu rasen begann. Er wollte sich herumwerfen und fliehen, doch seine Glieder waren schwer wie Blei.

 Der Fremde war humanoid und hochgewachsen, nur wenige Zentimeter kleiner als Stuart Lexa. Allerdings war er knochig dürr, und die schmutzig-dunkelgrüne Kombination fiel locker um seinen Leib. Seine pergamentartig rissige Haut war fast schwarz; als er die Hände leicht anhob, sah Lexa die hellen Flecken an den Handflächen.

 Hellorangefarbene Augen taxierten den Praktikanten. Stuart konnte sich ihrem Blick schwerlich entziehen. Am Hinterkopf dieses Wesens bemerkte er einen gut fünf Zentimeter durchmessenden Auswuchs, den er im ersten Moment für einen nahezu armlangen, abstehenden Zopf hielt. Dieses Gebilde, ob nun ein Haargeflecht oder nicht, war über die ganze Länge quergestreift.

 Das Wesen schwieg. Stuart erkannte jedoch sofort, dass jenes Gefühl unerträglicher Einsamkeit von dieser Gestalt ausging. Einsamkeit, Isolation, Gier nach Leben – all das schlug ihm entgegen und raubte ihm fast die Sinne.

 »Kämpfen!«, zischte es neben ihm. »Wir müssen ihn vertreiben!« Kraton stand plötzlich da und hob angriffslustig die Fäuste. Vielleicht war es wirklich die einzig richtige Reaktion.

 Lexa zögerte. Die fremde Gestalt kam auf ihn zu, ohne Kraton zu beachten. Lexa sah Kraton zuschlagen, aber die Fausthiebe gingen durch dieses Wesen hindurch, als bestünde es nicht aus Materie. Eine Projektion?

 Nur Sekunden, dann war die Gestalt heran. Lexa schrie auf, als sie ihn berührte, der Schmerz wurde unerträglich. Er taumelte, versuchte, sich dem Fremden zu entziehen, aber seine Muskeln versagten. Er brach zusammen, wand sich schreiend auf dem Boden, nur beseelt von dem Gedanken, dieser unheimlichen immateriellen Erscheinung zu entkommen.

 Von irgendwoher, wie aus weiter Ferne, erklang eine wütende Stimme. Rikoph Furtok schrie etwas, das Lexa aber nicht verstand.

 Im nächsten Moment fühlte er sich gepackt und zur Seite gezerrt. Furtok warf sich zwischen ihn und den Angreifer.

 Lexas Schreien wurde zum Wimmern, der tobende Schmerz ebbte ab. Ebenso das Gefühl grenzenloser Einsamkeit und diese Gier nach Leben, die ihm fast die Kraft geraubt hätten.

 »Vater! Nein, tu das nicht ...!« Das war Kratons gellender Aufschrei, und im selben Moment erfasste er, dass Furtok sich zwischen ihn und die unheimliche Gestalt geworfen hatte.

 Das Fremde verschmolz mit Furtok. Lexa sah deutlich, wie die immateriellen Konturen mit denen Furtoks eins wurden. Für einen Moment schien der dürre Zopf aus dem Schädel des Mannes herauszuwachsen, dann schlugen die dürren Gliedmaßen um sich ...

 ... sie versuchten, Furtok den Strahler zu entreißen, den er mit einem Mal in der Hand hielt.

 Lexa stockte der Atem. Er sah, dass Furtok die Waffe auf sich selbst richtete, sah den Mann zittern, und im nächsten Moment glaubte er, einen grellen Entladungsblitz wahrzunehmen.

 Gleichzeitig umfing ihn eine wohltuende Ohnmacht.

 *

 Übergangslos war alles wieder da: die Einsamkeit, das brennende Verlangen nach Leben; die Erinnerung daran, dass Furtok den Strahler auf sich selbst gerichtet und ausgelöst hatte ... Gurgelnd schreckte Stuart Lexa hoch. Ein Medoroboter beugte sich soeben über ihn und setzte eine Hochdruckinjektion an.

 »Ich brauche das Zeug nicht! Verschwinde!« Lexa riss abwehrend die Arme hoch.

 »Dein Kreislauf ...«

 »Quatsch!«, fauchte Lexa. »Lass mich in Ruhe! Was mir fehlt, weiß ich selbst am besten.«

 Er richtete sich hastig auf, kämpfte gegen das Schwindelgefühl an, das ihn überfiel. Es bedurfte einiger tiefer Atemzüge, bis sich seine Sinne vollends klärten. Dann sah er die Mediker und Roboter, die sich um Furtok bemühten.

 Der Mann lag am Boden. Mehrere Mediker hatten versucht, ihm zu helfen, doch Lexa sah, dass einer der Männer den Kopf schüttelte.

 »Nein!«, keuchte Kraton. »Das kann nicht sein! Er ist nicht tot, er ...«

 Einer der Mediker verabreichte dem Praktikanten umgehend eine Injektion.

 Rikoph Furtok hatte den Angriff des Körperlosen nicht überstanden. War es überhaupt ein Angriff gewesen? Was sonst?

 Stuart Lexa schaffte es, einen längeren Blick auf Furtok zu erhaschen. Der Mann war tot, jemand drückte ihm soeben die Augen zu. Aber er wirkte äußerlich unverletzt. Dabei glaubte Lexa sich zu entsinnen, dass Furtok den eigenen Strahler auf sich gerichtet und ausgelöst hatte.

 Trotzdem keine Verbrennungen, nicht die Anzeichen einer Verletzung? Hatte dieses Schattenwesen die Energie absorbiert? Lexa lauschte in sich hinein. Da war nichts mehr, was ihm die Nähe des Fremden verraten hätte.

 Timon kam. Lexa war froh darüber – auch, dass sie ziemlich schnell an Bord der NIKE QUINTO zurückkehrten.

 Stunden mochten vergangen sein. Ihm fehlte noch jedes Zeitgefühl. Erstaunt registrierte er, dass Oberstleutnant Timon davon sprach, dass Furtok einfach zusammengebrochen sei. ER hätte so viel dagegen anführen können; dass er dennoch kein Wort hervorbrachte, überraschte ihn selbst.

 Aber was hätte er sagen sollen? Dass eine immaterielle Erscheinung angegriffen hatte? War das die Realität? Er wusste es nicht, zumal auch Kraton hartnäckig schwieg.

 Und doch reimte Lexa sich das Geschehen allmählich zusammen.

 Immer deutlicher schien es ihm, als sei die immaterielle Gestalt in dem psimateriellen Artefakt gefangen gewesen. Diese Erscheinung hatte fliehen wollen, dem »Schneekristall« entkommen, dem Planeten ...

 Aber warum hatte sie das nicht längst versucht, hatte sich nicht irgendeines Wissenschaftlers bedient, der in den letzten zwanzig Jahren das Artefakt untersucht hatte? Warum hatte es ausgerechnet auf Rikoph Furtok gewartet?

 Lexa stutzte. Vielleicht weil Furtok durch den ersten Kontakt geradezu programmiert worden war? Möglicherweise war die fremde Erscheinung auf diese Weise ihrerseits an Furtok gebunden gewesen.

 Er entsann sich, was Kratons Vater von sich gegeben hatte. »... es hat mich seitdem nicht wieder losgelassen.« War ausgerechnet dieser Satz der Schlüssel zum Verständnis? Waren Rikoph Furtok und das immaterielle Wesen so eng miteinander verbunden gewesen, dass keiner von beiden seinem Schicksal entkommen konnte? Furtok hatte ebenso davon gesprochen, es befreien zu müssen und dass es Qualen leide.

 Hatte er mit es das immaterielle Wesen gemeint?

 Stuart Lexa wälzte die Fragen immer noch, als die NIKE QUINTO Tage später startete und ins Stardust-System zurückkehrte.

 Kraton Furtok hatte sich in das Schneckenhaus seiner Trauer zurückgezogen und war kaum ansprechbar. Er hielt Totenwache. Einzig und allein die Gewissheit, dass sein Vater sich nun nicht mehr wegen der Kaperung des Ausbildungsschiffes verantworten musste, verhinderte seinen Zusammenbruch.

 8.

 Aveda, Stardust City,

 15. September 1409 NGZ

 Trennung

 »Jetzt ist alles in Ordnung!«

 Genau das hatte Belyona gesagt. Nicht mehr, aber auch nicht weniger. Als würde dieser eine Satz die Monate aufwiegen, die Timber wieder im künstlichen Koma verbracht hatte. Nichts war in Ordnung, nach wie vor nicht, denn Timber F. Whistler hatte endgültig alles verloren, was ihn zum Menschen gemacht hatte. Während der letzten Operationen waren die wenigen ihm bislang verbliebenen eigenen Organe durch Robottechnik ersetzt worden. Und Belyona tat so, als hätte das sein müssen.

 Whistlers Existenz reduzierte sich für ihn damit endgültig auf sein Gehirn – er war wie Malcolm S. Daellian, nur dass jener mit den Resten seines Leibes in einem fliegenden Sarkophag steckte. Oder gesteckt hatte. Ein biestiger, genialer Wissenschaftler in einem Metallkasten. Was unterschied Whistler von ihm und vom Menschsein? Zählten die geklonte Haut und die dünne Gewebeschicht, die seine Vollprothese bedeckten, machten sie ihn menschlicher oder weniger robotisch?

 Ich bin eine einzige Lüge.

 Mühsam unterdrückte er seinen Zorn.

 Wenn er es richtig sah, waren über die Indochimi-Hautrezeptoren jene DNS-Fragmente in das nachgezüchtete Gewebe eingeschleust worden, welche die Abstoßungsreaktionen ausgelöst hatten. Wäre Belyona nicht gewesen, hätte womöglich keiner der Mediker die richtigen Schlüsse gezogen. Seine Lebensgefährtin hatte von Anfang an diesen Verdacht gehegt – und ihm damit zum zweiten Mal das Leben gerettet.

 Sollte er ihr dafür dankbar sein?

 Whistler wusste es nicht. Die letzten eineinhalb Jahre hatten sein Schicksal vollends besiegelt. Es gab für ihn kein Zurück mehr, nur noch ein Vorwärts. Und ja, er war wieder neugierig darauf, was die Zukunft bereithielt. Aber das verdankte er weniger Belyona als vielmehr Sean Legrange.

 Und jetzt kam Sean für einige Tage.

 Seine Ankunft auf dem Landefeld im Zentrum der Insel war erfasst und übermittelt worden. Viel mehr als eine Viertelstunde würde er nicht brauchen, um die Villa zu erreichen.

 Whistler freute sich auf den Besuch. Er empfand viel für Sean – umso mehr, als mittlerweile das Thema eigener Nachwuchs endgültig vom Tisch zu sein schien.

 Roboter zeugen keine Kinder. Der grimmige Gedanke berührte ihn mittlerweile nicht mehr so heftig wie noch vor eineinhalb Jahren. Es war eben alles irgendwie Gewohnheit.

 Außerdem hatte Sean ihn sofort für sich eingenommen. Der Junge war hochbegabt – und wahrscheinlich ebenso allein. Im Grunde hatten sie einander gesucht und gefunden. Wenigstens einmal hatte sich das Schicksal gnädig gezeigt.

 Sean hatte den Standardabschluss des Raumfahrt-Patents 3. Klasse erhalten, war vom Praktikanten zum Kadetten befördert worden, wie seine Kameraden ebenfalls, und nun wartete die Offiziersausbildung auf ihn. Seinen Heimaturlaub nutzte er, um Whistler-Island aufzusuchen.

 Er kommt zu mir, weil wir uns gegenseitig brauchen. Das war eine eigenartige Feststellung, dennoch erfüllte sie Whistler mit Genugtuung.

 Wenig später standen sie einander gegenüber. Sean war reifer geworden, männlicher, die Jahre an der Academy hatten ihm gutgetan. Und er sah seinem Vater noch ähnlicher als damals, bei ihrer ersten Begegnung in Ares City.

 Sie umarmten einander – eine Geste, die Whistler fürchten ließ, Sean müsse im nächsten Moment seinen wahren Zustand erkennen. Aber schon wich der junge Mann wieder zurück. In einer verlegen anmutenden Geste kratzte er sich an der Nase.

 »Danke, Timber, danke für alles!«, sagte er. »Ich weiß nicht, wie ich das wiedergutmachen soll.«

 »Was?«, fragte Whistler irritiert.

 »Alles, was du für mich getan hast.«

 »Schon gut.«

 »Sag mir, was mit deinem Vater ist!«, wollte er Sean bestürmen, wollte endlich Gewissheit, aber er brachte die Aufforderung nicht über die künstlichen Lippen. Zumal Sean sich in den nächsten Antigravsessel sinken ließ und einfach zu erzählen anfing. Von Trondgarden, von der Ausbildung und seiner Hoffnung, bald ein großes Raumschiff zu kommandieren.

 »... es wird Zeit, dass die Stardust-Menschheit sich anschickt, den Sextadim-Schleier zu überwinden. Ich rechne mit einigen Überraschungen.«

 »Bislang haben wir die Geheimnisse in unserer nächsten Nähe nicht gelöst«, gab Whistler zu bedenken.

 »Ja, natürlich. Du hast recht. Wir müssen einen Schritt nach dem anderen tun, dann sind wir auf der sicheren Seite.«

 Sie saßen im Atrium-Innenhof in der zweiten Etage der Villa zusammen. Ein diskusförmiger Roboter hatte ihnen Getränke und Sean zudem einen Imbiss serviert. Nun schwebte die flache Maschine wieder heran.

 »Soll das Menü hier aufgetragen werden?«

 Whistler schaute überrascht auf. Dann erst registrierte er, dass Sean und er beinahe drei Stunden lang geredet hatten. Die Zeit war vergangen wie im Flug.

 »Drei Gedecke.« Whistler nickte knapp. »Belyona wird sicher jeden Moment eintreffen. Womit ist sie derzeit beschäftigt?«

 Die Frage war eher rhetorisch gemeint. Dass der Diskusroboter darauf antwortete, überraschte Whistler. Mehr noch, was er zu hören bekam, nämlich dass Belyona Anshin vor wenigen Minuten zwei Träger angewiesen hatte, ihr Gepäck in den Tiefkeller zu transportieren.

 »Gepäck?«, fragte Whistler.

 In dem Moment kam Belyona. Ihr Blick streifte Whistler und taxierte dann Legrange. Ein tiefgründiges Lächeln umspielte ihre Mundwinkel.

 »Es ist schön, dass ich dich noch sehe, Sean. Vor allem, weil ich weiß, dass Timber nicht allein sein wird ...«

 Der junge Mann verstand nicht, was sie meinte. Das war ihm anzumerken.

 »Was heißt allein?«, fragte Whistler zögernd.

 »Ich gehe!« Belyona Anshins Haltung wirkte auf einmal abweisend. Ihr Lächeln gefror und wurde zum Ausdruck von Ablehnung. Sogar etwas wie Schmerz spiegelte sich in ihrem Blick. »Mein Entschluss steht fest: Ich verlasse Whistler-Island und beziehe eine Wohnung in Stardust City.«

 Whistler schwieg. Das war es also, einfach so? Nach all den Jahren. Es überraschte ihn aber nicht mehr; verwirrend erschien ihm nur der Zeitpunkt.

 »Du brauchst mich nicht länger«, sagte Belyona hart. »Was ich tun konnte, habe ich getan. Nun wird es Zeit, dass ich an mich denke. Ich bin nicht unsterblich, Timber. Vor allem will ich nicht in deinem goldenen Käfig hier auf der Insel versauern.«

 Whistler war wie vor den Kopf geschlagen. O ja, er entsann sich: Vor Jahren hatte er selbst an Trennung gedacht. Weil er sich gefragt hatte, welchen Sinn sein Leben ohne einen Erben haben sollte. Doch mittlerweile hatte er sich damit abgefunden, vor allem weil Sean ihm ans Herz gewachsen war.

 Sein nachdenkliches Schweigen schien Belyona zu reizen. Sie wurde lauter.

 »Das ist es, was mich stört«, herrschte sie ihn an. »Du glaubst, für jeden das Beste zu tun. Mag sein, dass du das wirklich willst, aber deine Freiheit wird für andere zur goldenen Fessel. Du schränkst mich ein, meinen Willen, meine Fähigkeiten … Ich habe für dich getan, was ich tun konnte, und ich bilde mir ein, das auch gut erledigt zu haben. Aber inzwischen komme ich mir unnütz vor, abgestellt als Dekoration. Ist es so schwer verständlich, dass ich endlich wieder ich selbst sein will? Ich möchte mich für alle einbringen und vor allem Menschen um mich haben ...«

 »Ich bin also kein Mensch für dich?« Whistler war aufgesprungen. »Sag’s mir, Belyona. Und schau mir dabei ins Gesicht, damit ich nicht vergesse, wo dein Anspruch zwischen Wollen und dem Machbaren liegt.«

 »Du verstehst mich falsch, Timber. Ich will nur wieder mehr Menschen um mich haben. Ich will in meinem Beruf als Medikerin arbeiten und helfen, nicht hier in der Villa die Zeit totschlagen.«

 »Du hast eine Stelle in der zentralen Medoklinik? Professor Kormjan hat sie dir vermittelt? Seit wann?«

 »Ich weiß es seit eineinhalb Jahren. Aber dann hat mich die Verschlechterung deines Gesundheitszustands daran gehindert ...«

 »Das ist ausgestanden«, unterbrach Whistler heftig. »Ich habe nicht die Absicht, dir im Weg zu stehen, Belyona. Wenn du glaubst, gehen zu müssen, weil ich deine Selbstverwirklichung behindere, werde ich dich nicht aufhalten. Das ist bedauerlich, trotzdem werde ich nicht versuchen, dich umzustimmen.«

 An der Art, wie er sich bewegte, sah Whistler, dass Sean sich sichtlich unwohl fühlte. Der Junge war nicht von der Academy gekommen, um sich ihre Auseinandersetzung anzuhören.

 Belyona Anshin kam auf ihn zu und umfasste seine Arme. Für einen Moment glaubte Whistler, Wehmut in ihren Augen aufblitzen zu sehen.

 »Leb wohl, Timber.«

 »Das wünsche ich dir ebenfalls«, erwiderte er unbewegt.

 Belyona wandte sich Legrange zu und reichte ihm die Hand. »Wenn es dir möglich ist, Sean, pass auf ihn auf.«

 Sie ging, ohne eine Erwiderung abzuwarten.

 *

 Seans Blick war der Medikerin gefolgt, bis sie im Antigravschacht verschwunden war. In einer hilflos anmutenden Geste hob er die Schultern und ließ sie langsam wieder sinken.

 »Es tut mir leid, Timber.«

 »Schon gut. Vieles im Leben läuft anders, als man es sich anfangs vorstellt.«

 »Ich mag Trennungen nicht«, sagte Legrange. »Irgendwie erinnern sie mich an Duncan. Ich wünschte, ich könnte noch einmal mit ihm reden ...«

 Whistler schaute auf. Jetzt musste er einhaken, das wurde ihm schlagartig klar. Wenn er endlich die Wahrheit herausfinden wollte, dann war nun die Gelegenheit dafür.

 Aber Sean redete schon weiter. Als sei er seinerseits froh, sich endlich von der Seele reden zu können, was ihn bedrückte. Natürlich wusste er, was zwischen seinem Vater und dem Industriellen vorgefallen war.

 Whistler sagte sich, dass es dem jungen Mann ebenso zu schaffen machte wie ihm selbst.

 »Ich weiß nicht, was du glaubst, Timber, aber ich fürchte, du hast meinen Vater immer noch im Verdacht, dass er den Unfall absichtlich herbeigeführt hat. Duncan hatte wirklich nichts mit dem Absturz des Gleiters zu tun. Man hat dich hereingelegt. Aus irgendeinem Grund, den ich ebenfalls nicht kenne, hat Echnatom falsches Spiel getrieben.«

 »Sigur Echnatom ist tot, ich kann ihn nicht mehr danach fragen«, sagte Whistler. »Ich weiß, dass er sich an Bord eines Raumschiffs befand, das in einem Hypersturm spurlos verschwand. Das Wrack wurde bis heute nicht gefunden. Nicht einmal Trümmer. Es gibt nur einen kurzen Notruf vom 29. Juni 1408.«

 Sean Legrange kratzte sich an der Nase. Für einen Moment sah es so aus, als hätte Whistler ihn mit dem Einwurf aus dem Konzept gebracht. Aber dann redete er doch weiter. Stockend zwar und irgendwie unberührt. Als baute er im Nachhinein eine Barriere zwischen sich und seinem Vater auf. Vielleicht, erkannte Whistler, war das Seans Art, Abstand zu gewinnen und die Trauer nicht an sich heranzulassen.

 »Deine Verdächtigung hat Duncan damals schwer getroffen. Ich weiß, dass er zutiefst enttäuscht war und eine Zeitlang mit dem Gedanken an Selbstmord spielte. Er hat es nur nicht fertiggebracht, Hand an sich selbst zu legen – ich nehme an, weil er dir eines Tages doch seine Unschuld beweisen wollte.

 Duncan hat sich danach in den Vergnügungszentren von Stardust City herumgetrieben. Wahrscheinlich, um auf diese Weise Ablenkung zu finden und zu vergessen. Offensichtlich ist er damals dem Alkohol verfallen, vor allem aber den Frauen, die für Geld zu allem bereit waren. Duncan hätte ausreichend finanzielle Mittel für ein ruhiges und vor allem materiell unabhängiges Leben gehabt. Aber der furchtbare Verdacht seines besten und einzigen Freundes hat ihn völlig aus der Bahn geworfen.«

 Whistler setzte zu einem Einwand an, doch Seans abwehrende Geste hinderte ihn daran.

 »Irgendwann scheint Duncan erkannt zu haben, dass ihm der Suff und die Frauen nicht gut taten. Er ließ sich auf Trondgarden nieder, zog später, von seiner Unruhe getrieben, nach Katarakt weiter. Auch dort hielt er es nur wenige Jahre lang aus. Er kehrte nach Aveda zurück und lebte hier in völliger Zurückgezogenheit – als hätte er endgültig mit der Welt und ihrer Ungerechtigkeit abgeschlossen. Im Frühjahr vor sechs Jahren hat ihn dann seine Vergangenheit eingeholt.«

 Sean Legrange legte eine künstliche Pause ein. Sein Blick huschte durch den Raum, aber er vermied es, Whistler anzusehen.

 »Duncan wurde erpresst«, sagte er dann, und sein Zuhörer gewann unwillkürlich den Eindruck, als sei das eine Sache, die auch Sean betraf.

 »In seiner wilden Zeit war irgendeine Prostituierte von ihm schwanger geworden. Eigentlich undenkbar, dass so etwas passiert. Aber möglicherweise hatte die Frau es von Anfang an darauf angelegt. Erst durch diese Erpressung erfuhr Duncan, dass er ein Kind gezeugt hatte.«

 »Dich?«, brachte Whistler eigentlich ungewollt über die Lippen. Er sah, dass Sean zusammenzuckte und sich wieder an der Nase kratzte. Das war Antwort genug.

 »Die Frau hat Duncan erst dilettantisch erpresst und ihn später beinahe angefleht; sie wollte Geld für sich und ihr Kind. Duncan fand heraus, dass sie schon Monate vor der Geburt aus Angst zu ihrem Bruder nach Ares geflohen war. Offenbar hätte ihr Zuhälter sie zur Abtreibung gezwungen. Dass sie schwanger wurde, muss ein unverzeihlicher Fehler gewesen sein. Ihr blieb deshalb nichts anderes übrig, als sich jahrelang zu verbergen.« Sean sprach von der ›Frau‹, nicht von seiner ›Mutter‹. Whistler registrierte das genau. Offenbar hatte Sean ein Problem mit seiner Abstammung. Zumindest in der Hinsicht.

 »Es hat Jahre gedauert, bis Duncan sich überwand, die Frau und ihren Sohn in Ares City aufzusuchen. Sie wollten gemeinsam den Planeten verlassen, aber dann kam es zu einem Tunneleinbruch. Duncan hat sein Leben geopfert, um mich zu retten. Er wurde so schwer verletzt, dass er kurz darauf starb. Auch die Frau hat nicht überlebt.

 Ich war immerhin schon alt genug, mich fast zwei Jahre lang als Hilfsarbeiter und Mädchen für alles durchschlagen zu können. Danach hatte ich ausreichend Geld zusammen, um die wenigen Habseligkeiten meines Vaters auszulösen, die er bei seinem Tod bei sich getragen hatte. Dazu gehörte ein Speicherkristall mit einer Reihe von Tagebucheinträgen, aus denen ich überhaupt erst die ganze Geschichte rekonstruieren konnte. Mit meinem Namen kodiert, fand ich die Aufforderung, im Notfall Timber F. Whistler um Hilfe zu bitten. Die Speicherung enthielt auch den Kode ›Die Hohen Lande‹.«

 Sean Legranges Schweigen haftete etwas Endgültiges an.

 Whistler suchte nach den passenden Worten, fand sie aber nicht. Er hatte die richtige Entscheidung getroffen, als er Sean bei sich aufnahm und ihm eine adäquate Ausbildung zukommen ließ. Jetzt fühlte er sich endgültig als Seans Ersatzvater.

 Und vor allem: Whistler entwickelte freundschaftliche Gefühle für Sean.

 9.

 Zeus-Mond Krian, 5. Januar 1410 NGZ

 Zufällige Entdeckung

 Wie ein gigantischer, bunt gemaserter Ball hing der Planet Zeus über der 35Meter-Space-Jet der HYDRA-Klasse. Die scheinbar ineinanderfließenden Wolkenbänder schimmerten in kräftigen Rot- und Blautönen. Der Gasriese bot einen imposanten Anblick. Vor allem der Große Dunkelblaue Fleck nördlich des Äquators, der für sich schon doppelt so groß war wie manche bewohnte Welt.

 »Durchmesser knapp 156.000 Kilometer«, sagte Stuart Lexa im Tonfall eines Referenten. »Schwerkraft 2,77 Gravos. Besonders imposant erscheint das vierfache Ringsystem mit einer Breite von beinahe eineinviertel Lichtsekunden. Zeus ist die Römischsieben im Stardust-System ...«

 »Geschenkt!«, murrte Kraton Furtok, der den Platz des Kommandanten innehatte. »Wir müssen nicht den ganzen Quatsch wiederkäuen, den andere uns bis zum Erbrechen eintrichtern.«

 »Natürlich nicht.« Lexa seufzte ergeben.

 »Fünfundachtzig Monde«, stellte Sean Legrange fest. »Der Planet ist ein kleines Sonnensystem für sich – und vermutlich birgt er ebenso viele Geheimnisse. Krian ist der größte Mond, eigentlich schon ein Planet für sich. Dann haben wir Mylin, Thiana, Gythin ...«

 »Hast du nicht gehört oder willst du nicht hören?« Furtok schnaubte aufgebracht. »Ich kann dir auch befehlen, den Mund zu halten. Im Zweifelsfall ergeht eine Abmahnung!«

 »Schon gut«, beschwichtigte Lexa. Seit Minuten beobachtete er Sean, den der Anblick des Gasriesen, des gigantischen Ringsystems und der Vielfalt der Monde sichtlich faszinierte. Vor allem lagen Welten zwischen den üblichen holografischen Darstellungen in der Academy und dem eigenen Erleben.

 »Du vernachlässigst Funk und Ortung, Sean.«

 Legrange zuckte kaum merklich zusammen, als fühlte er sich bei einem Regelverstoß ertappt. »Da draußen ist nichts los«, erwiderte er geringschätzig. »Ich empfange lediglich nichtssagende Meldungen von Handelsschiffen. Sogar ein fingierter Testruf der Academy lässt auf sich warten. Außerdem habe ich nicht vor, die Laufbahn als Ortungsoffizier einzuschlagen.«

 »Unerheblich«, kommentierte Lexa. »Jeder kann alles, Perfektion ist angesagt. Im Übrigen werde ich in ein paar Minuten den Pilotensessel an dich abtreten.«

 »Genau darauf warte ich.« Legrange lachte zufrieden.

 »Keine überflüssigen Privatunterhaltungen!«, mahnte Furtok. »Ich sehe nicht ein, dass ich permanent Ermahnungen aussprechen soll.«

 »Dann lass es doch einfach.« Lexa grinste. »Das Leben könnte so viel einfacher sein.«

 Früher waren sie ruppiger miteinander umgegangen. Seit dem Flug der NIKE QUINTO und Rikoph Furtoks Tod ignorierten sie ihre gegenseitigen Vorurteile merklich.

 Ausgesucht hatten es sich die drei dennoch nicht, dass ausgerechnet sie gemeinsam die praktische Flugprüfung absolvierten. Die Academy hatte die Jahrgangsbesten ausgewählt und hoffte, dass sie für alle anderen Maßstäbe setzten. Als Orter, Pilot und Kommandant waren sie gezwungen, Hand in Hand zu arbeiten. Nach jeweils einem Drittel der Gesamtstrecke mussten sie im Rotationsverfahren die Plätze tauschen.

 Sean, das hatte Lexa schon von vornherein gewusst, fieberte dem Moment entgegen, in dem er selbst die Space-Jet fliegen konnte.

 Das Los hatte die Reihenfolge bestimmt, die schwierigste Teiletappe entfiel auf Legrange. Er hatte mit einem wahren Freudenschrei auf das Ergebnis der Auslosung reagiert.

 »Wir liegen nicht besonders gut im zeitlichen Rahmen«, stellte Furtok fest. »Ich hoffe, Kadett Legrange, du bist besser als der Leutnant.«

 Sean schwieg. Die Space-Jet fiel dem vierfachen Ringsystem entgegen, war aber noch mehrere Millionen Kilometer entfernt. Eine Durchquerung der Ringe galt im Prüfungsprogramm als Pflichtmanöver.

 Durchflug mit Handsteuerung unter Vermeidung jeglichen Risikos. Der Autopilot ist desaktiviert und wird nur im äußersten Notfall eingreifen.

 Lexa hörte immer noch Seans schallendes Lachen, als sie in ihrer Unterkunft die Richtlinien diskutiert hatten. »Wenn wir Risiken vermeiden sollen, dürften wir dem Ringsystem nicht einmal nahe kommen. Und dann auch noch die Zeitwertung ... Nun gut.« Seit dem Moment wusste er, dass der namenlosen Space-Jet eine Belastungsprobe bevorstand.

 »Okay«, sagte Furtok. »Ich weiß zwar nicht, warum ich meine Fähigkeiten an der Ortung vergeuden soll, aber es ist Zeit für den Wechsel.«

 »Du meinst, der Platz des Kommandanten wäre dir weiterhin angemessen«, bemerkte Lexa.

 »Genauso ist es. Aber wenn du bald Unterstützung brauchst, darfst du mich natürlich um Hilfe bitten. Ich denke, es kommt darauf an, dass wir gemeinsam die Prüfung absolvieren. Mit Bravour, Kadett Legrange.«

 Weder Legrange noch Lexa hielten es für nötig, das zu kommentieren. Allerdings schüttelte Lexa schon Augenblicke später wütend den Kopf.

 »Furtok, warum hast du verschwiegen, dass wir bereits siebzig Sekunden hinter der Zeit sind?«

 »An dem Sachverhalt ist deine schlechte Leistung als Pilot schuld, Stuart. Außerdem sollte dir das ohnehin bekannt sein.«

 Du kannst mich ..., dachte Lexa bitter.

 Er beobachtete interessiert, wie Sean geradezu mit den Instrumenten zu verschmelzen schien. Die Space-Jet war dem

 Ringsystem des Gasplaneten mittlerweile bis auf wenige hunderttausend Kilometer nahe. Die ersten Eisbrocken zwangen Legrange zu Ausweichmanövern. Sie waren keineswegs groß genug, um die Schutzschirme des Diskusschiffs durchschlagen zu können, aber die Aufzeichnungen der Bordpositronik würden die Kollisionen nachweisen, und das hatte Minuspunkte in der Gesamtwertung zur Folge.

 Mit traumwandlerischer Sicherheit wich Sean den ersten größeren Asteroiden aus. Gleichzeitig beschleunigte er. Die Space-Jet jagte schneller werdend dem Ring zu.

 Weitere Felsen rasten vorbei, manche bedrohlich nahe. Legrange riskierte viel, aber er schaffte es.

 Das Schiff tauchte ein in den schmalen, von der Außenkante her gesehen messerscharf wirkenden Ring. Der Durchflug selbst war nicht mehr als ein flüchtiger Augenblick. Fünf bis zehn Kilometer dick war das Ringsystem. Unmöglich, dass ein Mensch mit seinen Sinnen gefährliche Hindernisse wirklich erfassen konnte. Aber Sean Legrange trieb den Diskus ohne Kollision hindurch. Besser, glaubte Lexa, hätte es auch der Autopilot nicht vermocht.

 Irrläufer, die das Ringsystem in größerem Abstand begleiteten, machten das Navigieren weiterhin schwierig. Legrange wechselte dennoch abrupt den Kurs. Krian, der größte Mond des Gasplaneten, erschien im Zentrum der Bilderfassung und wuchs schnell an.

 Eine Umrundung des Mondes war in der Prüfungsordnung vorgeschrieben. Eintauchen in die dichte Stickstoff-Methan-Atmosphäre, automatisierte Entnahme einer Gasprobe, dann Rückflug zum Ausbildungs-Mutterschiff, das auf der Umlaufbahn des achten Stardust-Planeten wartete. Die Zeit endete erst, sobald die Space-Jet eingeschleust hatte und wieder fest auf ihrem Platz verankert war. Entscheidend war neben der Flugzeit auch die Präzision der Flugmanöver.

 Mit beachtlich hoher Geschwindigkeit jagte Legrange den Diskus in die bräunlich-orangefarbene dunstreiche Atmosphäre, die in Bodennähe einen Druck von zwei Bar erreichte.

 Krian war zweifellos ein unfreundlicher Ort, nicht unbedingt lebensfeindlich, aber doch für die Siedler von Stardust abstoßend, allein schon bedingt durch die Nähe des Riesenplaneten Zeus und dessen Strahlungs- und Magnetfeld. Induzierte elektrische Ströme in der Größenordnung von tausend und mehr Gigawatt sorgten für heftige Ionisierungsvorgänge in der oberen Atmosphäre. Mit seinem Durchmesser von 10.256 Kilometern war der Mond zudem groß genug, dass er einen vergleichsweise umfangreichen und heißen Kern aus Eisen und Eisensulfiden sowie weitere Wärmequellen in Form radioaktiver Minerale aufwies. Starke Gezeitenkräfte hielten heftige tektonische Reaktionen und Verschiebungen im Gange. Krians Vulkane spuckten jedoch kein zähflüssiges Gestein, sondern zähflüssige Eismassen.

 Inmitten dieses chaotischen Tobens lagen eine Reihe von Hyperkristall-Fundstätten, deren heftige Strahlung selbst abgeschirmte Raumschiffsaggregate beeinträchtigen konnte. Insbesondere das Gebiet des rund 2300 Kilometer durchmessenden Kraters Herakles galt als hyperphysikalisch extrem aufgewühlter Bereich. Seit Jahrzehnten wurden dort unvermindert heftige Strahlenstürme angemessen.

 Stuart Lexa fühlte ein eisiges Prickeln unter der Kopfhaut, als Legrange einen ungewöhnlich niedrigen Kurs einschlug und die Space-Jet ausgerechnet in den über Herakles tobenden Sturm hineinraste.

 Gut dreitausend Meter ragten die schroffen, scharfkantigen Kraterränder auf. Mit nur wenigen Metern Abstand zog die Space-Jet über die Grate hinweg. Legrange ignorierte den aufheulenden Distanzalarm.

 Lexa sah, dass der Pilot wie gebannt auf die Kontrollen starrte, und er konnte einen warnenden Aufschrei nicht mehr unterdrücken, als Sean den Diskus noch tiefer zog. Zweifellos, um dem tobenden Orkan so wenig Angriffsfläche wie nur möglich zu bieten, aber zugleich ein Manöver, das vor ihm wohl noch keiner gewagt hatte.

 Furtok stieß eine Verwünschung nach der anderen aus, aber er hatte nicht mehr die Position des Kommandanten. Folglich konnte er Legrange nicht befehlen, die halsbrecherischen Manöver zu stoppen.

 Und Lexa dachte nicht daran, den Freund aufzuhalten. Schon gar nicht, als er Kraton Furtoks leichenblasses Gesicht sah.

 Dann voller Gegenschub. Mitten im rasenden Flug bremste Legrange die Space-Jet mit vollem Gegenschub ab und riss sie in einer engen Schleife herum.

 »Was soll denn der Unsinn?« Furtok schnaufte zornig. »Wir hätten es schaffen können – aber du versaust unsere Chance, Sean.«

 Das Schiff hing nun über dem riesigen Krater. Zwischen den peitschenden Schwaden aus Staub und Eiskristallen zeichneten sich zerklüftete Gletscherflächen ab. Schmutzig braun füllten sie das Kraterinnere, eine bizarre Landschaft aus Rissen, Klüften und übereinandergetürmten Schollen, die den Eindruck erweckten, ein Riese habe hier gigantische Blöcke zertrümmert und umhergeworfen.

 »Worauf wartest du eigentlich, Furtok?«, rief Legrange mit sich überschlagender Stimme. »Analysiere endlich deine Ortungsanzeigen! Wenn mich nicht alles täuscht, liegt da unter uns, tief im Eis eingeschlossen, sehr viel Metall – es scheint eine verdammt große Masse zu sein.«

 *

 »Wir verlieren unnötig Zeit!«, drängte Furtok. »Wenn Sean schon verrückt genug ist, über dem Krater zu verharren, denkt auch mal daran, dass ich liebend gerne die Flugprüfung bestehen möchte. Jede Verzögerung ist Wahnsinn.«

 »Hast du was in der Anzeige oder nicht?«, fragte Lexa heftig.

 »Ja, doch, da ist etwas.«

 »Ein normales Erzvorkommen?«

 »Wahrscheinlich nicht«, murmelte Furtok gerade so, dass es noch verständlich war. »Ich wiederhole mich, aber ...«

 »Momentan bin ich der Kommandant, Oberleutnant Furtok.« Lexas Tonfall ließ keinen Zweifel daran, dass er keinen Widerspruch dulden würde. »Wer sagt, dass wir nicht mit einer zusätzlichen Prüfungsaufgabe konfrontiert sind? Wenn wir Seans Feststellung ignorieren, würde das Punkteabzug bedeuten.«

 »Das glaube ich nicht.« Furtok schüttelte den Kopf.

 »So verlieren wir wirklich Zeit«, sagte Lexa schneidend. »Was hast du in der Ortung, Oberleutnant?«

 »Eine größere Metallansammlung. Das Ergebnis bleibt jedoch eigenartig diffus – als arbeite die Ortung nicht exakt.«

 »Was für meine Theorie einer Zusatzprüfung spräche.«

 Legrange hatte mittlerweile die Space-Jet tiefer sinken lassen. Der Diskus schwebte dicht über dem schmutzigen Eisfeld.

 »Ich habe den Eindruck, dass eine Art Schleier über dem Gebilde liegt«, stellte Furtok fest. »Die Ortung ist alles andere als gut. Offenbar handelt es sich um eine künstliche Struktur. Massiv, sternförmig, etwa vier Kilometer durchmessend und mindestens zweihundert Meter dick. Mehr lässt sich beim besten Willen nicht erkennen.«

 »Dieser Stern liegt mehr als einen Kilometer tief im Eis«, ergänzte Legrange, dem an seinem Pilotenplatz die Komplettortung zur Verfügung stand. Er hatte nur nicht die Fülle der Zugriffsmöglichkeiten, welche die Ortungsstation bot.

 »Ja, es scheint so zu sein«, bestätigte Furtok. »Ich kann der Behauptung nicht widersprechen. Aber ich bleibe dabei, dass wir uns um Kopf und Kragen bringen. Weg hier! Wenn Sean das Letzte aus der Jet herausholt, können wir hoffentlich noch passabel abschneiden.«

 »Eigentlich ein Wunder, dass dieses Gebilde bisher nicht entdeckt wurde«, sagte Lexa nachdenklich. »Ausgerechnet Sean muss es finden, das ist mehr als seltsam.«

 »Wir sollten uns fragen, weshalb«, wandte Legrange ein. »Die Städte und Schürfstation auf dem Mond wurden an zugänglicheren Orten angelegt. Um den zweifellos gefahrvollen Krater hat sich niemand gekümmert, warum auch? Zudem gibt es diesen eintrübenden Effekt. Ich nehme an, dass die Ortung deshalb nur aus der Nähe möglich ist.«

 »Und nun?«, fragte Furtok bitter. »Die Prüfung ist vergeigt, darauf halte ich jede Wette.«

 »Wenn dem schon so ist, können wir auch gleich nachsehen, was Sean tatsächlich entdeckt hat.« Lexa nickte dem Piloten auffordernd zu.

 Die Ortung wurde umso deutlicher, je weiter Legrange den Diskus in die Tiefe zog. Die Eisschicht war nahezu überall an die eineinhalb Kilometer dick. Direkt am Kratergrund erstreckte sich außerdem ein weitläufiger See. Genau in diesem Übergangsbereich steckte die achtarmige Sternkonstruktion, teils in dem flüssigen Gemisch aus Wasser, Ammoniak und Methan, teils im dicken Panzer aus gefrorenem Wassereis, Methanhydrat und Methan.

 Im Schutz des Hochenergie-Überladungsschirms lenkte Legrange die Space-Jet in eine der tiefen Eisschluchten, die den Eindruck erweckten, der Panzer über dem sternförmigen Gebilde breche langsam auseinander. In mehr als dreihundert Meter Tiefe war die Gletscherspalte breit genug, erst danach verjüngte sich der Riss.

 »Da kommen wir nicht weiter. Bei aller Neugierde, aber wenn wir die Waffen einsetzen, bekommen wir mächtigen Ärger mit der Prüfungskommission.«

 Legrange hob kurz den Blick. Er schaute Lexa an und nickte knapp, das genügte.

 »MVH-Sublichtgeschütz geht in den Desintegrator-Modus«, bestätigte Lexa. »Wir bohren uns den Weg frei.«

 Sekunden später arbeitete der Desintegrator. Das zu Feinstaub aufgelöste Eis trieb in dichten Schwaden davon.

 Die Space-Jet sank in die Tiefe.

 Nach fünfhundert Metern stoppte Legrange das Vordringen zum ersten Mal. Die Ortungen ließen keine Reaktion des fremden Objekts erkennen.

 Ein Raumschiff, vermutete Lexa. Vor Jahrzehntausenden abgestürzt oder notgelandet und im ewigen Eis eingebacken.

 Seine eigene Version einer Zusatzprüfung hatte er sehr schnell wieder verworfen. Aber das musste er Furtok nicht auf die Nase binden.

 Senkrecht führte der Schacht in die Tiefe, nicht genau auf das Zentrum des sternförmigen Gebildes zu, aber doch auf die Basis eines der Zacken.

 Etwas mehr als tausend Meter inzwischen. Legrange hielt den Diskus zum zweiten Mal in der Schwebe.

 »Keine Reaktion«, stellte Furtok missmutig fest. »Das Ding, was immer es sein mag, ist tot.«

 Nicht einmal zehn Minuten später war das Eis nur noch wenige Meter dick. Wie Bernstein schimmerte die Sternzacke im ewigen Eis. Nur der von dem Schacht beinahe berührte Bereich des Objekts war vage zu erkennen.

 »Die Ortung misst keinerlei Streuemission an«, bestätigte Legrange. »Trotzdem scheint es, als ob eine Art Prallfeld das Objekt umgibt. Das Eis endet etwa zwei Meter über dem fremden Material. Dieser Hohlraum erstreckt sich nach allen Seiten.«

 Nach dem nächsten Desintegratorschuss gab es kein Eis mehr zwischen der Space-Jet und dem seltsamen Stern. Ein kreisförmiger Bereich von knapp fünfundvierzig Metern Durchmesser ließ eine beinahe fugenlose Außenhülle erkennen.

 »Definitiv ein Raumschiff«, entfuhr es Furtok. »Aber ich warne davor, den Rumpf gewaltsam aufzubrechen. Es wird Zeit, dass wir den Fund melden.«

 »Später«, sagte Legrange abwehrend. »Mag sein, dass wir noch einen Zugang finden. Dann haben wir wenigstens eine Entschuldigung für die Kommission.«

 »Ich gebe uns zwanzig Minuten«, entschied Stuart Lexa. »Wenn wir dann nicht schlauer sind, übergeben wir alle Ortungsdaten an die Flotte.«

 Keiner widersprach ihm.

 *

 Das geöffnete Schott wirkte unheimlich und einladend zugleich. Es lag nicht einmal zweihundert Meter von dem aus der Höhe herabführenden Schacht entfernt, mehr zum Mittelpunkt des Sterns hin.

 Der Desintegrator hatte einen waagerechten Tunnel durch das Eis geschnitten, im gleichbleibenden Abstand zur Oberfläche des Gebildes. Die Space-Jet schwebte nur eineinhalb Meter über dem Objekt. Das vermutete Prallfeld existierte demnach nicht, oder es reagierte auf den Diskusraumer in keiner Weise.

 Nicht einmal Furtok hatte sich gegen Legranges Vorschlag gesträubt, dem unbekannten Schiff einen Besuch abzustatten. Mittlerweile schien es auch ihm egal zu sein, was aus der Prüfung wurde. Ein Fremdkörper im Stardust-System, der über mehr als sechzig Jahre hinweg unentdeckt geblieben war, reizte letztlich weit mehr als ein Routineflug.

 Sie hatten ihre Raumanzüge geschlossen.

 Legrange verließ die Bodenschleuse der Space-Jet als Erster. Mithilfe seines Antigravs landete er aber nicht in der offenen Schleusenkammer, sondern auf der Hülle des Sterns.

 »Alles in Ordnung«, meldete er über Helmfunk. »Ich spüre auch jetzt nichts von einer Barriere zwischen dem Eis und dem metallischen Objekt.«

 »Handelt es sich wirklich um ein Raumschiff?«, fragte Lexa. »Vielleicht haben wir eine uralte Bodenstation vor uns. Aber ausgerechnet auf diesem ungemütlichen Mond?«

 Er ging als Zweiter. Furtok folgte unmittelbar hinter ihm. Legrange schwang sich inzwischen schon durch das offene Schott.

 »Wir haben Glück. Das Innenschott ist ebenfalls geöffnet.«

 Gemeinsam drangen sie weiter vor. Das Entdeckungsfieber hatte sie endgültig gepackt. Vor ihnen erstreckten sich dunkle Räumlichkeiten, die im Licht der Helmscheinwerfer ebenso bernsteinfarben aufleuchteten wie die Außenhülle.

 Ein gigantisches Labyrinth tat sich auf, um ein Vielfaches größer als die Decks und Räumlichkeiten der NIKE QUINTO. Überall waren Geräte, Maschinen und mächtige Aggregatblöcke zu sehen, nichts davon wirkte irgendwie bekannt. Um ihre Funktionen herauszufinden, würden selbst Spezialisten Monate und Jahre brauchen. Wenn sie es überhaupt schaffen konnten.

 Blaugrau bis silbern schimmerndes Material und weiche, fließende Formen. Unaufhörlich setzte Sean seinen Anzugorter ein.

 »Formenergie«, stellte er schließlich anerkennend fest. »Anders kann ich etliche Anzeigen nicht deuten.«

 »Unglaublich«, sagte Furtok. »Formenergie, die wer weiß wie lange schon Bestand hat. Seit der Hyperimpedanz-Erhöhung können wir diese Technologie nicht mehr einsetzen. Das bedeutet, die Fremden sind ...« Er räusperte sich. »Sie könnten uns überlegen gewesen sein. Aber wahrscheinlich existieren sie seit langer Zeit nicht mehr.«

 »Hier wurde gekämpft«, erklang Legranges Stimme aus den Helmlautsprechern. »Die Spuren lassen keinen anderen Schluss zu.«

 »Hast du Tote entdeckt?«, platzte Furtok heraus.

 »Bis jetzt nicht.«

 Legrange war schon ein Stück weit vorausgeflogen, bis zur anderen Seite des großen Maschinenraums, den sie erst vor Minuten betreten hatten. Sie hatten sich bislang nur wenige hundert Meter von der offenen Außenschleuse entfernt und waren nahezu geradlinig vorgedrungen.

 Als sie seitlich ausschwärmten, fanden sie weitere Anzeichen gewaltsamer Zerstörung. Offensichtlich war in der Station wirklich ein erbitterter Kampf ausgetragen worden. Aufgerissene Wände und zerschmolzene Aggregate ließen keine andere Vermutung zu.

 Aus der Art der Zerstörung auf die eingesetzten Waffensysteme zu schließen, war dennoch kaum möglich.

 »Dass wir keine Toten finden, nicht einmal Überreste, heißt wohl, dass sie von Überlebenden weggeschafft wurden«, gab Furtok nach einer Weile zu bedenken. »Sag mir einer, wann das geschehen ist.«

 »Weit genug in der Vergangenheit, dass die Station seitdem vom Eis eingeschlossen werden konnte«, erwiderte Legrange.

 Kurz darauf erreichten sie eine ausgedehnte Halle.

 Bläuliches Dämmerlicht herrschte dort, im Gegensatz zu den sonst in absoluter Finsternis liegenden Räumlichkeiten. Lexas Blick glitt in die Höhe. Etwa hundert Meter, verriet ihm der Anzugorter. Die Halle erstreckte sich also über etliche Etagen der Station.

 Die Decke war transparent. Lexa hatte das wegen des fahlen Lichteinfalls schon vermutet. Gebannt blickte er nach oben. Er brauchte einen Moment, um zu verstehen, dass er das ewige Eis des Mondes sah. Es schimmerte im Widerstreit von Blau und zartem Braunton, Risse und Einschlüsse brachen das spärliche Licht in vielfältigen Facetten. Ein Anblick, der Lexa zugleich vor Augen führte, wie klein und verletzlich er war. Allein über der Hallendecke lagerte Millionen Tonnen Eis. Wer sagte ihm, dass die unsichtbare Barriere nicht schon in den nächsten Sekunden zusammenbrechen würde?

 Erst einen Augenblick später registrierte er, dass der blaue Widerschein nicht aus der Höhe kam.

 Vier riesige, anscheinend energetische Röhren verliefen dicht über dem Hallenboden. Staunend stellte Lexa fest, dass jede von ihnen gut fünfzig Meter durchmaß. Allerdings hatte er keine Vorstellung davon, wofür sie dienen konnten.

 Sie führten nicht quer durch die Halle, vielmehr befand sich im Zentrum ein freier Platz von gut zweihundert Metern. Erst im Anschluss daran begannen die Röhren, und sie verliefen in verschiedene Richtungen. Nach rund sechshundert Metern verblassten sie und schienen sich aufzulösen. Aber Lexa ahnte, dass er einer Täuschung aufsaß. Er hielt es durchaus für möglich, dass die riesigen Röhren in ein anderes Kontinuum eindrangen.

 »Wohin führen sie?«, hörte er Furtok fragen. »Ich habe so den Verdacht, sie könnten im Hyperraum verschwinden.«

 »Oder in einer Raumzeitfalte oder irgendetwas anderem. Ohne genaue Untersuchung ist all das durchaus denkbar«, antwortete Legrange. »Jedenfalls habe ich keine bessere Erklärung.«

 Wie dem auch sein mochte, Lexa ahnte, dass sie eine Entdeckung gemacht hatten, deren Bedeutung sie noch gar nicht abschätzen konnten.

 Mittlerweile war vielleicht schon die halbe Academy in Aufruhr. Die Space-Jet war überfällig, keiner der drei Prüflinge antwortete auf die zweifellos eintreffenden Hyperkomanfragen. Sie hatten ihre Prüfung verpatzt und zudem wegen ihres eigenmächtigen Handelns einen gehörigen Anschiss zu erwarten, wahrscheinlich gar Disziplinarmaßnahmen. Andererseits hoffte Lexa, dass ihre Entdeckung die Gemüter beruhigen würde.

 »Was sollen wir hier noch tun?«, drängte Furtok. »Wir können wenig ausrichten, das Ding wächst uns über den Kopf.«

 »Die Untersuchungen müssen von Spezialisten durchgeführt werden«, pflichtete Lexa bei. »Sean, ich bin dafür, dass wir zur NIKE QUINTO zurückkehren und Bericht erstatten. Einwände? Andernfalls mache ich von meiner Entscheidungsbefugnis als Kommandant Gebrauch.«

 »Kein Einwand«, stimmte Legrange zu.

 *

 Zweimal hatten sie in der riesigen Station einen falschen Korridor erwischt und umkehren müssen. Nach einer halben Stunde konnten sie endlich sicher sein, den Weg wiedergefunden zu haben.

 Als sie den letzten größeren Raum durchquerten, blieb Furtok urplötzlich zurück.

 »Weiter!«, drängte Lexa. »Ich dachte, wir wären uns einig ...«

 »Hier stehen kleine Behälter«, erwiderte Furtok. »Vielleicht irgendwas Brauchbares. Die sind alle nur zwanzig mal dreißig Zentimeter groß. Ich bringe einen oder zwei mit. Ach, was soll’s – beschädigt und leer. Mist, aber mag sein, dass wenigstens das Material brauchbar ist.«

 »Kraton!« Lexa wurde lauter. »Wir haben nur noch ein paar Dutzend Meter bis zur Jet. Komm schon!«

 Furtok lachte. »Da sind noch zwei. Unbeschädigt und noch voll. Die wiegen einiges.«

 Legrange drehte um, bevor er die Schleuse erreichte. Lexa folgte ihm.

 »Wenn ich mir die Behälter so anschaue, das könnte genau das sein, was wir als Beweis brauchen!«, rief Furtok. »Da sind Schaltflächen, zumindest sehen sie so aus, als müsste man sie berühren ...«

 Lexa hatte die letzte Abzweigung wieder passiert. Keine zehn Meter vor sich sah er Furtok am Boden knien und an einer Art Kanister hantieren. Ein Teil des Behälters leuchtete plötzlich blau auf.

 Das blaue Leuchten erlosch, flammte eine Sekunde danach wieder auf.

 »Lass die Finger von dem Ding!«, brüllte Legrange. »Das ist kein Spielzeug!«

 Er hatte Furtok fast erreicht. Mit einem geschmeidigen Satz schnellte er sich auf ihn zu und entriss ihm den Behälter. Ebenso schnell warf er sich herum und hetzte zurück zur Space-Jet.

 Lexa sah, dass der Behälter hektischer blinkte. Noch nicht einmal eine Minute war vergangen, aber die Wiederholungsfrequenz des blauen Leuchtens hatte sich verdoppelt.

 »Beeilt euch, wir müssen raus aus dem Krater!« Legranges Stimme überschlug sich schier. »Ich übernehme wieder die Steuerung. Kraton, du hast den Behälter aktiviert, also kümmere dich um ihn – er muss ausgeschleust werden, sobald ich das Zeichen gebe. Klar?«

 »Gar nichts ist klar«, widersprach Furtok.

 »Mach einfach, was ich sage!«

 Legrange hatte die Bodenschleuse der Space-Jet erreicht und stellte den Behälter ab. Lexa, der unmittelbar nach ihm das Schiff betrat, fluchte heftig, als er das hektische blaue Blinken sah.

 »Das Ding fliegt uns um die Ohren?«

 Keiner antwortete ihm.

 Einen Sekundenbruchteil später war auch Furtok da. Das Außenschott glitt zu.

 Die Space-Jet nahm Fahrt auf.

 Viel zu langsam, fürchtete Lexa auf einmal. Die Bildübertragung in der Schleusenkammer zeigte den Einflugschacht, der senkrecht durch das Eis führte.

 Legrange legte einen Notstart hin. Mit aberwitziger Beschleunigung raste der Diskus durch das Eis. Düsternis im einen Moment, im nächsten der orangefarben dunstige Himmel des Mondes.

 Die Schaltfläche auf dem Behälter blinkte so rasend schnell, dass die Farbfläche beinahe stabil erschien. Furtok schob den Kanister soeben in den Ausstoßschacht und schloss die Verriegelung.

 »Raus damit!«, kommandierte Legrange.

 Furtoks Hand klatschte auf den Sensorschalter. Druckstrahlen beförderten den Inhalt des Schachts nach draußen.

 Die Space-Jet ließ soeben die Atmosphäre von Krian hinter sich und beschleunigte weiter mit Höchstwert.

 Zwei, höchstens drei Sekunden vergingen, dann wurde der Diskus trotz des aktivierten HÜ-Schirms von einer heftigen Druckwelle erfasst und aus dem Kurs geworfen. Erhöhter Andruck schlug durch, die beiden Männer in der Schleuse stürzten schwer zu Boden. Nur ihre nach wie vor geschlossenen Raumanzüge bewahrten sie vor schlimmen Verletzungen.

 Eine gewaltige Explosion loderte im Randbereich der Mondatmosphäre und überschüttete diese Hälfte Krians mit dunkelrotem Glühen.

 Lexa fühlte sich hundeelend, als er wieder auf die Beine kam und Furtok die Hand entgegenstreckte, um ihm aufzuhelfen. In dem Moment dachte keiner von beiden daran, dem anderen Vorwürfe zu machen.

 »Sean, woher wusstest du, dass es sich um eine Bombe handelte?«, wollte Lexa wissen, als er gleich darauf die Zentralekuppel betrat.

 Legrange wandte sich nur flüchtig zu ihm um. Seine Mundwinkel zuckten, und er kratzte sich an der Nase.

 »Reine Intuition«, antwortete er. »Wenn bei einem Behälter unerwartet eine Warnfläche blinkt, sollte stets Vorsicht geboten sein. Das habe ich schon vor Jahren auf Ares gelernt. Nur waren dort die Sprengsätze harmlos gegen das hier.«

 10.

 Trondgarden, Space-Academy,

 31. Dezember 1410 NGZ

 Einsichten

 Anschiss war noch milde ausgedrückt für das, was Furtok, Legrange und Lexa nach ihrer Rückkehr zur NIKE QUINTO erwartet hatte. Drei Wochen Suspendierung vom Dienst ... Anschließend Monate schlimmsten Drills und dazu immer wieder Befragungen, die eigentlich nichts anderes waren als Verhöre parallel zur Auswertung der positronischen Speicherdaten der Space-Jet.

 Und nun standen sie stramm vor Oberstleutnant Shaster Timon. Mit unmissverständlich scharfen Worten redete er ihnen zum wiederholten Mal ins Gewissen. Er sprach von Verantwortung, Dienstvorschriften und Befehlsketten und davon, dass ihre Eigenmächtigkeit alles bisher Dagewesene gesprengt hätte.

 »... ein solches Verhalten ist indiskutabel! Ich hoffe, das findet in euren Köpfen endlich Platz. Falls nicht, werde ich dafür sorgen, dass ihr an Bord der neuen Raumschiffe eingesetzt werdet ...

 ... zum Latrinenreinigen! Haben wir uns verstanden?«

 »Ich denke schon«, sagte Legrange.

 »Ja oder nein?«

 »Ja«, erklang es dreistimmig.

 Shaster nickte zufrieden. Tief holte er Luft. Sein Blick durchbohrte jeden der drei, denen er nicht erlaubt hatte, wegzutreten. Er sah, dass sie sich fragten, was noch kommen würde.

 »Das war das eine. Ich füge hinzu, dass wir in der Flotte keine Unmenschen sind und gute Leistung durchaus zu würdigen wissen. Ihr habt dem Stardust-System mit der Entdeckung dieses rätselhaften Artefakts auf Krian in der Tat einen großen Dienst erwiesen. Mit dem heutigen Tag beginnt eure unterbrochene Ausbildung wieder, und es liegt an euch, sie ohne negative Einträge in den Dienstakten zu beenden.

 So, das war alles. Rührt euch!«

 »Danke!«, sagte Legrange.

 »Schon gut.« Der Ausbildungsleiter erhob sich hinter seinem schweren Arbeitstisch und deutete mit einer lässigen Geste zur Sitzecke auf der anderen Seite des Raumes. »Ich frage mich, ob es euch noch interessiert, was ihr da im System aufgespürt habt?«

 »Brennend sogar«, bestätigte Lexa.

 »Und ob«, sagte Furtok.

 »Dann setzt euch. Was wollt ihr trinken?«

 Shaster gab die Wünsche an die Automatik weiter. Ein Roboter servierte kurz darauf die Getränke.

 »Die Geheimnisse des achtstrahligen Sterns haben unsere Wissenschaftler bislang nicht einmal ankratzen können«, erklärte der Oberstleutnant. »Immerhin haben sie wenigstens herausgefunden, dass es sich um eine Art Materietransmitter handelt, der mit gleichartigen Stationen verbunden sein wird – sobald er funktioniert. Jedenfalls wäre eine Kommunikation mit vergleichbaren Objekten möglich, würde der Stern auf Krian sich endlich aktivieren lassen.

 Und bevor ich es vergesse: Wir nennen das Ding NEO-OLYMP, weil es sich auf einem Mond des Planeten Zeus befindet.«

 Shaster ließ durchblicken, dass die drei so glimpflich davongekommen waren, weil NEO-OLYMP nicht früher entdeckt worden war. Mehr als drei Millionen Bewohner auf Krian hätten ein Gebilde dieser Größe eigentlich längst entdecken müssen.

 »Dass das nicht geschehen ist, lässt sich wohl nur aufgrund des seltsamen ›Schleiereffekts‹ erklären. Er enthält zweifellos Dakkar- oder Sextadim-Komponenten, die eine Ortung aus der Distanz verhindern. Ein Zusammenhang mit dem Sextadim-Schleier um Far Away lässt sich zwar vermuten, aber bislang nicht beweisen. Hier tappen wir noch völlig im Dunkeln. Nur im ausgesprochenen Nahbereich konnte der Stern angemessen werden. Fest steht inzwischen allerdings auch, dass sich dieser Effekt in den letzten Monaten permanent weiter abgeschwächt hat. Seit einigen Tagen ist er völlig verschwunden.

 In den nächsten Monaten werden wir deshalb die Bergung von NEO-OLYMP versuchen. Die Station soll mithilfe von Traktorstrahlen in einen Orbit um Krian gebracht werden. Das erleichtert manche Untersuchungen und verringert zugleich das Risiko für den Mond selbst.«

 »Ich nehme an, du spielst damit auf die Explosion des Behälters an, der wir in letzter Sekunde entkommen konnten«, sagte Lexa.

 »Noch kann sich keiner unserer Physiker einen endgültigen Reim darauf machen«, antwortete Shaster. »Die plausibelste Theorie geht jedoch davon aus, dass es sich um eine winzige Menge Psi-Materie gehandelt haben muss. Die Auswertung aller Messungen hat ergeben, dass eine Energiemenge freigesetzt wurde, die der vollen Transformkanonen-Gefechtskraft von zehn LFT-BOXEN entspricht. Angenommen sind Gravitraf-Überladungsbomben mit jeweils zehntausend Gigatonnen Vergleichs-TNT, und das natürlich mit Prä-Hyperimpedanz-Werten. Umgerechnet auf Psi-Materie reden wir von einer Menge um fünf Komma vier Pikogramm.«

 »Ich nehme an, die Untersuchung des zweiten Behälters wird deshalb mit der gebotenen Vorsicht und Zurückhaltung in Angriff genommen«, wandte Furtok ein.

 »Das ist selbstverständlich. Übrigens wollte ich euch noch etwas sagen, nach meinem Dafürhalten das Wichtigste von allem: Ihr wisst von der Halle der 1000 Aufgaben. Unter den tausend Kartuschen wurde inzwischen die äußere Form eures Fundes aufgespürt. Er wird durch einen schlichten achteckigen Stern gekennzeichnet. Allerdings war der Stern bislang von einer gestrichelten Kreislinie umgeben, die seit wenigen Tagen aber verschwunden ist.«

 »Wenige Tage? Wie ist das genaue Datum?«, wollte Lexa wissen.

 »Exakt wie bei dem verschwundenen Schleier: der 27. Dezember.«

 Epilog

 Stardust City, Whistler-Villa,

 30. Juni 1411 NGZ

 Ein ungeladener Gast

 Timber F. Whistler hatte lange Zeit keinen Anlass zum Feiern gehabt. Aber nun erwies er sich als Gastgeber, der es verstand, ein rauschendes Fest zu veranstalten. Er hatte zu Ehren seines Adoptivsohns Sean Legrange eingeladen. Sean war frisch zum Oberleutnant befördert worden. Und nicht nur das. Zugleich hatte er sein erstes Kommando erhalten und befehligte ab sofort eine Korvette der neuen OKEANOS-Klasse.

 Angesichts der Freundschaft, die sich zwischen Sean und Stuart Lexa entwickelt hatte, fühlte Whistler sich wehmütig an seine Zeit mit Duncan Legrange erinnert. Auch sie beide waren lange Zeit einer für den anderen eingestanden.

 Sogar Kraton Furtok zählte zu den Gästen, und er war gern gekommen. Alle drei hatten sie nach ihrem Erlebnis auf Krian erkannt, dass sie nur überleben konnten, weil sie im entscheidenden Moment kritiklos zusammenarbeiteten.

 Nach Belyona Anshins Auszug hatte Whistler sich wieder mehr der Öffentlichkeit zugewandt. Inzwischen hielt er sogar seine Rückkehr in die Politik nicht mehr für ausgeschlossen. Mehrere Medien wollten über die Beförderungsfeier im Haus Whistler berichten. Timber nutzte die Gelegenheit, um in seiner Rede einige Andeutungen dazu fallen zu lassen.

 Allerdings hatte er noch nicht einmal zwei Minuten lang geredet, als er jäh unterbrochen wurde. Er verstummte mitten im Wort, da zwischen Sean, Lexa und Furtok urplötzlich die Luft flimmerte. Innerhalb Sekundenfrist wirbelten Funken auf.

 Ein goldener Funkenregen, wie es ihn im Stardust-System schon oft gegeben hatte?

 Whistler war unfähig, weiterzureden.

 Doch die Funken schimmerten nicht golden. Sie wurden zu einem schmutzigen dunklen Braun.

 Als würden sie verfaulen oder dahinsiechen, dachte Whistler.

 Sie breiteten sich auch nicht aus, wie es für gewöhnlich von Betroffenen berichtet wurde, die seit ihrer Berührung mit dem goldenen Funkenregen nicht mehr alterten, sie klumpten vielmehr zusammen. Ungläubig starrte der Wirtschaftsmagnat auf die unförmige Masse, die einen Meter über dem Boden schwebte und sich zu einem Gebilde verdichtete, das annähernd einem menschlichen Körper glich.

 Die Erscheinung wurde deutlicher. Sie nahm tatsächlich menschliche Gestalt an.

 Ein Mann – etwas untersetzt, aber muskulös und breitschultrig. Er hatte ein fülliges Gesicht und dichtes dunkles Haar.

 Die Erscheinung wirkte, als sähe sie sich in der Runde um. Whistler bemerkte dabei eine auffällig kahle Stelle am Hinterkopf des Mannes. Tief in ihm meldete sich der Hauch einer Erinnerung.

 Zudem gewann er den Eindruck, dass sich wirklich ein Wesen aus Fleisch und Blut materialisierte.

 Ein Wesen, dessen verzerrtes Gesicht unglaubliche Qual ausstrahlte. Der Körper krümmte sich, die Finger bogen sich wie Krallen und schlugen hilflos in die Luft, vergeblich nach Halt suchend.

 Die Gestalt öffnete den Mund. Whistler verstand nicht sofort, was sie krächzend hervorbrachte, er glaubte nur, einen furchtbaren Schmerz in diesen Lauten wahrzunehmen, und dann wurden die letzten Worte für ihn deutlicher:

 »Hilfe ... helft uns doch ... wir vergehen wieder ...«

 Die Erscheinung löste sich auf. Sie zerstob zu einzelnen Funken, die ebenso schnell verblassten und verwehten, als triebe ein heftiger Sturm sie auseinander.

 Stille war eingekehrt.

 Es war, als stünden alle unter Schockeinfluss, die jene Gestalt gesehen hatten.

 Whistler wollte zwar den Abend retten, aber die Feier war vorbei.

 Bevor der letzte Gast die Villa verließ, versuchte er schon über die Hauspositronik, die Identität der Erscheinung festzustellen. Mehrere Gäste hatten den Vorfall mit Holokameras aufgezeichnet und ihm die Aufnahmen sofort zur Verfügung gestellt.

 Whistlers vage Ahnung wurde rasch zur Gewissheit. Die Funken hatten sich keineswegs nur zu einer beliebigen Gestalt zusammengeballt.

 Die Bilder zeigten den Mutanten Fellmer Lloyd. Es konnte kaum einen Zweifel daran geben.

 Aber Lloyd war tot. Im Oktober des Jahres 1169 NGZ, als die damals verwirrte Superintelligenz ES die Zellaktivatoren zurückforderte und sie danach abschaltete, hatte er nicht mehr rechtzeitig nach Wanderer zurückkehren können und gemeinsam mit Ras Tschubai den Tod gefunden.

 Fellmer Lloyd, nachweislich in ES aufgegangen, war nun kurzfristig auf Aveda materialisiert. Seine wenigen Worte klangen unheilvoll in Whistlers Überlegungen nach.

 Er fragte sich, was der Hilferuf bedeutete.

 War ES in Gefahr?

 ENDE

 Die Entwicklung im Stardust-System bleibt geheimnisvoll. Dient der Schleier, der Far Away vom Rest des Universums
 trennt, dem Schutz oder der Geheimhaltung? Was geschah tatsächlich mit den Vario-Robotern? Was erwartet die Menschheit an Mysterien innerhalb des Sternhaufens? Welche Rolle spielt die Insel im Nebel?

 Vielen dieser Rätsel nähert sich Hubert Haensel mit dem Roman der kommenden Woche. Band 2511 erscheint nächste Woche überall im Zeitschriftenhandel unter folgendem Titel:

 SCHATTEN IM PARADIES

 This book was created using

 eScape

 An Open Office Writer document to ePub Convertor
created by

 Infogrid Pacific Pte. Ltd.

 For more information visit

 http://www. infogridpacific.com

	

OPS/2510-title.png
Perl'_v'Rhudan

Stardust Band 11
Nr. 2510

Hubert Haensel
Die =
Whistler-Legende a8,

OPS/2510-cover.png
Pt il o

HubértHaensel - \

Die; Whlstleﬂ}gende

