
[image: cover.jpg]

[image: img1.jpg]

Band 26

Planet der Echsen

von Bernd Perplies

Januar 2037: Mit einem altersschwachen Raumschiff, der TOSOMA, sind Perry Rhodan und seine Gefährten zu einem riskanten Flug aufgebrochen. Sie wollen nach Arkon vorstoßen und das Zentrum des riesigen Sternenreiches erreichen. Doch ein fürchterliches Unglück stoppt ihren Flug.

Zur selben Zeit muss ein Mann von der Erde auf einem fremdartigen Planeten um sein Überleben kämpfen: Es ist Dr. Eric Manoli, einer der drei Astronauten, die mit Perry Rhodan zum Mond geflogen sind. Nach einem Sprung durch Raum und Zeit ist der Arzt auf einer Welt gelandet, die von Topsidern bewohnt wird.

Er ist der einzige Mensch unter den Echsenwesen und diese sind nach den erbitterten Kämpfen im Wega-System nicht gut auf »Blasshäute« zu sprechen. Manolis wichtigstes Ziel ist die Heimkehr zur Erde. Doch zuvor muss er sich gegen mächtige Gegner durchsetzen ...

1.

Unter Echsen

Topsid, noch dreizehn Stunden

Eric Manoli rannte um sein Leben.

Hinter ihm war das Fauchen von Strahlwaffen zu hören und das Zischen seiner echsenartigen Verfolger. Was sie ihm nachriefen, konnte er nicht verstehen. Er hatte auch keine Zeit dazu, sich darüber Gedanken zu machen, ob nun die winzige Translatorpositronik in seinem Körper gestört war oder ob die Wesen einfach nur undeutlich sprachen.

Er musste rennen und es fiel ihm unendlich schwer. Mit protestierenden Beinmuskeln kämpfte er sich durch den dichten Nebel, der ihn von allen Seiten umfing. Der Dunst hing nicht einfach so in der Luft. Er dampfte auch aus der Kanalisation empor, aus Kühlgeneratoren an Hauswänden und aus gedrungenen Schloten auf den Dächern. Die Luft kam Manoli so dick und feucht vor, als könne man darin schwimmen. Ungefähr genauso anstrengend war es, sich durch sie zu bewegen.

Wohin seine wilde Flucht ihn führte, wusste er nicht. Gassen und Straßen, pulsierend vor fremdartigem Leben, verschmolzen um ihn herum zu einem Labyrinth ohne Anfang und Ende. Tausend Eindrücke stürzten gleichzeitig auf ihn ein: der Geruch von Gebratenem und exotischem Tee, die jaulenden Klänge ihm unbekannter Musik, ein lautstarkes Stampfen und Zischen aus halb geöffneten Fahrzeugkabinen und immer wieder Echsen! Grauhäutige Echsen, grünhäutige Echsen, braunhäutige Echsen, auf zwei Beinen gehend mit einem pendelnden, fleischigen Schwanz und argwöhnisch aus lippenlosen Schnauzen hervorschnellenden Zungen.

»Wo bin ich?«, schrie Manoli sie an. »Was ist das für ein Albtraum?«

Sein Herz hämmerte wie verrückt in seinem Brustkorb, seine Lungen quälten sich mit jedem Atemzug, und ihm war übel vor Erschöpfung. Trotzdem taumelte er weiter. Er musste hier weg, musste ihnen entkommen, sonst brachten sie ihn um.

Vor ihm, am Ende der Gasse, tauchte ein klobiges Fahrzeug auf. Es erinnerte an einen irdischen Militärjeep, war aber knallblau lackiert. Auf einer Art Überrollbügel blitzte und blinkte eine Lichtsignalanlage wie bei einer der modernen Fahrattraktionen auf einer Kirmes.

Zwei Echsen in blauen Overalls saßen darin. Silberne Schulterstücke und Brustschilder zierten ihre Uniformen. Sie erblickten Manoli, sprangen von ihren Sitzen und rissen schwere Handfeuerwaffen aus Gürtelholstern. Es knallte, und die Luft knisterte elektrostatisch, als helle Energieblitze an ihm vorbei durch den Nebel zuckten.

Manoli wirbelte herum. Nur weg, egal wohin. Tiefer hinein ins Herz dieser fremden Welt.

Er umrundete einen der riesigen Turmbauten, die überall um ihn aufragten wie die chaotisch angeordneten Säulen eines gigantischen Pfahlhauses, und erreichte eine gewundene Treppe. Kurzerhand stürmte er sie hinauf. Am oberen Ende begann eine weit geschwungene Metallbrücke, die über eine Verkehrsstraße führte, auf der sich eine Lawine aus vier- und sechsrädrigen Vehikeln im Schneckentempo dahinwälzte.

Keuchend rannte Manoli über die Brücke. In seinem Rücken glaubte er bereits die schweren Schritte seiner Verfolger zu hören, die ihm hartnäckig auf den Fersen blieben. Vor ihm, aus dem Schatten eines Eingangs, der in zehn Metern Höhe in einen der Türme führte, tauchten zwei Gestalten auf. Es handelte sich um hünenhafte Echsen mit schwarzgrauen Schuppen. Sie trugen ein wildes Sammelsurium von Lumpen am Leib und hatten orientalisch anmutende Messer in den sechsfingrigen Händen.

»Arkonide ...«, zischte einer der beiden, und seine gespaltene Zunge fuhr angriffslustig aus der Schnauze.

Mitten im Lauf kam Manoli zum Halt. Sein Herz hämmerte so stark, als wolle es seinen Brustkorb sprengen. Schweiß lief ihm übers Gesicht, sein Atem ging schwer. Hektisch sah er sich um. Hinter ihm Gegner, vor ihm Gegner. Es schien keinen Ausweg zu geben.

Sein Blick fiel nach unten auf die Straße, auf die endlose Kolonne von Fahrzeugen, die sich zur Rushhour war es Vormittag? War es Nachmittag? durch die Straßenschluchten schoben. Sein suchendes Auge fand einen offenen Transporter, der, wie es aussah, Hausabfälle geladen hatte.

Das ist Wahnsinn, dachte Manoli. Und es ist zugleich meine einzige Chance.

Todesmutig sprang er auf das Geländer der schmalen Brücke. Hinter ihm peitschten die Schüsse der Energiestrahler seiner Verfolger vorbei. Vor ihm stießen die beiden Messerschwinger ein wütendes Fauchen aus. Sie erkannten, dass sich ihre Beute absetzen wollte.

Manoli nahm Maß, wartete noch zwei Herzschläge. Dann sprang er.

Die wenigen Sekunden in der Luft kamen ihm unendlich lang vor. Unter ihm bewegte sich der Transporter weiter ... und weiter ...

Nein, nein, bleib stehen, beschwor ihn Manoli.

Er blieb stehen.

Mit einem satten Schmatzen landete Manoli inmitten der grauen Säcke, die zu einem willkürlichen Haufen aufgetürmt worden waren. Einen Herzschlag lang dankte er allen Göttern, die auf dieser Welt wirken mochten, dass er diesen irren Sprung überlebt hatte.

Im nächsten Moment erkannte er, dass dieses Leben schneller vorbei sein konnte, als ihm lieb war, denn der Transporter stand noch immer, und er machte auch keinerlei Anstalten, weiterzufahren. Entweder gab es irgendwo weiter vorne das hiesige Äquivalent einer roten Ampel, oder der dichte Verkehrsstrom war vollends zum Erliegen gekommen.

Ihm blieb keine Zeit, aus diesem Begreifen irgendein Handeln abzuleiten. Schon schwangen sich vier massige Körper über die Balustrade der Brücke und stürzten ihm entgegen. Beinahe unnatürlich elegant landeten sie auf den Müllsäcken und erhoben sich vor ihm zu einer Mauer geschuppten Todes.

In seltsamer Eintracht standen die Soldaten und die Straßenräuber beisammen, Messer und Strahler in den Händen, und starrten aus kleinen, tückisch glänzenden Augen auf Manoli herab. Einer der Soldaten hob seine Waffe und richtete den Lauf direkt auf Manolis Kopf. »Jetzt, Arkonide, stirbst du!«

Sein Finger krümmte sich um den Abzug, und sengend heißes Licht hüllte Manoli ein.

Mit einem Ruck wachte er auf!

Stöhnend hob er die Hände zum Kopf und rieb sich über das Gesicht. Sein Unterhemd war durchgeschwitzt und die Laken zerwühlt, als habe er nicht nur im Traum, sondern auch schlafend in seinem Bett gekämpft.

Mit einem Ächzen schwang Manoli die Beine von der niedrigen Lagerstatt und erhob sich in eine sitzende Position. Immer wieder suchten ihn diese Albträume heim, voller Hetzjagden und Kämpfe. Ähnlich häufig sah er sich in einem glänzenden Labor auf einen Tisch geschnallt. Gleißendes Licht stach ihm in die Augen, und unmenschlich klingende Stimmen fragten ihn Dinge, die er nicht verstand und nicht beantworten konnte. Es war grauenvoll.

Als Arzt nahm Manoli an, dass sein unruhiger Schlaf verschiedene Gründe hatte. Zum einen waren sie Ausdruck eines tief sitzenden Unbehagens, das ihn seit Wochen begleitete. Darüber hinaus schienen sich Erinnerungsfragmente seiner Ankunft auf dieser Welt in seine Träume zu mischen, Reminiszenzen an Geschehnisse, die sich wie in dichtem Nebel verborgen seinem bewussten Zugriff entzogen.

Zuletzt hatte sicher auch die erhöhte Schwerkraft vor Ort etwas damit zu tun. Er besaß keine Messinstrumente, aber er schätzte sie auf etwa ein Drittel höher als auf der Erde. Diese ständige Zusatzbelastung stresste seinen Körper im Wachzustand und ebenso im Schlaf. Zum Glück war wenigstens der furchtbare Muskelkater in den Beinen und im Rücken abgeklungen, der ihn in den ersten Tagen geplagt hatte.

Trotzdem bin ich froh, wenn ich hier fort bin, dachte er. Es würde nicht mehr lange dauern. Heute Abend, wenn der ganze Planet das Fest der Drei-Monde-Konstellation feierte, würde er jemanden treffen, der ihm einen Weg von hier fort eröffnen würde. Endlich würde dieses Versteckspiel vorbei sein, das man ihm zu seiner eigenen Sicherheit natürlich aufgezwungen hatte. Man hatte es ihm versprochen.

Es wurde dringend Zeit. Manoli war es leid. Als Wissenschaftler hatte er in den letzten Wochen unglaublich faszinierende Einblicke erleben dürfen und Erkenntnisse gewonnen. Und zu seinem Erstaunen war er nicht bloß auf Verachtung und Ablehnung bei den Einheimischen gestoßen, sondern hatte Freundlichkeit und Hilfsbereitschaft erfahren, etwas, das er nach allem, was ihm auf der Erde erzählt worden war, kaum erwartet hätte.

Als Mensch freute er sich dennoch, den Weg nach Hause antreten zu können. Schließlich hatte er diesen Trip damals, in einer unterirdischen Kaverne auf Berenger IV, dem größten Mond der vierzigsten Welt des Wega-Systems, nicht begonnen, weil er neue Welten und neue Zivilisationen erkunden wollte. Manoli hatte seine Kameraden Perry Rhodan und Reginald Bull finden wollen und natürlich Sue Mirafiore, die junge Mutantin, die ihm während ihrer Zeit als Gefangene der Fantan ans Herz gewachsen war. Die drei waren, zusammen mit der Arkonidin Thora, dem Teleporter Ras Tschubai und den beiden Ferronen Chaktor und Lossoshér, ihrerseits durch einen Transmitter gegangen, um Thoras Ziehvater Crest da Zoltral zu retten. Doch Manolis Freunde waren nicht zurückgekehrt, blieben verschollen.

Leider war Manolis Plan grandios gescheitert. Er hatte während all seiner Zeit nicht die geringste Spur seiner Freunde entdecken können. Viel Bewegungsspielraum hatte man ihm zugegebenermaßen nicht gelassen.

Er erinnerte sich noch lebhaft an den Moment seines Reisebeginns. Er hatte sich mit dem verkrüppelten Fantan Skelir in einer Fantan-Flunder auf der Oberfläche des Mondes befunden. Skelir hatte ihn, Sid González, den Ilt Gucky und den Ara Fulkar gerade von ihrer seltsamen Krankheit geheilt, die sie kurz zuvor befallen hatte. Seinen Worten zufolge hatten sie sich an Bord der Fantan-Raumstation MYRANAR eine Infektion zugezogen, als die Fantan Ende Juli über die Erde hergefallen waren und Manoli und die anderen zeitweise als Besun entführt hatten.

Ganz uneigennützig hatte Skelir ihn nicht gerettet. Er erhoffte sich von Manoli, dass dieser Sue für ihn fand, jenes tapfere kleine Mutantenmädchen, das dem Fantan so nahestand, weil es, genau wie er, nicht nur gesunde Gliedmaßen besaß, sondern einen verkrüppelten Arm hatte. Denn auch Sue war ehemaliges Besun und daher womöglich krank. Sie mochte sterben, wenn Manoli sie nicht aufspürte.

»Sie müssen sie benachrichtigen«, hatte Skelir ihn gedrängt.

»Ich fürchte, das steht nicht in unserer Macht«, hatte Manoli eingewandt. »Sue und Reginald sind vor ... drei Wochen, glaube ich ... durch einen Transmitter gegangen und seitdem nicht zurückgekehrt.«

»Sie könnten ihnen folgen«, hatte Skelir vorgeschlagen.

»Wenn es so einfach wäre! Das Ziel, auf das der Transmitter programmiert war, reagiert nicht mehr. Und kein anderer Transmitter, den wir kennen, führt das Ziel auf. Perry und seine Kameraden sind verschollen. Wir sind vollkommen hilflos.«

Und dann hatte der Fantan ihm sein größtes, sein geheimstes Besun gezeigt: einen Transmitter unter der Oberfläche des Mondes. Sie hatten viel über Vertrauen gesprochen, ja nachgerade Brüderschaft getrunken. Und dann war Manoli, gekleidet in einen arkonidischen Kampfanzug und ausgestattet mit einem kleinen Überlebenstornister voller Feldrationen und Nährstofflösung, durch den kathedralenförmigen, mattweißen Bogen des Transmitters getreten ...

... nur um hier zu landen!

Manoli stand auf und schüttelte seine schmerzenden Glieder aus. Anschließend tappte er barfuß über den mit an Terrakotta erinnernden Steinplatten gefliesten Boden zu dem einzigen Fenster hin. Er stieß die Fensterläden auf, deren Beschaffenheit aus dunklen, gitterartigen Holzstäben nicht der Armut ihres Besitzers geschuldet war, sondern die eindeutig als Zierwerk dieses ganz speziellen Gebäudes dienten.

Vor ihm breitete sich das Panorama der dampfenden Stadt aus. Ein Wald aus stalagmitenartigen Türmen ragte vor Manoli auf. Manche bestanden aus Metall, die meisten aus ockerfarbenem bis rotbraunem Stein. Auf vielen waren kugel- oder tellerförmige Wohneinheiten aufgespießt, einzeln oder in Dreierkonstellationen wie Fleisch oder Gemüse auf einem griechischen Souvlaki. In der Höhe variierten sie zwischen zwanzig und zweihundert Metern, wobei der Großteil in diesem Teil der Stadt eher kleiner war, höchstens vierzig Meter hoch.

Zwischen den Wohntürmen drängten sich flachere Gebäude: Schuppen, Buden, Lager, Garagen. Dicht und ohne jede erkennbare Ordnung füllten sie die Räume zwischen den Säulen wie wild wucherndes Unterholz den Waldboden zwischen aufragenden Bäumen. Kabel und Rohre spannten sich zwischen den Bauwerken, ebenso wie schmale, halsbrecherisch instabil wirkende Brücken und Gehwege, die im Zickzack zwischen den Türmen durch die Luft führten und von farbigen Lampions erhellt wurden, der hiesigen Vorstellung von Straßenbeleuchtung.

Dazu gesellten sich die blinkenden Schilder von Geschäften, der Schein von zwischen den Türmen aufgehängten elektronischen Reklametafeln und das Licht aus unzähligen offen stehenden Türen und Fenstern. Das Draußen und das Drinnen waren an diesem Ort Sphären, die erstaunlich fließend ineinander übergingen.

Manoli sah einen Mann, der es sich vor einem schäbigen Schuppen auf einer Sitzgelegenheit bequem gemacht hatte. Neben ihm befand sich ein eiförmiger Grill, auf dem hühnchenartiges Fleisch briet. Ein paar Kinder hockten im Schatten eines Turms und boten auf Wolldecken Waren an, die ihnen höchstwahrscheinlich vor wenigen Tagen noch nicht gehört hatten und für die auch sicher nicht bezahlt worden war. Auf einem Flachdach hängte eine Frau in der Hoffnung, dass nachmittags noch die Sonnen herauskamen, Wäsche auf. Und Dutzende von Passanten drängten sich durch die schmalen Gassen zwischen den Gebäuden, wobei ein nicht geringer Anteil, wie Manoli wusste, in durchaus fragwürdigen Geschäften unterwegs war.

Exotische Geräusche und Gerüche wehten zu ihm her. Bis vor Kurzem hatte er ihnen noch keine Bedeutung zuweisen können. Jetzt wusste er, dass das jaulende Klagen einer Chrymasi geschuldet war, einer Art Saiteninstrument, das bei Straßenkünstlern sehr beliebt war. Und das ferne Stampfen und Zischen stammte nicht aus einer Fertigungsanlage, sondern aus dem Musikkubus irgendeines Halbstarken, der lauten Sprechgesang hörte. Der an Honig erinnernde Duft drang aus einer nahen Bäckerei, in der frische Zefsha, eine preiswerte Süßspeise, zubereitet wurden. Und die bittere Note von Teer stieg unter dem Deckel irgendeiner Ahsish hervor, die sich wohl am besten mit einer Wasserpfeife vergleichen ließ.

Über alldem lag ein leichter Dunst, und der Himmel spannte sich in blassem Violett über Manolis Kopf.

Das war das Getto Khir-Teyal, sein gegenwärtiger Zufluchtsort auf Topsid.

Fast drei Monate bin ich jetzt schon hier, dachte Manoli. Der erste und einzige Mensch auf einem Planeten voller Echsen.

2.

Es werde Licht

Nördlich von Terrania, 5. Januar 2037

Ein schneidend kalter Wind wehte über die Berge beinahe hundert Kilometer nördlich von Terrania. Der Himmel erstrahlte an diesem Spätnachmittag in prachtvollen Farben, und man hatte das Gefühl, bis zur Unendlichkeit blicken zu können.

Und noch viel weiter, dachte Bai Jun. Der Bürgermeister von Terrania kniff die Augen zusammen und ließ den Blick in die Ferne schweifen. Dort hinten, in der Ebene zu seinen Füßen und nur als dunkler, verschwommener Fleck am Horizont erkennbar, lag Terrania, das Herz und die Hauptstadt der Terranischen Union, Perry Rhodans Vision einer geeinten Menschheit.

Aus seinem Zentrum glaubte Bai Jun die schlanke Nadel des Stardust Towers aufragen zu sehen, der sich bereits zwei Kilometer über die Stadt erhob und trotzdem immer noch weiterwuchs. Bai Jun erinnerte sich daran, dass Lesly K. Pounder ihn mal einen modernen Turm zu Babel genannt hatte.

»Doch er ist das genaue Gegenteil«, hatte der ehemalige Chef der NASA hinzugefügt. »Der Turmbau zu Babel wurde damals von einem ängstlichen Gott als Gefahr empfunden, worauf er den Menschen ihre gemeinsame Sprache nahm und sie über die ganze Erde zerstreute. Der Stardust Tower führt die Menschheit nun wieder zusammen. Er ist ein Symbol der Völkerverständigung, die durch Erfindungen wie das Echtzeit-Übersetzungsnetz TerraNet, die Kunstsprache Terranisch und diese neu entwickelten Translatorpositroniken Realität wird.«

Bai Jun hatte nur gelächelt. »Erzählen Sie das lieber nicht einem Ihrer Religionswissenschaftler. Es könnte in seinen Ohren so klingen, als hätten Sie mit Ihrem Gott noch eine Rechnung offen.«

Der Bürgermeister von Terrania blinzelte und richtete seine Aufmerksamkeit auf seine unmittelbare Umgebung. Er befand sich am Eingang eines schmalen Hochtals, das wie mit einem Messer geschnitten den von Westen nach Osten verlaufenden Gebirgszug des Yinshan-Gebirges teilte. Eine gewundene, in aller Eile asphaltierte Straße war der einzige Zugang zu diesem Ort.

Zur Linken und zur Rechten ragten die Gipfel der Zweitausender auf, das Tal selbst verjüngte sich bereits nach wenigen hundert Metern und endete an einer steilen Felswand. Eine riesige weißgraue Betonstruktur war vor die Bergflanke gesetzt worden, die Fassade und der Eingang zu einem unterirdischen Komplex, dessen Inbetriebnahme der Anlass für Bai Juns Anwesenheit hier draußen war.

Das Projekt trug den chinesischen Namen Guanghui Glorienschein , und auf den ersten Blick machte es wenig Eindruck. Abgesehen von der Gebäudefassade waren nur eine Reihe Starkstromleitungen zu sehen, die aus dem Inneren des Berges ans Tageslicht kamen und sich in einer langen, schnurgeraden Linie den Hang hinunter und quer über die Ebene in Richtung Terrania erstreckten.

Dennoch handelte es sich bei Guanghui um einen Meilenstein in der Entwicklung Terranias. Seit Monaten stellte die Energieversorgung der rasant wachsenden Hauptstadt der Terranischen Union ein Problem dar, das nach einer Lösung gefordert hatte. Bislang hatte eine Mischung aus arkonidischen Energiezellen und herkömmlichen irdischen Technologien die Stadt provisorisch mit Strom versorgt. Doch wirklich zukunftsträchtig war dieser Ansatz nicht gewesen.

Mit Projekt Guanghui änderte sich nun alles. Dahinter verbarg sich die feste Installation eines arkonidischen Fusionsreaktors, der von Spezialisten aus der Venus-Zuflucht geholt und zerlegt mithilfe der NESBITT-BRECK zur Erde gebracht worden war. Wenn die Spezifikationen, die man Bai Jun vorgelegt hatte, nicht trogen, würde dieser Reaktor, der nun unter der Erde und gut bewacht das eindrucksvolle Kernstück der Anlage bildete, Terrania eine ganze Weile lang mit sicherer, sauberer Energie versorgen. Damit blieb der Menschheit genug Zeit, ihre eigenen Technologien weiterzuentwickeln, um Guanghui 1 weitere Reaktoren zur Seite zu stellen, sollte das in Zukunft irgendwann nötig werden.

Um dies zu feiern, war nicht nur Bai Jun mit seinem Assistenten Lhundup hierhergekommen. Tausende Schaulustige hatte es ins Yinshan-Gebirge gelockt. Mit Bussen und offenen Lastwagen waren sie gekommen, um dem symbolischen Umlegen des Schalthebels zur Aktivierung des Fusionsreaktors beizuwohnen. Noch viel mehr Menschen warteten in den Straßen von Terrania selbst darauf, dass es Licht werde. Die Stimmung war ausgelassen und voller Optimismus. Guanghui 1 wurde von allen Bewohnern als Segen empfunden.

»Bürgermeister, kommen Sie bitte. Es geht los.« Eine dunkelhäutige Frau in dem weißblauen Businesskostüm des Guanghui-Personals berührte Bai Jun am Arm.

»Natürlich«, bestätigte er. »Lhundup!« Suchend sah er sich nach seinem Assistenten um. Der junge Tibeter mit dem dichten schwarzen Haar, das trotz regelmäßiger Friseurbesuche irgendwie immer verstrubbelt wirkte, unterhielt sich einige Meter weiter mit einer blonden Frau, die Bai Jun auf den ersten Blick als Reporterin erkannte. Der Bürgermeister hoffte, dass Lhundup ihr bloß wieder eine Lebensweisheit von seinem Onkel Dalaimoc ins Headset diktierte.

Ganz sicher konnte er sich da jedoch nicht sein. Lhundup war ein guter Junge, aufmerksam und treu wie einer der Hütehunde der Hirtenleute in den ausgedehnten Hochlandsteppen des Changthang in Nordwesttibet, von denen er abstammte. Aber er besaß ein etwas schlichtes Gemüt, dem die Feinheiten des Lebens auf der politischen Bühne abgingen. Beispielsweise, dass man nicht immer die Wahrheit sagen musste. Und dass Schweigen manchmal die einzig richtige Antwort auf eine unangenehme Frage war.

Andererseits schätzte Bai Jun den Jungen genau wegen dieser Eigenschaften. Er verstellte sich nicht, sondern sagte geradeheraus, was er dachte. Für Bai Jun bildete er eine Art Anker in einer Welt, die sich seit einigen Monaten geradezu schwindelerregend schnell drehte. Vielleicht hatte er den Jungen genau deshalb als Assistenten genommen, obwohl ihn weder seine Herkunft noch sein Lebenslauf als einfacher Infanterist der chinesischen Armee dazu prädestiniert hatten.

Bai Jun vermochte gar nicht mehr zu sagen, wann er Lhundup eigentlich kennengelernt hatte. Irgendwann nach der Erstürmung Terranias, nach der Lossagung von der chinesischen Regierung und nach dem Tod seines früheren Adjutanten He Jian-Dong war der Junge einfach aufgetaucht. Wann immer sich Bai Jun in der Öffentlichkeit gezeigt hatte, hatte Lhundup bereits auf ihn gewartet.

Schließlich hatte ihn der Bürgermeister gefragt, ob er etwas für ihn tun könne.

»Ich möchte dich begleiten«, hatte der kleine, aber kräftige Tibeter geantwortet. Es war eine absurde und in ihrer Direktheit fast unverschämte Aussage gewesen ganz abgesehen davon, dass Lhundup ihn geduzt hatte wie einen alten Freund, statt ihn mit dem Respekt zu behandeln, der ihm als Exgeneral und Bürgermeister zustand.

»Wie kommen Sie darauf, dass ich einen Begleiter brauchte?«, hatte Bai Jun erstaunt gefragt.

Die Antwort würde er nie vergessen. »Ich sehe, dass du einsam bist«, sagte Lhundup.

Bai Jun hatte das für einen schlechten Scherz gehalten. Er erinnerte sich noch gut daran, mit selbstbewusstem Lächeln das Gegenteil behauptet zu haben. Doch die Ernsthaftigkeit in Lhundups Gesicht hatte ihn noch den ganzen Tag verfolgt. Und die ganze Nacht. Und er hatte erkannt, dass dieser scheinbar einfältige junge Mann innerhalb weniger Begegnungen tiefer in Bai Juns Herz geblickt hatte als viele Menschen, die tagtäglich um ihn herum waren.

Gleich am nächsten Morgen hatte er eine Ordonnanz losgeschickt, um Lhundup zu suchen und ihm mitzuteilen, dass Bai Jun beabsichtige, ihn als seinen persönlichen Assistenten einzustellen.

Seitdem wich der junge Mann kaum von seiner Seite. Und obwohl ihm die große Weltpolitik nach wie vor völlig fremd war, hatte er Bai Jun bereits mehr als einmal durch seine ungewöhnliche, vom einfachen Leben in der tibetischen Steppe geprägte Weisheit überrascht. Bai Jun wollte seine Gesellschaft nicht mehr missen auch wenn es Lhundup nach wie vor gelegentlich an Respekt mangelte.

»Lhundup!«, wiederholte der Bürgermeister etwas lauter. »Man wartet auf uns!«

Endlich löste sich der junge Tibeter mit einer artigen Verbeugung von seiner Gesprächspartnerin und eilte zu Bai Jun. »Verzeih mir«, sagte er. »Ich wollte nicht unhöflich sein. Diese junge Frau hatte so viele Fragen über mein Leben. Wir hätten noch Stunden reden können.«

»Nicht heute, Lhundup. Wir haben eine wichtige Aufgabe vor uns.«

»Welche?«

»Gut auszusehen«, antwortete Bai Jun.

Sie folgten der dunkelhäutigen Angestellten der Stromgesellschaft zu der provisorisch errichteten Plattform aus Holzplatten und Metallverstrebungen, auf der die Eröffnungszeremonie stattfinden würde. In der Mitte stand ein schlichtes Rednerpult, von dem das Banner der Terranischen Union, die Milchstraße auf blauem Grund, herabhing. Am hinteren Ende der Tribüne war eine riesige Leinwand aufgestellt worden, auf der die Skyline von Terrania aus einer Entfernung von vielleicht zehn Kilometern zu sehen war.

Oben auf der Tribüne erwarteten sie bereits eine Reihe weiterer Politiker und Industrieller, die auf unterschiedliche Weise an dem Projekt mitgearbeitet hatten. Auch Administrator Homer G. Adams war zugegen. Er war, wie Bai Jun wusste, soeben erst von einem dreitägigen Besuch der Venus-Zuflucht zurückgekehrt und hätte es beinahe nicht pünktlich zu diesem Termin geschafft. Nur ein rascher Hubschraubertransfer vom im Bau befindlichen Raumhafen Terranias hierher hatte seine Anwesenheit möglich gemacht. Nun unterhielt er sich gerade mit dem Projektleiter, einem hageren russischen Energieingenieur namens Aleksander Sacharow, und wartete darauf, dass ihm das Zeichen gegeben wurde, ans Rednerpult zu treten.

Ein Techniker in einem blauweißen Overall reckte den Kopf über den Rand der Tribüne und hob einen Daumen. Alles war vorbereitet. Es konnte losgehen.

Mit langsamen Schritten trat Adams an das Rednerpult. Wegen der eisigen Kälte trug er einen dicken Parka, aber Bai Jun wäre jede Wette eingegangen, dass sich darunter dasselbe fadenscheinige Jackett mit den geflickten Ellbogen verbarg, das der bucklige alte Mann anscheinend immer anhatte. Ungeachtet seines herausragenden Amtes und der unzähligen Milliarden auf dem Konto oder vielleicht gerade deswegen nahm sich Adams die Freiheit, wie ein Rentner mit bescheidenem Einkommen herumzulaufen, der im Central Park in New York City die Tauben fütterte und auf einen Partner zum Schachspielen wartete.

Bai Jun, der in einer Welt der Etikette, der Hierarchien und korrekten Umgangsformen aufgewachsen war, hatte diese Marotte nie verstanden. In seinen Augen geziemte sich solch ein Aufzug einfach nicht für einen Mann von Adams' Stand. Und das war nur einer von mehreren Aspekten, die ihn nach wie vor bedauern ließen, dass nicht Perry Rhodan, ein Mann von echtem Format, sondern Adams den Posten des Administrators der Terranischen Union erhalten hatte. Auch wenn man dem Exindustriellen und Philanthropen zugutehalten musste, bereits viel für die Verwirklichung des Traums einer geeinten Menschheit getan zu haben.

Adams ließ seinen Blick über die versammelte Menge schweifen und gab ihr einen Augenblick Zeit, ruhig zu werden. Dann begann er zu sprechen, durch TerraNet simultan übersetzt, damit alle Anwesenden ihn verstehen konnten. »Rom wurde nicht an einem Tag erbaut. So heißt es in einem alten Sprichwort. Und doch war Rom schließlich eine der prächtigsten Städte der Antike, ein strahlendes Licht der Zivilisation. Natürlich ...« Er hob beschwichtigend die Hände. »... war es zugleich das Herz eines in Eroberungsfeldzügen begründeten Reiches deshalb will ich diesen Vergleich nicht zu weit treiben.«

Ein paar vereinzelte Lacher quittierten diese Aussage.

»Worauf ich hinauswill, ist vielmehr dies. Auch Terrania wird nicht an einem Tag erbaut. Das kann niemand leugnen. Die Umstände, unter denen einige von euch leben müssen, sind nach wir vor unerfreulicher, als sie es sein sollten. Dessen bin ich mir wohl bewusst, und ich kämpfe jeden Tag darum, ein Problem nach dem anderen zu beheben. Aber Grund zum Verzagen haben wir trotzdem nicht. In den letzten Monaten haben wir alle gemeinsam schon unglaublich viel erreicht ...«

Er blickte auf das vergangene halbe Jahr zurück und pries die Fortschritte, die Terrania seitdem gemacht hatte. Das gehörte eben zu den Dingen, die man bei solchen Anlässen zu tun pflegte.

Bai Jun spürte, wie seine Aufmerksamkeit nachließ. Äußerlich ließ er sich nichts anmerken, sondern schaute mit einer Maske ernster Aufmerksamkeit zu Adams hinüber. Doch wenn er ehrlich zu sich selbst war, kam ihm seine Anwesenheit wie verschwendete Zeit vor. Es war nicht nötig, dass er neben dem Administrator der Terranischen Union stand und ihm die Hand hielt. Außerdem hatte er in seinem Leben schon zu viele Reden über sich ergehen lassen müssen.

Eigentlich wäre es als Bürgermeister Bai Juns Aufgabe gewesen, diese Rede zu halten und den symbolischen Schalter umzulegen, der den Fusionsreaktor in Betrieb nahm. In jeder anderen Stadt hätte sich das so abgespielt. Aber Terrania war nicht irgendeine Metropole. Sie war die Hauptstadt der ganzen Welt etwas, das es so auf der Erde noch nie gegeben hatte. Das Gleiche galt für den Posten des Administrators, den Adams innehatte. Aus diesem Grund hielten es alle Beteiligten des Inneren Regierungskreises für richtig und wichtig, dass der alte Mann und die junge Stadt, beides Symbole der neuen, geeinten Menschheit, so häufig wie möglich gemeinsam in den Medien auftauchten.

Bai Juns Funktion als Bürgermeister wiederum war bestenfalls mit dem Rang eines Ersten Offiziers an Bord des »Raumschiffs Terrania« vergleichbar. Er hielt Adams den Rücken frei, kümmerte sich ums Alltagsgeschäft und sorgte dafür, dass alles in geordneten Bahnen verlief. Viel Ruhm erntete er damit nicht in diesen Tagen.

Der Pragmatiker in ihm nahm das gelassen hin. Sie alle dienten demselben Ziel: die Menschheit in ein neues Zeitalter zu führen. Für Neid und Missgunst war da kein Platz.

Dem Lebemann und Selbstdarsteller, den er lange Zeit in der Armee gespielt hatte, wäre es schwerer gefallen, ins zweite Glied zu treten. Bai Jun gestattete sich ein schmales Lächeln. Nicht nur Terrania hatte sich in den letzten Monaten erstaunlich entwickelt. Das Gleiche galt für ihn selbst.

Er erinnerte sich noch daran, als sei es gestern gewesen, wie ihn in einem Casino in Macau, am Vorabend der Eroberung Taiwans, der Befehl ereilt hatte, seine Operation dort unverzüglich abzubrechen und zum Landeplatz der verrückten Amerikaner und des Außerirdischen in der Wüste Gobi aufzubrechen. Bai Jun war schon immer der Mann für außergewöhnliche Einsätze gewesen. Daher hatte ihn diese Anordnung kaum überrascht.

Er hatte die STARDUST, die Rakete der Amerikaner, von einem undurchdringlichen Energieschirm umgeben vorgefunden, an dem sich alles, was die chinesische Armee an konventionellen Waffen aufzubieten hatte, die Zähne ausbiss. Daraufhin hatten seine Männer einen Belagerungsring um den Landeplatz errichtet und damit eine Pattsituation erzeugt. Bai Jun mochte nicht zu den Amerikanern und ihrem Gast von den Sternen vordringen können, aber diese kamen aus ihrer rötlich schimmernden Schutzblase auch nicht heraus.

Bai Jun war ein guter Soldat gewesen, ein hervorragender Stratege und ein Mann, der sich nicht leicht beeindrucken ließ. Doch die Begegnung mit Perry Rhodan, dem Kommandant der STARDUST und leitenden Kopf hinter der Wahnsinnstat, sich von allen irdischen Regierungen loszusagen und zum Terraner zu proklamieren, hatte Bai Juns Weltbild stärker ins Wanken gebracht, als er es jemals für möglich gehalten hätte. Er hatte den Amerikaner, der seine Landesflagge von der Uniform gerissen und in den Wüstensand geworfen hatte, als einen Irregeleiteten angesehen.

Aber das Gegenteil war der Fall gewesen. Perry Rhodan trug eine Vision in sich, ausgelöst von der Erkenntnis, dass die Erde nur ein kleiner Planet in einem gewaltigen Weltall voller Leben war.

Bai Jun hatte gerungen mit sich, seinem linientreuen Adjutanten He Jian-Dong und dem chinesischen Geheimdienst. Währenddessen hatte Perry Rhodan damit begonnen, unter der Energiekuppel eine Stadt zu errichten, die in seinen Augen der Beginn einer neuen Menschheitsära sein sollte. Und draußen in der Wüste sammelten sich erst Hunderte, dann Tausende Idealisten aus aller Welt, um diesen Traum mit ihm zu teilen.

Aber erst als die Regierung ohne Bai Juns Wissen eine Atombombe am Rand des Energieschirms platzierte, um sich den Zugang mit ultimativer Gewalt zu erzwingen, gelang es Bai Jun, sich von den Machthabern zu lösen und seinen eigenen Schritt in die Zukunft zu machen. Zwar vermochte ein junger Mutant namens Sid González, mit der Bombe hinaus in die Wüste zu teleportieren, doch sie explodierte trotzdem, und Tausende verängstigter Menschen stürmten auf den Schutz verheißenden Energieschirm zu. Perry Rhodan hatte ihn abschalten müssen und war kurz darauf zur Flucht aus Terrania gezwungen gewesen, als Bai Jun in bitterem Triumph mit seiner Armee einmarschiert war.

Doch statt die Stadt zu übergeben, habe ich die Siegesfeier genutzt, um sie erneut als unabhängig zu erklären, dachte er nicht ohne Stolz. Genau wie Rhodan hatte er die Flagge von seiner Uniformjacke gerissen. Seitdem trug er sie und Rhodans amerikanische stets in der Brusttasche bei sich, um diese Tage nie zu vergessen.

Er hatte seine Fähigkeiten sofort in den Dienst Terranias gestellt, seine Soldaten und sein Koordinationsgeschick dazu eingesetzt, für Ordnung zu sorgen und den weiteren Aufbau zu gewährleisten. Viele hatten ihm und seinen Motiven damals misstraut allen voran Reginald Bull, der engste Vertraute von Perry Rhodan. Mit unermüdlicher Beharrlichkeit war es Bai Jun gelungen, sie von seinem aufrichtigen Gesinnungswandel zu überzeugen, einen nach dem anderen. Die Wahl zum Bürgermeister im Dezember hatte er zwar nur knapp für sich entscheiden können. Aber mit jedem Tag ging es bergauf, betrachteten ihn mehr Menschen als Terraner und nicht als chinesischen Exmilitär.

Doch der eingeschlagene Weg hatte Opfer gefordert. He Jian-Dong, sein langjähriger Adjutant, der für Bai Jun wie ein Sohn gewesen war, hatte sich gegen ihn gerichtet und mit dem Geheimdienst gemeinsame Sache gemacht. Bai Jun warf sich noch immer vor, dass er die inneren Nöte des jungen Mannes, das Ringen zwischen der Treue zu seinem General und seinem Heimatland, nicht früh genug erkannt hatte. Vielleicht hätte er He Jian-Dong auf seine Seite ziehen können. Andererseits war sich Bai Jun bis zu der Beinahe-Atomkatastrophe ja seiner eigenen Loyalität nicht einmal sicher gewesen.

Bai Jun hatte dem jungen Soldaten eine zweite Chance gegeben. Allerdings sollte ihm nicht viel Zeit bleiben, sich zu beweisen. Bereits zwei Wochen später hatte He Jian-Dong bei einem Sondierungseinsatz am Grund des Atlantiks unweit der Azoren der Tod ereilt, als sein Tauchboot von der Positronik des unter dem Meer liegenden Schlachtschiffs TOSOMA als Feind eingestuft und zerstört worden war.

Manchmal ertappte sich Bai Jun bei der Frage, wie es wohl wäre, wenn sein alter Adjutant noch an seiner Seite stünde.

Sein neuer Assistent den Posten des Adjutanten gab es nicht mehr, seit Bai Jun das Militär verlassen hatte zupfte ihn am Ärmel. »Es ist so weit«, flüsterte er mit aufgeregter Miene.

Bai Jun kehrte aus seinen Gedanken ins Hier und Jetzt zurück. Es war inzwischen beinahe dunkel geworden, und die Veranstalter hatten Scheinwerfer angeschaltet, um die Tribüne zu erhellen.

»Der heutige Tag markiert einen besonders wichtigen Meilenstein auf unserem langen Weg zur Errichtung Terranias«, sagte Adams gerade. »Von jetzt an werden all unsere Energieprobleme der Vergangenheit angehören. Und damit präsentiere ich Ihnen feierlich das neu errichtete Fusionskraftwerk Guanghui, das erste seiner Art überhaupt. Lassen wir Terrania in neuem Licht erstrahlen, einem Licht, das uns den Weg in die Zukunft weisen möge.«

Adams trat vom Rednerpult zurück und zu einem metallischen Kasten, aus dem ein großer roter Hebel ragte. Es handelte sich natürlich nur um ein Symbol, aber um eines, das man auch in den hintersten Reihen des Publikums noch erkennen konnte. Der Administrator warf einen letzten Blick in die Runde und schenkte den Kameradrohnen, die vor ihm in der Luft hingen, ein wissendes Lächeln.

Dann legte er den Hebel um und alles Licht rund um die Tribüne erlosch.

3.

Zum Purpurnen Gelege

Topsid, noch elf Wochen

»Öffne deine Augen, Erikk-Mahnoli. Wach auf. Du bist jetzt in Sicherheit.«

Eine sanft beschwörende Stimme, in der ein leicht zischelndes Lispeln lag, drang an seine Ohren. Sie war so leise, dass Manoli überlegte, ob er sie sich nicht bloß einbildete. Doch die Hartnäckigkeit, mit der sie auf ihn einredete, sprach irgendwie dagegen.

»Los, Erikk-Mahnoli! Wach schon auf. Du hast genug geschlafen.«

Mit einem Stöhnen gab er zu verstehen, dass er mitbekommen hatte, was die unsichtbare Person zu ihm sagte, aber keine Lust verspürte, ihr zu gehorchen. Sein Schädel dröhnte, seine Glieder schmerzten, und er fühlte sich so schwach, dass ihm beinahe übel davon wurde.

Unzusammenhängende Bilder gaukelten durch seinen Geist: Echsen in Uniformen, Echsen in grauen Kitteln, eine metallene Liege, helles Licht, Fragen, Schmerzen. Dann eine Explosion oder hatte sich die Explosion zuerst ereignet? Jemand packte ihn am Arm. »Wenn du leben willst, komm mit mir.« Eine Flucht aus einem Gebäude und anschließend durch die Straßen einer riesigen, unbeschreiblich fremdartigen Stadt. Schreie, Schüsse, ein Schlag auf den Kopf und ein Sturz oder ein Sturz, bei dem er sich den Kopf angeschlagen hatte? Danach nur noch Schwärze.

»Wo bin ich?«, brachte er mühsam hervor.

»Im Purpurnen Gelege. In Sicherheit.«

»Im was?« Mühsam machte er die Augen auf nur um im nächsten Augenblick erschrocken zusammenzuzucken. »Mamma mia!«, kam es ihm über die Lippen.

Die braun geschuppte Echse über ihm legte verständnislos den Kopf schief. »Nein, ich bin Khatleen-Tarr. Erinnerst du dich nicht an mich? Bismall-Kehn hat mich gebeten, mich um dich zu kümmern, bis es dir wieder besser geht.«

Manoli schüttelte den Kopf. »Tut mir leid. Ich ... ich erinnere mich irgendwie an sehr wenig von dem, was in letzter Zeit passiert ist. Es ist alles ein einziges Durcheinander in meinem Kopf.«

»Du hast dir auch böse den Kopf angeschlagen«, sagte Khatleen-Tarr. »Du warst bewusstlos, als wir dich auf der Schwelle zum Gelege fanden.«

»Auf der Schwelle?«

Khatleen-Tarr neigte den Kopf. »Jemand hat dich dort abgeladen. Suki-Garm entdeckte dich, und gemeinsam haben wir dich ins Haus gebracht. Du hast sehr lange geschlafen. Auf Befehl von Bismall-Kehn habe ich über dich gewacht. Zweimal warst du kurz bei dir. Dann habe ich dir etwas zu trinken gegeben, bevor du wieder eingeschlafen bist. Wie ist es diesmal? Wirst du wieder die Augen schließen?«

Auf der einen Seite wünschte Manoli sich genau das. Auf der anderen spürte er aber, dass seine Lebensgeister erwachten und mit ihm seine Neugierde, wo er sich überhaupt aufhielt. Das letzte Stück klare Erinnerung umfasste seinen Schritt durch den Transmitterbogen auf Berenger IV. Danach wurde alles sehr undeutlich.

Und plötzlich fand er sich hier wieder, in einem kleinen Raum mit turmartig gewölbter Außenwand, an dessen Wänden aus Rot, Violett und Gold gewirkte Tücher hingen und dessen Tür und geschlossene Fensterläden aus einem stabartigen Holzgeflecht bestanden.

»Nein«, sagte er. »Nein, ich denke, diesmal bin ich wirklich wach.«

Versuchsweise hob Manoli den Kopf, um seine Umgebung etwas genauer in Augenschein zu nehmen. Er stellte fest, dass er barfuß war und nur in Unterwäsche T-Shirt und Boxershorts gekleidet. Sein Körper ruhte auf einem großen, runden Polstermöbel, dessen breiter Rand nestartig hochgezogen war und in dem zahlreiche eiförmige Kissen verteilt lagen. Er nahm an, dass es sich um ein Bett handelte. Kissen und Laken waren mit seidig glänzendem Stoff überzogen, der ein eigenwilliges Wellenmuster aufwies.

Ansonsten gab es in dem Raum eine Art Schminktisch, auf dem aber nichts weiter als zahlreiche Fläschchen mit farblosen Essenzen standen, ein paar gepolsterte Hocker, und durch einen Perlenvorhang in der Wand sah Manoli etwas, das eine Waschnische sein mochte. Es war eigenartig: All diese Gegenstände wirkten auf ihn so vertraut, dass er ihren Zweck sofort erraten zu können glaubte. Und doch haftete ihnen etwas so Fremdartiges an, als befände er sich sehr weit weg von zu Hause.

Ein Eindruck, der durch das schlanke Echsenwesen mit der glänzenden braunen Schuppenhaut, das fürsorglich an seiner Seite hockte, nicht unwesentlich verstärkt wurde.

»Sie sind eine Topsiderin, nicht wahr?«

»Das ist richtig.«

»Und Sie heißen Khatleen-Tarr, sagten Sie?«

Die Topsiderin neigte den Kopf offenbar ihre Art eines Nickens. »Aber du brauchst nicht so förmlich zu sein, Erikk-Mahnoli. Ich bin nicht die Herrin des Geleges. Du darfst mich Khatleen nennen zumindest wenn wir allein sind.«

»Gerne, Khatleen.« Er setzte sich auf dem Bett auf und hielt ihr die Hand hin. »Wenn du mich Eric nennst.«

Khatleen-Tarr zuckte etwas zurück. Sie blinzelte mehrmals, und ihre Zunge schnellte vor und zurück. Gleichzeitig färbten sich die Schuppen an ihrer Schnauze leicht ins Dunkle, so als erröte sie ob vor Zorn oder aus Scham, konnte er nicht einschätzen.

»Oje, habe ich etwas Falsches gesagt?«, entfuhr es Manoli. »Dann tut es mir leid. Das wollte ich sicher nicht.«

»Nein«, beruhigte ihn die Topsiderin. »Es ist schon gut. Ich war nur überrascht. Aber du konntest es ja nicht wissen.«

»Was?«, fragte er.

»Wir verwenden unsere Halbnamen nur, wenn wir uns paaren wollen.« Nun, da sie ihre Verblüffung über die offensichtlich höchst anzügliche Anrede überwunden hatte, stieß Khatleen-Tarr ein zischendes Lachen aus. »Eigentlich höre ich ihn hier im Purpurnen Gelege gar nicht so selten. Nur aus dem Mund eines Arkoniden klang es ein wenig ungewohnt. Möchtest du dich denn mit mir paaren, Erikk-Mahnoli?«

Sie drehte ihren Oberkörper, als präsentiere sie ihn, spielerisch nach links und rechts und erst jetzt fiel Manoli auf, dass sie abgesehen von einer luftigen goldblauen Tunika und ein paar goldenen Schmuckreifen an den Armen sehr wenig am Leib trug. Ihre glatten braunen Schuppen schimmerten im sanften Licht der Deckenlampe, und ihr schlanker Schwanz glitt wie streichelnd über ihre kräftigen, wohlgeformten Beine.

Nun errötete Manoli. Eigentlich hatte er als Nächstes fragen wollen, was genau das Purpurne Gelege war. Doch mit einem zweiten Blick auf das große Bett und auf Khatleen-Tarr glaubte er es plötzlich zu wissen. »Äh, nein, danke! Ich ... Also das wollte ich damit bestimmt nicht sagen.« Er räusperte sich.

»Sei doch nicht so schüchtern, Erikk-Mahnoli«, hauchte die Topsiderin und strich sich mit fein geschliffenen Krallen über den Oberkörper. »Ich hatte zwar noch nie einen Arkoniden, aber ich bin offen für Experimente.« Natürlich besaß sie als Echse keine Brüste, aber auch ohne diese deutlich femininen Geschlechtsmerkmale kam sie ihm auf eine fremdartige Weise ausgesprochen ... weiblich vor. Er hätte nie geglaubt, dass er so etwas mal über ein Wesen, das sich aus irdischen Waranen hätte entwickelt haben können, denken würde.

Ich wette, die Männer hier liegen dir zu Füßen, dachte Manoli. »Also, danke für das Angebot. Das ist wirklich schmeichelhaft. Aber ich fühle mich wirklich gerade nicht ... Äh ...«

Ein zischelndes Lachen erlöste ihn von seinem Gestammel. »Ich habe dich nur geneckt, Erikk-Mahnoli«, erklärte Khatleen-Tarr. Sie wirkte wie eine junge Frau, die sich köstlich darüber amüsierte, einen deutlich älteren Mann durch ihre Art in Verlegenheit gebracht zu haben. Vielleicht ist sie das auch, ging es Manoli durch den Kopf.

Er hatte nicht den geringsten Schimmer, woran man das Alter eines Topsiders erkannte. Geschweige denn wusste er, wann sie geschlechtsreif wurden und mit wie vielen Jahren ihr Gesellschaftssystem die Prostitution erlaubte wenn Khatleen-Tarrs Tätigkeit hier überhaupt einen so negativen Beigeschmack hatte. Möglicherweise war das Purpurne Gelege das erste Haus am Platz und Ort einer völlig normalen Freizeitgestaltung unter Topsidern.

»Keine Angst«, plauderte seine Gastgeberin unterdessen weiter. »Ich würde dich nie zu etwas zwingen, was du nicht möchtest. Außerdem sieht Bismall-Kehn es gar nicht gerne, wenn wir unsere Dienste verschenken. Es gilt, einen Ruf zu wahren.«

»Natürlich«, sagte Manoli. Also war er zumindest nicht im letzten Bahnhofspuff gelandet. Allerdings hatte er das angesichts der Einrichtung und, sofern Khatleen-Tarr annähernd repräsentativ war, seiner Bewohner auch nicht angenommen.

»Ganz abgesehen davon bist du noch viel zu geschwächt. Und man sieht, dass dein Körper nicht für die Schwerkraft von Topsid gemacht ist.«

»Topsid?« Manoli merkte auf. »Ich bin auf Topsid? Der Heimatwelt deines Volkes?«

»Was dachtest du denn?«

Er zuckte mit den Schulten. »Ehrlich gesagt habe ich mir noch gar kein Bild gemacht.«

»Dann fang doch hier bei uns an«, schlug seine Begleiterin vor. »Ich führe dich ein wenig herum. Und danach wird Bismall-Kehn dich sehen wollen.«

»Wer ist dieser Bismall-Kehn eigentlich, den du immer erwähnst? Gehört ihm das Purpurne Gelege?«

»Ja«, bestätigte Khatleen-Tarr. »Er ist der Herr des Geleges. Er gibt uns anderen ein Zuhause und Arbeit, und er beschützt uns vor allen Bedrohungen der Straßen von Khir-Teyal.«

»Heißt so die Stadt, in der wir uns befinden?«

»Nein. Die Stadt heißt Kerh-Onf. Sie ist die Hauptstadt von Topsid. Khir-Teyal ist ein Getto im Osten der Stadt. Aber all das wird dir Bismall-Kehn sicher besser vermitteln als ich. Ich nehme an, du wirst mit ihm eine Mahlzeit einnehmen.«

»Das wäre sehr in meinem Sinne«, sagte Manoli. Er hatte wirklich einen Riesenhunger. Er hoffte, dass die einheimischen Speisen für den menschlichen Organismus verträglich waren.

Andererseits schien sich Topsid nicht so sehr von der Erde zu unterscheiden, wie man es hätte denken mögen. Die Luft war warm und schmeckte eigenartig würzig, war aber für Menschen problemlos atembar, ansonsten wäre er ja schon längst erstickt. Und auch seine Umgebung sah nicht ganz und gar fremdartig aus, dass es ihm einen furchtbaren Kulturschock verpasst hätte sah man von der sprechenden, aufrecht gehenden und bemerkenswert anziehenden Echse ab, die ihm Gesellschaft leistete. Insofern nahm Manoli an, dass er auch mit dem hiesigen Nahrungsangebot wenig Gefahr lief, sich unmittelbar umzubringen.

»Komm!«, sagte Khatleen-Tarr und klopfte auffordernd mit dem Schwanzende auf das Laken. »Geh in den Waschraum und mach dich frisch. Es gibt dort einen Wasserspender und Laken zum Abtrocknen. Wenn du etwas trinken möchtest, steht dort auch eine Karaffe mit Beerenwein. Keine Angst. Er ist sehr leicht. Er wird dich nicht berauschen.«

Manoli nickte ihr zu. »Danke!« Ächzend erhob er sich und kletterte ungelenk über den Rand des Bettes. Dann sah er an sich hinab. »Ach, sag mal. Ihr habt nicht zufällig ein wenig Kleidung für mich? Ich möchte ungern in diesem Aufzug durchs Haus laufen und vor Bismall-Kehn treten. Es mag dir nicht klar sein, aber das, was ich hier trage, ist ... nun ja ... Unterwäsche. Und dazu eher zweckmäßige als schöne.« Und vermutlich welche, die ich schon seit Tagen trage, fügte er in Gedanken hinzu.

Ganz sicher konnte er sich nicht sein. Die Leute, die ihm den arkonidischen Kampfanzug, den Überlebenstornister und seinen Overall weggenommen hatten, waren offenbar auch von seiner Armbanduhr sehr angetan gewesen. Manoli hatte keine Ahnung, wie lange er schon auf Topsid weilte. Er würde sich dringend irgendeine Art von Zeitmesser beschaffen müssen. Daraus ließ sich dann vielleicht eine zumindest grobe Umrechnung auf irdische Zeitmaße bewerkstelligen.

»Natürlich«, sagte Khatleen-Tarr, die sich im Bett aufgerichtet hatte. »Ich besorge dir Kleidung und Schuhe von einem der Hausdiener.« Mit einer eleganten Bewegung glitt sie über den Rand, baute sich vor ihm auf und nahm dann mit schnellem Blick Maß. Die Art, wie sie Manoli taxierte, erinnerte ihn eher an einen Polizisten oder Offizier, nicht an »ein leichtes Mädchen«, das von der Straße direkt in das Abhängigkeitsverhältnis eines Bordellbetriebs geraten war.

Du denkst schon wieder in irdischen Maßstäben, schalt sich Manoli. Und selbst auf der Erde erwartete man von den Begleiterinnen eines gehobenen Eskortservice nicht nur eine gute Kinderstube, sondern auch ein gehobenes Bildungsniveau.

Die Topsiderin neigte zufrieden den Kopf. »Ich bin gleich wieder da«, verkündete sie, bevor sie aus dem Raum verschwand.

Manoli trat unterdessen durch den Perlenvorhang und fand dahinter eine geräumige Dusche vor. Topsider zogen es offenbar vor, viel Platz zu haben. Vermutlich hing das mit ihrer Vorliebe für raumökonomisch unpraktische Rundstrukturen zusammen und mit dem Umstand, dass sie einen recht sperrigen, fleischigen Schwanz hinter sich hertrugen.

Der warme Wasserstrahl aus der Duschbrause war eine wahre Wohltat für seinen geschundenen Körper. Von dem bimssteinartigen Scheuerschwamm hielt er sich allerdings fern.

Nach dem Duschen überprüfte er sich auf Verletzungen. Dabei stellte er fest, dass er nicht nur zahlreiche blaue Flecke und eine kapitale Beule am Hinterkopf aufwies, sondern auch Spuren von Verbrennungen, wund gescheuerte Hand- und Fußgelenke sowie feine Einstichwunden an den Armen, die auf das Verabreichen von Spritzen hindeuten mochten. Was immer genau mit ihm geschehen war er hatte keine angenehme Zeit hinter sich.

Es sieht so aus, als wäre ich gefoltert worden, dachte er. Ich muss mitten in eine Regierungsanlage der Topsider spaziert sein, als ich aus dem Transmitter trat. Er fragte sich, wie er daraus wohl entkommen war. Und wie viele Geheimnisse über Terra und die Geschehnisse dort er wohl ausgeplaudert hatte. Hoffentlich ist nicht in diesem Augenblick eine Flotte von hier aus auf dem Weg zur Erde, um sich dafür zu »bedanken«, dass wir ihre Invasion des Wega-Systems vereitelt haben.

Natürlich war am Ende der Krise durch Perry Rhodan ein Frieden ausgehandelt worden, und die Topsider waren durch die Übergabe einiger Transmitter im Austausch für Wiederaufbauhilfe eigentlich ganz gut dabei weggekommen. Trotzdem handelte es sich gewissermaßen um einen Zwangsfrieden und Manoli bezweifelte, dass die Echsen sonderlich glücklich darüber waren.

Kurz darauf tauchte Khatleen-Tarr wieder auf und brachte Manoli ein paar römisch anmutende Sandalenstiefel und eine knielange braune Tunika mit kurzen Ärmeln und karmesinroten Zierelementen. Dazu kam ein gleichfarbiger Gürtel. Manoli kam sich zwar ein wenig albern in dem Aufzug vor, aber es war besser, als in Unterwäsche herumzulaufen.

Anschließend führte sie ihn aus dem Zimmer und nahm ihn zu einer raschen Rundtour durch das Gebäude mit. Wie sich herausstellte, befand sich das Purpurne Gelege in einem Turm von etwa fünfzig Metern Höhe. Ganz unten gab es einen großzügigen Eingangsbereich, in dem die Gäste von einer zierlichen Topsiderin willkommen geheißen wurden. Zwei umso größere Türsteher mit steinerner Miene und bronzefarbenen Platten am Leib sorgten dafür, dass fragwürdige Elemente von der Straße draußen blieben.

Über eine prächtige Wendeltreppe mit verziertem Geländer, die sich an der Innenwand des Turm emporschraubte, gelangte man in die unterste von drei übereinander liegenden Kugeln. Dort war der Große Salon, ein schwülstiger Traum, der wie eine Mischung aus orientalischem Harem und Brutplatz einer Echsenkolonie anmutete.

Der rotbraune Steinboden, der zwar spiegelblank poliert war, aber noch die Maserung von archaischem Fels aufwies, lag erhöht. Von ihm aus führten zahllose Treppen in kreisrunde Gruben, die im Boden versenkt waren und in denen es dick gepolsterte Sitzgelegenheiten und kleine Tischchen gab. Fragile Metallskulpturen, ausladende, fleischige Pflanzen und prächtige Lüster an der Decke sorgten für ein ausgesprochen dekadentes Ambiente.

Im Augenblick waren alle Gruben leer. »Es ist noch zu früh am Tag für Besuch«, erklärte Khatleen-Tarr. Nur ein paar Diener, die genauso wie Manoli gekleidet waren, wischten den Boden, polierten die Statuen und tauschten Kissen aus.

Das zweite Stockwerk war mit einem Rund kleiner Räume ausgestattet, die im Wesentlichen genauso aussahen wie der, in dem Manoli erwacht war. Seine Begleiterin bezeichnete sie als »Gelegeräume«. Der Arzt brauchte nicht zu fragen, welchem Zweck sie dienten.

In der mittleren Kugel, die ein paar Meter über der unteren hing, gab es einen weiteren, kleineren Salon. Er war vollkommen in Gold und Purpur gehalten und wirkte noch exklusiver als sein Pendant weiter unten. »Hier werden nur die wichtigsten Gäste bedient«, erläuterte Khatleen-Tarr. »Gäste, die auf ihre Privatsphäre bedacht sind, wenn du verstehst, was ich meine.«

»Es kommen also auch höhergestellte Persönlichkeiten hierher?«, fragte Manoli.

»Niemand mag über das Purpurne Gelege offiziell sprechen«, sagte die junge Topsiderin. »Aber jeder, der etwas auf sich hält und wohlhabend genug ist, kennt es. Und die meisten waren auch schon hier oft auch mehrfach.«

Es gibt also doch ein paar universelle Konstanten in der Galaxis, dachte Manoli sarkastisch. Auch auf der Erde ließen sich die Reichen ihre Freizeit gerne durch ein paar Schöne versüßen.

Oberhalb des Purpursalons mussten sie ein weiteres Duo Wachen passieren. Danach erreichten sie den Privatbereich der Bediensteten, in dem sowohl die Mädchen als auch die Hausdiener gemeinsam lebten.

Hier herrschte im Augenblick das meiste Leben. Die Türen zu dem größten Teil der Zimmer standen offen. Leise Rhythmusmusik lag in der Luft. Und überall begegneten ihnen mehr oder weniger bekleidete Topsider, die sich unterhielten, Körperpflege betrieben oder gerade eine kleine Mahlzeit einnahmen.

Obwohl sie sich vom Körperbau her grundsätzlich nicht unterschieden, fiel es Manoli erstaunlich leicht, Männer von Frauen zu unterscheiden. Das mochte natürlich daran liegen, dass Bismall-Kehn eine Vorliebe für schlanke Mädchen und kräftige Kerle zu haben schien. Und auch ihre Kleidung half ganz gut bei der Zuordnung der Geschlechter.

Viele Köpfe drehten sich. Neugierige Augen starrten Manoli an, als er mit Khatleen-Tarr durch den runden Gang zur nächsten Treppe ging. Und neugierige Zungen schnellten aus langen Schnauzen hervor und kosteten seinen Geruch. Manche fingen daraufhin an zu tuscheln. Andere zischten ihn abfällig an.

»Ihr bekommt nicht oft Besuch von außerhalb, oder?«, fragte Manoli, als sie wieder auf der Treppe waren. »Also von wirklich außerhalb.«

»Von Arkoniden?« Khatleen-Tarr drehte den Kopf zur Seite und zurück. »Nein. Du bist hier schon eine Erscheinung, die auffällt.«

»Positiv oder negativ?«, fragte Manoli halb im Scherz.

Die Topsiderin legte fragend den Kopf schief. »Du willst mir doch nicht erzählen, dass du nicht weißt, wie es zwischen unseren beiden Kulturen eigentlich steht? Von welcher Kolonialwelt kommst du denn?«

»Ich ... äh ...« Manoli fuhr sich verlegen über den Kopf, während er fieberhaft nachdachte. »Ich kümmere mich nicht sonderlich um Politik. Ich bin Arzt und komme von einer kleinen Agrarwelt, bis ich ... bis ich irgendwann eines Nachts entführt wurde. Danach ... ist da ein großes schwarzes Loch in meinem Kopf.«

»Soso, ein Bauchaufschneider bist du«, sagte Khatleen-Tarr.

»Das klingt aus deinem Mund aber gewalttätig.«

Ein zischelndes Lachen antwortete ihm. »Aus meinem Mund. Du bist gut. Heißen die Leibärzte hochgestellter Persönlichkeiten auf Arkon nicht so?«

»Äh ... ja ... stimmt wohl. Wie gesagt: Ich bin ein einfacher Landarzt. Politik ist nicht mein Ding.«

»Meins auch nicht«, verkündete die Topsiderin. »Darum überlasse ich diese Dinge Bismall-Kehn. Da sind wir übrigens schon. Dort hinter der Tür liegt sein Speisezimmer.« Sie wandte sich an einen der Diener. »Sag dem Herrn des Geleges, dass sein Gast da ist.«

Dieser nickte und verschwand hinter der Tür.

Während Khatleen-Tarr und Manoli im Flur auf seine Rückkehr warteten, beugte sich die Topsiderin zu ihm hin. »Aber falls sich deine Frage vorhin auf deinen äußeren Eindruck bezog ... Ich fürchte, ich muss dich enttäuschen. Den meisten Mädchen dürftest du zu mager sein. Und ... nun ja, versteh mich nicht falsch, aber du hast keinen Schwanz.«

Autsch, dachte Manoli. Aus dem Mund einer irdischen Frau wäre das ein echter Schlag in die Magengrube gewesen. Aber natürlich wusste er, wie die Topsiderin es meinte. Er bedachte sie mit einem säuerlichen Grinsen. »Dann ist es ja gut, dass ich derzeit wirklich nicht auf Partnersuche bin.«

Der Diener kehrte zurück. »Der Arkonide kann jetzt eintreten.«

»Wir sehen uns später, Erikk-Mahnoli«, sagte seine Begleiterin beinahe förmlich.

»Ich freue mich darauf, Khatleen-Tarr«, antwortete er. »Und vielen Dank für die Führung durch das Haus.«

Dann folgte Manoli dem Diener in den Speiseraum. Es handelte sich um einen mittelgroßen Raum, der, ebenso wie alle Räume zuvor, vom Hang seines Besitzers zu Opulenz und Extravaganz zeugte. In der Mitte stand ein ovaler Tisch, der Platz für sechs Gäste bot. Vor zweien der Stühle, die eine s-förmig geschwungene Lehne aufwiesen, um den Topsidern ein bequemes Sitzen zu ermöglichen, waren zwei Gedecke aufgetragen worden.

Neben dem Tisch hielt sich ein grün geschuppter Mann auf. Er schien für einen Topsider eher klein zu sein und wies eine beträchtliche Leibesfülle auf, die nur ein Leben ohne jeden Mangel hervorbrachte. Gekleidet war er in einen bodenlangen Kaftan aus einem seidenartig schimmernden rotvioletten Stoff. Auf seinem Kopf saß eine passende, keck wirkende Kappe. Auf seiner linken Schulter dagegen hockte eine unterarmlange, smaragdgrüne Flugechse.

Er sah aus wie ein Weltraumpirat aus tausendundeiner galaktischen Nacht.

»Willkommen, Erikk-Mahnoli«, sagte er mit kraftvoller Stimme. »Willkommen in meinem Reich. Ich bin Bismall-Kehn, der Herr des Geleges. Ich habe deine Ankunft schon erwartet.«

4.

Ein Schatten der Vergangenheit

Nördlich von Terrania, 5. Januar 2037

Ein erschrockener Aufschrei ging durch die in dem Hochtal versammelte Menge, als es plötzlich stockdunkel wurde. Im nächsten Augenblick folgten ihm ehrfürchtige Rufe der Bewunderung, denn hoch über den Köpfen der Menschen erwachten neue Scheinwerfer zum Leben. Sie waren an den Masten der Hochspannungsleitung befestigt und bildeten einen gleißenden Strahl aus Licht entlang der silbernen Leitungsstränge. Mast um Mast fing auf diese Weise an zu leuchten, eine weiße Welle an Energie raste vom Kraftwerk aus in Richtung Terrania, das als verwaschener Lichtpunkt am Horizont lag. Immer kleiner und kleiner wurde der helle Lichtfaden, bis er kaum noch zu erkennen war.

Dann explodierte ein Feuerwerk aus Licht auf der riesigen Leinwand hinter Adams, Bai Jun und den anderen.

Terrania erstrahlte in blendendem Glanz. Alle Straßenbeleuchtungen, alle Lampen in den Häusern und alle Leuchtreklamen gingen auf einmal an, tauchten die Hauptstadt in ein Meer aus Farbe und Licht. Am prächtigsten aber war der Stardust Tower, der hoch in den dunklen Himmel aufragte und dank speziell für diesen Anlass angebrachter Lichtspiele glitzerte und funkelte wie ein riesiger Weihnachtsbaum.

Es war ein ergreifender Anblick. Bai Jun spürte, wie ihm ein Schauer über den Rücken lief. Obwohl er als Mitinitiator dieser Veranstaltung gewusst hatte, was geschehen würde, vermochte er sich der Kraft dieses Bildes nicht zu entziehen. Im Publikum brandete heftiger Applaus auf. Die Einwohner von Terrania machten ihrer Erleichterung über das Ende der ständigen Energierationierungen hörbar Luft.

Nachdem sich die erste Begeisterung gelegt hatte, sprach Adams noch ein paar hoffnungsvoll stimmende Schlussworte, bevor sich die Versammlung langsam auflöste. Die Gäste strebten in Gruppen dem provisorischen Parkplatz am Rand des Hochtals entgegen, wo ihre Fahrzeuge auf sie warteten. Auch Bai Jun ging nach einem kurzen Wortwechsel mit Adams und Projektleiter Sacharow in Begleitung von Lhundup zu seinem Wagen.

Natürlich herrschte ein ziemliches Gedränge. Lhundup gab sich zwar alle Mühe, Platz für Bai Jun zu schaffen, dennoch blieb es nicht aus, dass mehrere andere Besucher ihn anrempelten. Auf einmal prallte eine junge Frau besonders heftig mit ihm zusammen. Bai Jun glaubte, eine Hand in seinem Jackett zu spüren, und seine Soldateninstinkte reagierten sofort.

Blitzschnell zuckte seine Hand vor und packte den schlanken Unterarm der jungen Frau. Ihr Kopf fuhr hoch, und eine Sekunde lang starrten Bai Jun und die Fremde sich im Halbdunkel gegenseitig an.

Es fühlte sich an, als habe ihn der Blitz getroffen. Bai Jun riss die Augen auf, und sein Griff lockerte sich unwillkürlich.

Die fremde Frau, eine Asiatin, ein junges Ding, eigentlich noch ein Mädchen, nutzte ihre Chance und entriss ihre Hand der seinen. Sie wirbelte herum und floh durch die Menge in die Dunkelheit mit Bai Juns Brieftasche.

»Lhundup!«, rief Bai Jun. »Schnapp dir die Diebin!«

Doch er hätte den Befehl gar nicht auszusprechen brauchen. Der ehemalige Hirtenjunge und Infanterist war bereits losgesprungen wie ein Raubtier und jagte der Flüchtenden hinterher. Bai Jun drängte ihm nach, aber er fiel hoffnungslos hinter den beiden zurück. Es fehlte ihm nicht nur an Flinkheit, er konnte sich als Bürgermeister von Terrania auch nicht erlauben, rücksichtslos durch die Menge zu pflügen. Sein Amt brachte gewisse Auflagen mit sich wie das würdevolle Auftreten in der Öffentlichkeit.

Kurz entschlossen änderte Bai Jun seine Strategie. Die Diebin mochte ihm in der Menschenmenge entkommen. Aber diesem Hochtal entkam sie dadurch nicht. Sie befanden sich hundert Kilometer von Terrania entfernt. Um dorthin zurückzugelangen, brauchte sie ein Fahrzeug. Und alle Fahrzeuge standen auf dem Parkplatz am Ausgang des Tals, von dem aus wiederum nur eine einzige Straße wegführte. Er musste nicht mehr tun, als die Parkwächter zu Fahrzeugkontrollen zu verpflichten, und das Mädchen hatte keine Chance, ihm zu entgehen.

Zumal er die junge Frau aus Tausenden wiedererkannt hätte. Ihr Gesicht hatte sich ihm in Hohhot geradezu eingebrannt. Die großen dunklen Augen, die ihn voller Furcht und Unglauben anstarrten, als er sie packte und sein Messer durch ihre Kehle zog. Die rosigen Lippen, die sich öffneten und bloß das eine Wort flüsterten: »Mama.«

Einen Moment lang wurde Bai Jun schwindelig. Er blieb stehen und rieb sich mit der Hand übers Gesicht. Was dachte er da eigentlich? Das Mädchen war seit Jahren tot.

Er war damals noch ein junger Mann gewesen, hatte ganz am Anfang seiner kurzen Laufbahn beim Geheimdienst gestanden, noch bevor er zum Militär gegangen war. Man hatte ihn nach Hohhot geschickt, um einen Gegner des chinesischen Staats zu erledigen. Bai Jun war dem Befehl ohne jedes Zögern und jede Reue nachgekommen. Er hätte den Auftragsmord längst vergessen wäre da nicht diese junge Hure, dieses Kind, gewesen, das zum denkbar schlechtesten Zeitpunkt aus dem Bad des schäbigen Apartments getreten war, in dem Bai Jun den Mann gestellt hatte.

Er hätte keinen Besuch haben dürfen! Nichts hatte im Vorfeld darauf hingedeutet, dass er sich Kinderprostituierte vom Straßenstrich Hohhots aufs Zimmer holte. Aber trotzdem war sie da gewesen, hatte Bai Jun gesehen und hatte als Zeugin eliminiert werden müssen. Jahrelang hatte ihm diese Tat Albträume beschert, und selbst heute holte ihn die Vergangenheit manchmal ein.

Ja, das muss die Erklärung sein, dachte Bai Jun. Er war an diesem Nachmittag ohnehin schon in nachdenklicher Stimmung gewesen. Vermutlich hatte ihm sein Unterbewusstsein nur einen Streich gespielt und ihm im Halbdunkel des Versammlungsplatzes das Gesicht einer Fremden eigentümlich vertraut erscheinen lassen.

Anders war der Vorfall auch nicht zu erklären. Er glaubte weder an Wiedergeburt noch an Geister, die Gestalt annehmen mochten, um die Schuldigen unter den Lebenden zu quälen. Gleich würde Lhundup mit der Kleinkriminellen auftauchen oder die Parkplatzwächter griffen sie bei der Fahrzeugkontrolle auf , und das Ganze würde sich als lachhafter Irrtum erweisen.

Jemand tippte ihm auf die Schulter. »Jun, ich habe sie«, sagte Lhundup. »Sie war nicht schwer zu fangen.«

Bai Jun drehte sich um und sein Herz machte einen schmerzhaften Satz in der Brust. Sie ist es, durchfuhr es ihn, als er das Mädchen sah. Die junge Diebin wand sich im Griff seines Assistenten, aber wenn Lhundup in seiner Kindheit etwas gelernt hatte, dann widerspenstige Tiere festzuhalten.

»Hier, deine Brieftasche.« Sein Assistent hielt Bai Jun das braune Ledermäppchen hin.

Mit zusammengekniffenen Augen trat der Bürgermeister näher und nahm es entgegen. Als er das Gesicht der jungen Diebin genauer musterte, durchströmte ihn so etwas wie Erleichterung. Natürlich war sie nicht das ermordete Mädchen aus Hohhot. Aber sie sah ihm wirklich erstaunlich ähnlich. Diese dunklen Augen, das rundliche, doch eingefallen wirkende Gesicht, die rot geschminkten Lippen ...

»Was soll ich mit ihr machen, Jun?«, fragte Lhundup. »Soll ich sie übers Knie legen und züchtigen, damit sie nie wieder auf dumme Gedanken kommt? Bei uns zu Hause würde man das so machen.«

Die Worte seines Assistenten holten Bai Jun in die Wirklichkeit zurück. Er blinzelte und schüttelte dann den Kopf. »Nein.«

»Du willst sie der Polizei überlassen?«, fragte Lhundup. »Die lassen sie doch bloß laufen, und sie klaut aufs Neue!«

»Auch das nicht«, gab Bai Jun zurück. »Wir nehmen sie mit.«

Das Mädchen riss erschrocken die Augen auf und versuchte sich aus Lhundups Griff zu entwinden, aber vergeblich.

Sein Assistent nahm diese Neuigkeit dagegen erstaunlich gelassen hin. »Gut«, sagte er nur.

Bai Jun wandte sich an die junge Diebin und hob beschwichtigend die Hände. »Keine Angst. Ich will dir nur helfen. Mein Name ist Bai Jun. Wie heißt du?«

Sie duckte sich ein wenig und beäugte ihn misstrauisch. »Cui«, verriet sie dann mit zittriger Stimme, wobei nicht ganz deutlich wurde, ob die Angst oder die Kälte dafür verantwortlich war.

»In Ordnung, Cui. Du kommst jetzt mit uns. Wir bringen dich nach Terrania zurück. Und auf der Fahrt reden wir, in Ordnung?«

Mit einem kaum merklichen Nicken gab Cui ihr Einverständnis. Sie wirkte noch immer verunsichert, war aber offenbar bereit, zumindest eine Weile das seltsame Spiel mitzuspielen, das der fremde Mann mit ihr vorhatte.

Zu dritt gingen sie zum Parkplatz hinüber und stiegen in Bai Juns Limousine ein.

Bis vor Kurzem hatten noch chinesische Militärjeeps und Lastwagen das Straßenbild Terranias geprägt. Doch mehr und mehr wurde die Stadt für zivile Zulieferer attraktiv, sodass der Bürgermeister von Terrania ein seinem Status entsprechendes Fortbewegungsmittel, einen Brilliance EX8, bekommen hatte. Die geländefähige Limousine war für das Wüstenklima in der Gobi nicht ganz so gut geeignet wie ein Militärfahrzeug, bot aber dafür einen weit besseren Komfort und verhinderte, dass die Bewohner von Terrania den Eindruck bekamen, ihre Stadt würde von Soldaten geführt.

Das war der vielleicht wichtigste Grund für Bai Jun gewesen, dem neuen Wagen zuzustimmen. Er kämpfte auch so noch genug mit seiner Vergangenheit als General der Volksarmee.

Im Inneren des Wagens herrschte bereits eine deutlich angenehmere Temperatur als in dem nächtlichen Hochtal. Und als Lhundup, der sich hinters Steuer klemmte, die Heizung einschaltete, wurde es sogar behaglich. Bai Jun, der sich zusammen mit Cui auf die breite Rückbank gesetzt hatte, beobachtete mit milder Belustigung, wie das Mädchen die eiskalten Finger an die Lüftungsschlitze der Heizung unterhalb des Fensters hielt.

»Möchtest du etwas trinken?«, fragte er. »Eine Cola?« Er öffnete eine Klappe im Mittelteil des Wagens und zog eine Plastikflasche hervor, die er Cui anbot.

Stumm und mit der Gier eines Menschen, der für gewöhnlich von der Hand in den Mund lebte, griff sie zu.

Während Cui die Limonade trank, überdachte Bai Jun seine Lage. Rechtlich gesehen war sein Vorgehen gelinde gesagt heikel. Im Grunde musste er die junge Diebin entweder der Polizei übergeben oder laufen lassen. Festhalten durfte er sie nicht, auch wenn ihr selbst das nicht ganz klar zu sein schien ein weiteres Indiz für die Gesellschaftsschicht, aus der sie vermutlich ursprünglich stammte und in der illegale Menschenhaltung zur Tagesordnung gehörte.

Bai Jun fragte sich, was sie nach Terrania verschlagen hatte. War sie vor ihrem Zuhälter geflohen und auf der Suche nach einem besseren Leben hierhergekommen, nur um wieder auf der Straße zu landen? Bai Jun konnte und wollte das nicht glauben. In Terrania sorgten die Menschen noch füreinander. Davon, dass Leute auf der Straße leben und sich mit Diebstählen über Wasser halten mussten, hatte er seit dem Ende der wirren ersten Tage der Stadtgründung nichts mehr gehört.

Aber vielleicht bin ich schon zu weit weg von den Menschen, dachte Bai Jun. Sein Amt als Bürgermeister und Beisitzer des Inneren Rats der Terranischen Union überhäufte ihn geradezu mit Pflichten, die seine volle Aufmerksamkeit beanspruchten. Bei den vielen visionären Projekten, die er gegenwärtig verfolgte, war es leicht, den Blick für das, was genau in diesem Augenblick unter seinen Augen geschah, zu verlieren.

Dabei lag seine Wohnung extra nur im zehnten Stock des Stardust Towers. Seine PR-Berater hatten die Hände über dem Kopf zusammengeschlagen, nachdem sie erfuhren, dass es selbst Steuerberater und Zahnärzte geben würde, die oberhalb des Bürgermeisters von Terrania residierten. Bai Jun hingegen war unnachgiebig geblieben. »Hoch genug, um die Dinge im Blick zu haben, aber nahe genug am Boden, um nicht abzuheben«, hatte er ihnen den Grund für seine Wohnungswahl genannt.

Doch offenbar hatte er sich getäuscht. Selbst zehn Stockwerke über den Straßen lebte man zu weit oben wenn einem erst die eigene Brieftasche gestohlen werden musste, damit man mitbekam, dass gescheiterte Existenzen wie Cui in der Nachbarschaft existierten.

Und trotzdem ist es nicht bloß Mitleid, was dich bewegt, nicht wahr?, fragte eine provokante Stimme in seinem Inneren.

Bai Jun musste ihr gegen seinen Willen recht geben. Er verhielt sich nicht nur rechtlich fragwürdig, sondern auch erstaunlich irrational für seine Verhältnisse. Es war, als folge er einem inneren Zwang. Er wollte Cui, die dem ermordeten Mädchen von damals so unfassbar ähnelte, unbedingt helfen, ihr etwas Gutes tun.

Glaube ich, so späte Wiedergutmachung betreiben zu können?, fragte er sich. Suche ich Sühne? Oder wird in mir nach all den Jahren, die ich den Lebemann gegeben habe, plötzlich die Sehnsucht nach Familie wach? Unwillkürlich wanderte sein Blick nach vorne zu Lhundup, dessen konzentriert nach draußen blickende Augen er im Rückspiegel sehen konnte und der ebenfalls so jung war, dass er sein Sohn hätte sein können.

Vielleicht drehe ich aber auch einfach langsam durch. Die letzten Monate haben unser Weltbild phasenweise im Tagesrhythmus erschüttert. Da muss der beste Mann um sein inneres Gleichgewicht fürchten. Er sollte wieder mehr meditieren. Dazu war er seit seiner Wahl zum Bürgermeister viel zu selten gekommen.

Bai Jun seufzte lautlos. Im Grunde war es einerlei. Er hatte Cui die Tür geöffnet, jetzt konnte er sie nicht gleich wieder der Schwelle verweisen und er wollte es auch gar nicht. Denn ganz gleich, was mit ihm selbst nicht stimmte: Cui brauchte wirklich seine Hilfe.

Er räusperte sich. »Sag mal, lebst du schon länger in Terrania, Cui?«

Die junge Diebin schielte ihn über den Rand ihrer Colaflasche scheu an. Sie schüttelte den Kopf.

»Und was ist mit deinen Eltern? Sind dein Vater und deine Mutter auch hier?«

Cui schüttelte den Kopf.

»Hast du Freunde? Bekannte? Irgendjemanden?«

Sie blickte ihn einen Moment lang stumm an und schüttelte dann den Kopf.

»Aber wie kommst du dann nach Terrania? Kannst du mir nicht etwas über deine Vergangenheit sagen?«

Erneut antwortete ihm ein Kopfschütteln.

Bai Jun war sich nicht sicher, ob er Ärger oder Mitleid verspüren sollte. War das Mädchen nun einfach trotzig, oder hatte es tatsächlich noch immer solche Angst vor ihm, dass es nichts über sich preisgeben wollte? Er versuchte es mit gutmütigem Spott. »Was ist los mit dir? Vermagst du nur den Kopf zu schütteln?«

Sie schüttelte den Kopf und Bai Jun merkte, dass er die Frage ungeschickt gestellt hatte.

Doch auch als er sie anders formulierte, hatte er kaum mehr Erfolg. Cui blieb einsilbig. Abgesehen von der offensichtlichen Information, dass sie ein Straßenkind ohne jede Bindung war, gelang es Bai Jun nicht, ihr Informationen über ihre Vergangenheit zu entlocken.

Irgendwann fiel ihm auf, dass Lhundup den Rückspiegel ein wenig verrückt hatte und immer wieder neugierig zu ihnen nach hinten schaute. Sein Assistent konnte seine Aufmerksamkeit gefahrlos teilen. Die Straße nach Terrania war dank der hell strahlenden Masten, die neben ihr verliefen, gut ausgeleuchtet, und das nächste Fahrzeug, ein Bus mit Besuchern der Einweihung des Fusionsreaktors, fuhr fast einen halben Kilometer vor ihnen.

»Darf ich es mal versuchen?«, mischte sich sein Assistent schließlich ein.

Überrascht sah ihn Bai Jun an. »Natürlich, bitte.«

Lhundup setzte den Blinker und hielt am Straßenrand. Sie befanden sich noch immer gut fünfzig Kilometer von Terrania entfernt. Er öffnete die Fahrertür, stieg aus und ging um die Limousine herum. Dann machte er die Tür neben Cui auf. Ein Schwall eisiger Nachtluft drang ins Innere des beheizten Wagens.

Der kleinwüchsige, aber stämmige Tibeter machte eine auffordernde Geste. »Steig aus, wenn du magst«, sagte er. »Du kannst gehen. Niemand hält dich fest. Wenn du nicht bei uns sein willst, wenn du nicht mit uns reden willst, hier ist der Weg zurück in dein altes Leben.«

Bai Jun hielt unwillkürlich den Atem an. In jeder anderen Nacht wäre es eine grausame Wahl gewesen. Entweder du bist nett zu den beiden Onkeln, oder sie lassen dich da draußen erfrieren, schien sie zu besagen. Die Januarnächte in der Gobi waren klirrend kalt, und so weit draußen in der Wüste würde Cui nirgendwo Schutz finden.

Natürlich war es mittlerweile anders. Eine riesige Kolonne Fahrzeuge folgte ihnen vom Yinshan-Gebirge aus in Richtung Terrania. Niemand würde einer jungen Anhalterin eine Mitfahrgelegenheit verweigern.

Trotzdem war es ein sehr deutliches Ultimatum.

Cuis Blick huschte von Bai Jun zur offenen Tür und zurück.

Der Bürgermeister bemühte sich um eine möglichst neutrale Miene. Es hoffte, dass die Kälte sie davon abhalten würde, auszusteigen, denn er wollte Cui nicht schon wieder verlieren vor allem nicht so. Aber er begriff, dass er ihr die Wahl lassen musste. Sie selbst musste einsehen, dass es ihr bei ihm besser ergehen würde als draußen auf der Straße.

Zögernd schwang Cui ein Bein aus dem Wagen und lehnte sich ein wenig nach draußen. Lhundup rührte sich nicht, sondern sah sie nur auffordernd an. Wie ein sprungbereites Tier hockte die junge Diebin an der Schwelle zur Dunkelheit. Sie konnte darin eintauchen, wieder in der Anonymität verschwinden und sich den Zwängen, die ihr Bai Jun auferlegen mochte, entziehen. Doch gleichzeitig erwarteten sie dort Kälte und Einsamkeit.

Unvermittelt kam Cui zu einem Entschluss. Sie packte den Türgriff, zog das Bein zurück, riss die Tür zu und rutschte in einer schnellen Bewegung bis zu Bai Jun hinüber. Schutz suchend schmiegte sich ihr magerer Körper an den seinen.

Bai Jun legte ihr den Arm um die Schultern. Nicht wie ein viel zu alter Freier einer viel zu jungen Prostituierten, sondern wie ein Vater seiner Tochter. »Danke, dass du bei uns bleibst«, sagte er. »Niemand wird dir etwas antun. Das verspreche ich.«

Sie fuhren weiter, und erstaunlicherweise schien der Zwischenfall das Eis gebrochen zu haben. Zwar redete Cui noch immer nicht, aber sie rückte auch nicht von Bai Jun ab, sondern legte vielmehr ihren Kopf an seine Schulter und war bereits zehn Minuten später eingeschlafen.

»Woher wusstest du, was zu tun war?«, wollte Bai Jun von Lhundup wissen.

Lhundup grinste. »Mein Onkel Dalaimoc sagt immer: ›Wenn ein Gast dein Herdfeuer nicht schätzt, erlaube ihm, im Freien zu schlafen.‹ Und Cui schien einen Hinweis zu brauchen, wie schön unser Herdfeuer ist.«

Bai Jun schmunzelte. »Dein Onkel ist ein kluger Mann.«

»Ja das ist er«, bestätigte Lhundup.

5.

Der Herr des Geleges

Topsid, noch elf Wochen

»Komm, Erikk-Mahnoli. Setzen wir uns. Genießen wir, als gäbe es kein Morgen. Und danach wollen wir über das sprechen, was passiert, wenn es doch ein Morgen gibt.«

Bismall-Kehn, der Herr des Purpurnen Geleges, deutete mit ausholender Geste auf die Tafel. Es handelte sich überwiegend um Fleisch in verschiedenen Zubereitungsformen: roh, gebraten, am Spieß und in Scheiben, braun und nach scharfer Würze riechend sowie blass und irgendwie faserig. Zwei Diener servierten die Speisen. Dazu gab es eine fladenbrotartige Beilage und etwas, das entweder eine Art Reis oder ein Topf voll gekochter Maden war.

»Ich danke Ihnen«, sagte Manoli. »Das ist sehr freundlich. Ich weiß gar nicht, wie ich zu dieser Ehre komme.« Er setzte sich ans eine Ende des Tisches, sein Gastgeber ans andere. Die Flugechse schwang sich mit einem Flattern von Bismall-Kehns Schulter und ließ sich auf einem Gestell aus Röhren nieder, das womöglich moderne topsidische Kunst darstellen sollte.

»Ich will ganz offen sein«, sagte Bismall-Kehn. »Du kommst zu dieser Ehre, weil meine Neugierde, dich kennenzulernen, größer ist als der Preis für dieses Mahl.«

»Sie könnten auch auf ganz andere Weise versuchen, Informationen aus mir herauszubekommen«, sagte Manoli und dachte dabei an die Verhöre, die er höchstwahrscheinlich hinter sich hatte.

Der Topsider sah ihn ohne jede Muskelregung im Gesicht an. Überhaupt war Manoli aufgefallen, dass es bei den Echsen praktisch keine Mimik gab. Sie schienen Stimmungen über Kopfhaltungen oder eher noch subtile Duftstoffe zu vermitteln. »Ich ahne, worauf du hinauswillst. Du warst Gefangener des Militärs.«

»Wissen Sie etwas darüber?«, fragte Manoli überrascht.

»Ich ziehe nur meine Schlüsse aus dem, was ich sehe«, sagte Bismall-Kehn. Er machte eine wegwischende Geste. »Aber reden wir später davon. Jetzt wird gegessen. Ich empfehle das Ssrilashar. Es ist ausgesprochen saftig heute.«

Sie luden sich die Teller voll, wobei Bismall-Kehn kräftig zulangte, während Manoli sich nur kleine Häppchen nahm, dafür aber von jeder Speise etwas probierte. Im Prinzip war er ein unkomplizierter Esser und offen für fast alles, was die irdische Küche hergab. Hier ließ er jedoch lieber Vorsicht walten. Er wusste nicht, wie sein Metabolismus auf die Speisen reagierte.

»Keine Scheu!«, rief der Topsider ihm vom anderen Ende des Tisches zu, während er mit den Fingern einen Brocken Fleisch vom Teller klaubte und in den Mund warf. »Ich habe nur Gerichte auftischen lassen, die für Arkoniden genießbar sind. Schließlich habe ich nichts davon, wenn du an einer Lebensmittelvergiftung stirbst.«

Ich bin aber kein Arkonide, dachte Manoli säuerlich. Doch nach außen hin lächelte er verbindlich und schob sich ebenfalls ein Stück Fleisch in den Mund.

Zu seinem Erstaunen erwiesen sich die meisten Speisen als recht genießbar. Das rohe Fleisch ließ er links liegen, und bei dem vermeintlichen Reis handelte es sich in Wirklichkeit um Tiere, die obendrein noch ziemlich säuerlich schmeckten. Ansonsten aber erinnerte ihn die Küche der Topsider an einiges, was er bei Besuchen in der Türkei, in Ägypten und Ländern des Nahen Ostens auf der Erde bereits gekostet hatte. Sie war auch ähnlich scharf, aber glücklicherweise wurde reichlich dickflüssiger Saft dazu gereicht, um Manolis brennende Kehle zu löschen.

»Dein Topsidisch ist erstaunlich gut«, stellte Bismall-Kehn fest, offensichtlich in dem Versuch, etwas Small Talk zu betreiben. »Was benutzt du? Translatormikroben? Hypnoschulung? Sprachsoftware mit einem biotronischen Gehirninterface?«

»Äh ... es handelt sich um eine winzige, spezialisierte Positronik«, verriet Manoli. »Sie wird ins Fettgewebe des Trägers injiziert und sucht sich dann autonom im Körper einen geeigneten Ort, um an das Nervensystem des Trägers anzudocken. In der Einlernphase analysiert sie Hörproben. Danach reagiert der Translator auf die Absicht des Sprechers. Will er etwas in einer Sprache sagen, die er beherrscht, bleibt der Translator inaktiv. Will er etwas in einer Sprache sagen, die er nicht gelernt hat, übersetzt der Translator in Echtzeit und übernimmt dabei die Stimmwerkzeuge. Natürlich können fremde Laute nur im Rahmen der menschlichen Stimmwerkzeuge erzeugt werden. Die Einsatzmöglichkeiten sind also nicht unbegrenzt.«

»Eigenwillig«, urteilte Bismall-Kehn. »Wie so viele Dinge, die sich Arkoniden ausdenken. Aber nicht schlecht.«

»Können Sie mir nicht etwas mehr über den Ort erzählen, an dem ich mich befinde?«, stellte Manoli seinerseits eine Frage, nachdem er einen weiteren Bissen genommen hatte.

»Über das Purpurne Gelege?«, wollte Bismall-Kehn wissen.

»Nein. Über diese Stadt, in der Ihr ... Etablissement steht. Und über diesen Planeten.«

»Etablissement ...« Der Topsider stieß ein zischendes Lachen aus. »Was für ein nettes Wort. Wir sind ein Bordell, Erikk-Mahnoli. Ein Puff! Nicht wahr, Kikerren?« Er sah zu der Flugechse hinüber, die daraufhin ein Krächzen von sich gab und mit dem langen Kopf wackelte. Bismall-Kehn wandte sich wieder Manoli zu. »Aber was für einer, das muss man schon hinzufügen! Es gibt kein zweites Haus wie unseres in ganz Khir-Teyal.«

»Das glaube ich gerne. Eine Ihrer Damen, Khatleen-Tarr, hat mich ein wenig herumgeführt.«

»Ah, Khatleen-Tarr ...« Der Herr des Geleges ließ den Namen wie süßes Speiseeis auf der Zunge zerschmelzen. »Das ist ein Prachtmädchen, nicht wahr? Einfach hinreißend. Sie ist noch nicht lange hier, aber schon eine große Bereicherung für das Gelege. Ich hoffe, sie bleibt uns noch sehr lange erhalten. Aber um auf deine Frage zu antworten: Was weißt du denn schon über Topsid und Kerh-Onf?«

»Eigentlich so gut wie nichts«, gestand Manoli.

Bismall-Kehn schmatzte einmal. Es klang ernüchtert. »Natürlich. Wir sind schließlich nur ein Volk von Aufsteigern irgendwo am Rand des Großen Imperiums der Arkoniden. Ich hätte nichts anderes erwarten dürfen.«

»Sie missverstehen das«, beeilte sich Manoli zu sagen. »Wie ich Khatleen-Tarr schon erläutert habe, stamme ich von einer kleinen Agrarwelt innerhalb des Imperiums und hatte bis vor Kurzem mit dem galaktischen Geschehen so gut wie nichts zu tun. Ich bin Arzt und war mein Leben lang nur damit beschäftigt, Erkältungen und verstauchte Knöchel zu kurieren. Bis ich entführt wurde und irgendwie hier landete ...«

Bismall-Kehn züngelte misstrauisch. »Aha«, sagte er. Er breitete gönnerhaft die Arme aus. »Nun, in dem Fall verliere ich natürlich gerne ein paar Worte über meine Heimat. Topsid liegt in einem Sternsystem mit 27 Planeten, die zwei Sonnen umkreisen, eine weiße und eine violette. Frag mich keine astronomischen Einzelheiten hierüber. Ich betreibe ein Bordell, keine Sternwarte.«

Manoli schmunzelte. Der Herr des Geleges war ungewöhnlich aufgeräumt und humorvoll. Ganz anders als die Topsider, von denen ihm die Heimkehrer aus dem Krieg um das Wega-System berichtet hatten. Nun gut, bei jenen handelte es sich um Militärs und die sind auch auf der Erde nicht für ihre joviale Art bekannt.

»Topsid ist der dritte von sechs Planeten, die beide Sterne umkreisen«, fuhr Bismall-Kehn fort. »Die Oberfläche wird durch vier gewaltige Gebirgsmassive geteilt. Dazwischen liegen riesige Ebenen. Unsere Welt ist eher trocken, beinahe wüstenartig. Es gibt keine großen Ozeane, nur Binnenseen. Trotzdem liegt beinahe zu jeder Tages- und Nachtzeit ein leichter Nebel über dem ganzen Planeten.«

Manoli runzelte die Stirn. »Das klingt reichlich seltsam. Dieser Nebel braucht doch eine Quelle.«

»Oh, es existiert irgendein wissenschaftlicher Grund dafür, und in der Elementarakademie wusste ich ihn sogar mal«, erzählte der Topsider. »Aber ich habe wirklich Besseres zu tun, als mir Dinge zu merken, die einfach sind, wie sie sind, ohne dass sie für das eigene Leben eine Rolle spielen. Fragst du dich, warum Arkoniden keinen Schwanz haben?«

»Jeden Tag aufs Neue«, sagte Manoli trocken.

Bismall-Kehn blickte ihn geschlagene zwei Sekunden verblüfft an. Dann brach er in Gelächter aus. »Du gefällst mir! Du bist nicht so steif und arrogant wie die meisten deiner Art.«

»Erzählen Sie mir etwas über Kerh-Onf«, bat der Arzt. »Ich hörte, es sei die Hauptstadt von Topsid.«

»Der Sitz des Despoten, ja. Und zugleich ist Kerh-Onf die größte Stadt mit dem wichtigsten Raumhafen«, bestätigte Bismall-Kehn. »Sie liegt in direkter Nähe zum Gebirgsmassiv Omzrak am Rand der Groogwain-Ebene, aber ohne Kartenmaterial sagt das wenig aus. In der Stadt leben etwa 40 bis 50 Millionen Topsider. Ganz genau weiß das aber niemand, nicht zuletzt wegen Orten wie Khir-Teyal.«

»Und das ist das ... Rotlichtviertel?«, hakte Manoli zögernd nach. Er hatte noch keine rechte Vorstellung davon, wo er eigentlich gelandet war.

Der Topsider legte den Kopf schief. »Rot-Licht-Viertel?«

»Ein Ort, an dem sich Bordelle und Spielclubs finden, an dem oft nicht ganz so legale Geschäfte gemacht werden und an dem die Macht der Ordnungshüter nicht so groß ist wie in anderen Stadtteilen.« Manoli fragte sich, ob es im Großen Imperium so etwas überhaupt gab.

Wenn nicht, schien Bismall-Kehn das jedenfalls ebenso wenig zu wissen wie er selbst, denn der Herr des Geleges neigte nur den Kopf. »Ah! Rot-Licht-Viertel. Ja, das trifft es etwa. Khir-Teyal ist ein Ort des Verbotenen, den es offiziell gar nicht gibt. Die Regierung und die Verwaltung von Kerh-Onf ignorieren uns, auch wenn es natürlich immer mal wieder Razzien gibt. Früher war das Land nur eine schmutzige Ebene, auf die man die Abwässer von Kerh-Onf leitete und wo man den Müll ablud.« Bismall-Kehn krächzte angewidert.

»Irgendwann jedoch«, fuhr er fort, »explodierte die Bevölkerung der Stadt, und immer mehr Ausgestoßene und Kriminelle suchten hier draußen nach einer Bleibe etwas abseits der aufmerksamen Augen des Despotats. Erste Fleischbratereien entstanden, danach Spielbetriebe, Bars, Duellkammern, Schlammbadehäuser und Bordelle. Aus Khir-Teyal wurde eine eigene Stadt jenseits der Stadt, ein zugleich dunkles und vielfarbig schimmerndes Zerrbild von Kerh-Onf. Hier kann man untertauchen, wenn man gesucht wird. Man kann als Gescheiterter sein Glück machen, sofern man wenig Skrupel hat. Und man findet einen schnellen Tod, wenn man unvorsichtig ist.«

»Klingt wirklich wie ein Rotlichtviertel«, brummte Manoli. »Oder vielmehr die nächste Stufe eines Rotlichtviertels.«

»Rot-Licht-Viertel ...« Bismall-Kehn gluckste zischelnd. »Das muss ich mir merken. So ein paar rote Lichter würden zum Purpurnen Gelege eigentlich ganz gut passen.«

Sie beendeten ihr Mahl unter weiterem harmlosen Geplauder. Als sie am Ende nur noch vor ihren Gläsern saßen, in die ein Diener hochprozentigen Beerenwein zum Verdauen eingeschenkt hatte, wurde Manolis Gegenüber spürbar ernster. »Du kannst während deines Aufenthalts auf Topsid so lange hier im Gelege bleiben, wie du möchtest, Erikk-Mahnoli. Nein, warte, lass mich das anders formulieren: Ich rate dir dringend, während deines Aufenthalts hier auf Topsid innerhalb des Geleges zu bleiben.«

»Das ist sehr fürsorglich von Ihnen, Bismall-Kehn, aber das wird nicht gehen«, sagte Manoli. »Ich suche einige Freunde, die hier verschollen sind.«

»Ich dachte, du wurdest entführt«, entgegnete der Topsider.

Richtig. Mist, durchfuhr es Manoli. »Äh ... das stimmt auch«, beeilte er sich zu sagen. »Aber ich war nicht der Erste. Kurz zuvor sind schon einige meiner Freunde spurlos verschwunden. Es hieß, sie seien ins All geraubt worden. Da ich nach meiner eigenen Entführung hier gelandet bin, hege ich eine gewisse Hoffnung, dass das für sie auch gilt. Ich muss sie wiederfinden.«

Bismall-Kehn neigte den Kopf. »Nun schön. Ich werde dir dabei helfen, so gut ich es vermag. Ich habe Kontakte, die ich befragen werde. Und auf öffentliche Informationsquellen kann man von meinem Büro aus zugreifen. Aber du darfst das Gelege trotzdem nicht verlassen.«

»Das klingt stark danach, als wäre ich ein Gefangener«, meinte Manoli. Ein leichtes Misstrauen schlich sich in seine Stimme.

Sein Gegenüber machte eine abwehrende Geste. »Du deutest meine Motive falsch. Und offensichtlich erkennst du auch nicht die Gefahr, in der du dich auf Topsid befindest.«

»Sie spielen auf den Umstand an, dass Arkoniden bei Ihnen nicht sonderlich gut gelitten sind?«, fragte Manoli.

»Das ist eine ziemliche Untertreibung! Die meisten Topsider und vor allem jene im Umfeld des Despoten hassen sie. Wir sind eine junge Raumfahrtspezies, die erst seit wenigen Generationen ins All strebt. Doch wir sind zugleich stolz und ehrgeizig. Wir erwarten, dass unsere galaktischen Nachbarn uns ernst nehmen. Arkon tut das nicht. Man hält uns für Emporkömmlinge, straft uns mit Missachtung und behindert unseren Drang, neue Welten zu besiedeln.«

Manoli musste an das Wega-System denken. Wenn die Topsider mit Besiedeln grundsätzlich Erobern meinten, konnte er die Arkoniden verstehen. Natürlich hütete er sich davor, diesen Gedanken laut auszusprechen.

»Deshalb herrscht zwischen unseren Kulturen ein ziemlich angespanntes Klima«, fuhr Bismall-Kehn fort. »Das heißt, das Leben eines einzelnen Arkoniden auf Topsid ist nicht viel wert. Entweder erleidet er auf offener Straße einen bedauerlichen Unfall. Oder er wird von den Obrigkeiten geschnappt und verschwindet auf Nimmerwiedersehen an einem unbekannten Ort. Oder aber, und das wäre das Schlimmste, er endet in irgendeiner privaten Menagerie. Das kann und will ich nicht zulassen, Erikk-Mahnoli. Deshalb musst du dich hier verstecken und darfst dich niemandem zeigen. Meinen Bediensteten vertraue ich. Von ihnen hast du nichts zu befürchten. Aber selbst den Gästen darfst du dich nicht zeigen, denn wie schnell hat einer von ihnen die Obrigkeiten gerufen. Hast du mich verstanden?«

»Sehr deutlich«, knurrte Manoli. So hatte er sich das alles nicht vorgestellt.

Bismall-Kehn wiegte verständnisvoll den Kopf. »Ich verstehe, wenn du unzufrieden bist. Aber du musst mir glauben: Es ist so das Beste für uns alle. Keine Angst, wir werden auch von hier aus gut nach deinen Freunden suchen können. Und wenn wir sie gefunden haben, verschaffe ich euch eine heimliche Passage von Topsid fort. Das verspreche ich.«

Mit einem resignierten Nicken gab Manoli sein Einverständnis. Er erkannte, dass Bismall-Kehn nur um sein Wohlergehen besorgt war. Was eine nicht unbedeutende Frage aufwarf: »Warum helfen Sie mir? Das ist doch alles andere als ungefährlich für Sie.«

Der Herr des Geleges lachte leise. »Vielleicht, weil ich klüger bin als ein Großteil meines Volkes. Oder vielleicht, weil ich dümmer bin.«

6.

Gute und schlechte Nachrichten

Terrania, 6. Januar 2037

Goldenes Morgenlicht flutete den Konferenzraum im 49. Stockwerk des Stardust Towers, direkt unterhalb des Büros des Administrators. Genau wie dieses verfügte der Raum, in dem sich der Innere Rat der Terranischen Union zur wöchentlichen Routinesitzung traf, über große Panoramafenster, die sich einmal komplett um das ganze Stockwerk herumzogen und einen atemberaubenden Blick auf die wachsende Stadt erlaubten.

In der linken Hälfte des Raumes stand der kreisrunde Konferenztisch, der Platz für Adams, die acht Koordinatoren des Rats und Bai Jun als Bürgermeister von Terrania bot. In der rechten Hälfte hatte das hauseigene Catering ein leichtes Buffet aufgebaut, das den Männern und Frauen ihre anstrengende Arbeit als oberste Weltpolitiker und Repräsentanten Terras etwas angenehmer machen sollte. Jede Woche ließen sich die Köche etwas Neues einfallen. Heute stand, wenn Bai Jun das richtig überblickte, französisch-italienische Küche auf dem Programm.

Der Bürgermeister hatte zu wenig geschlafen in der letzten Nacht. Dank der Anwesenheit von Cui, die im Gästezimmer einquartiert worden war, hatte er kaum ein Auge zubekommen. Die ganze Zeit hatte er sich gefragt, was er da eigentlich machte und was er als Nächstes tun sollte.

Nun allerdings hielten ihn erst einmal seine Pflichten wieder auf Trab. Daher hatte er das Mädchen am heutigen Morgen Lhundups Obhut überlassen und war durch den zentralen Antigravschacht des Towers hinauf in den Konferenzraum geglitten.

Die meisten anderen waren bereits eingetroffen. Administrator Adams unterhielt sich mit Allan D. Mercant, dem ehemaligen Agenten der US-Homeland Security, der mittlerweile den Posten des Koordinators für Sicherheit innehatte. Manche Medien hatten diesen Schritt durchaus mit einem gewissen Sarkasmus kommentiert. Allerdings ließ sich nicht leugnen, dass Mercant ungeachtet seiner Vergangenheit schon seit der Landung der STARDUST in der Gobi stets terranische Interessen über die seines Heimatlandes gestellt hatte. In Fragen der Legitimation war er Bai Jun somit um einige wichtige Wochen voraus.

Gegenüber am Buffet tummelten sich unterdessen der frühere NASA-Flight Director und jetzige Raumfahrtkoordinator Lesly K. Pounder sowie die brasilianische Friedensnobelpreisträgerin Lygia Cielo. Bis vor wenigen Wochen hatte Cielo noch als Starreporterin und Menschenrechtlerin weltweit für Schlagzeilen gesorgt, bevor der brasilianische Präsident persönlich sie für den Inneren Rat und speziell das Amt des Koordinators für Kultur und Humanitäres vorgeschlagen hatte.

Etwas weiter links, am Fenster, stand William Tifflor, der berühmte Anwalt, der während des Schauprozesses gegen den Arkoniden Crest im letzten Juli in Washington als dessen Verteidiger aufgetreten war. Er diente der Terranischen Union als Koordinator für Justiz und Menschenrechte. Wie üblich hatte er einen Becher Kaffee in der Hand und sprach leise vor sich hin, während er über seinen Pod mit einem Kontakt irgendwo auf der Welt konferierte.

Drei Schritte weiter lehnte Élodie Marceau, die Koordinatorin für Wirtschaft und Finanzen, an der Scheibe des Panoramafensters. Einen Kaffee in der rechten und ihren Pod in der linken Hand, bildete die schlanke, in ein helles Kostüm gekleidete Französin, die zuvor Direktoriumsmitglied der Europäischen Zentralbank gewesen war, das weibliche Spiegelbild zum geschäftigen Tifflor.

Bai Jun sah, wie sich Mercant von Adams löste und zu ihm herübergeschlendert kam. »Guten Morgen, Bürgermeister. Wie war die Einweihungsfeier gestern Abend?« Sein Tonfall klang jovial und ungezwungen. Dennoch konnte sich Bai Jun im Gespräch mit dem untersetzten Mann, dessen beinahe jugendlich straffes Gesicht in seltsamem Widerspruch zu dem weißen Haarkranz um seinen ansonsten kahlen Schädel stand, nie ganz des Gefühls erwehren, taxiert zu werden. Vielleicht lag es daran, dass sie beide einst für verschiedene Sicherheitsorgane ihres jeweiligen Landes tätig gewesen waren.

»Es war eine eindrucksvolle Zeremonie«, antwortete Bai Jun. »Ich hatte das Gefühl, dass es oben im Gebirge noch ein paar Grad kälter war als in Terrania, aber die Menschen hat das nicht gestört. Die Freude über den neuen Fusionsreaktor war größer. Und das Lichterschauspiel am Ende von Adams' Rede hat Guanghui einen mehr als eindrucksvollen Einstand geben lassen.«

»Ich hörte, dass Sie nicht nur in Begleitung Ihres Assistenten, sondern auch einer jungen Dame vor Ort waren«, sagte Adams. »Eine Bekannte von Ihnen?«

Eine neue Woge des Misstrauens brandete durch Bai Jun. Vermutlich hatte die Frage gar nichts zu bedeuten, aber er kam sich vor, als spioniere man ihm nach. Er nickte. »Ja. Sie heißt Cui und ist erst vor Kurzem in Terrania eingetroffen. Die Arme leidet unter dem Verlust ihrer Eltern und hat sonst in der Heimat niemanden mehr.«

»Das tut mir leid zu hören. Hoffentlich geht es ihr gut.«

»Den Umständen entsprechend. Sie stammt aus der Provinz und ist eine Stadt wie Terrania nicht gewohnt. Deshalb verhält sie sich im Augenblick ziemlich scheu. Aber sie wird sich bestimmt schnell anpassen. Gegenwärtig wohnt sie bei Lhundup und mir.«

Hinter Bai Jun traten nun auch die übrigen drei Koordinatoren, Kareena Chopra, Maui John Ngata und Fredrik Dahlgren, aus der Antigravröhre. Adams registrierte ihre Ankunft mit einem zufriedenen Nicken. Er wartete noch einen Moment, bis die drei sich mit Getränken versorgt hatten, dann rief er die Gruppe zusammen.

»Alles Gute für Ihre junge Bekannte«, sagte Mercant, bevor er sich zu seinem Platz begab.

»Danke!«, erwiderte Bai Jun.

»Willkommen zur 16. Sitzung des Inneren Rats der Terranischen Union«, begrüßte Adams die Runde, nachdem sich alle gesetzt hatten. »In der letzten Woche konnten wir mit der Inbetriebnahme von Guanghui 1 einen großen Erfolg verbuchen, der sich auf den weiteren Aufbau von Terrania ausgesprochen positiv auswirken sollte. Ich hoffe, Sie alle genießen bereits den neuen Luxus, den die Aufhebung der generellen Energierationierung mit sich gebracht hat.«

»Ich habe mir gleich einen neuen großen Holo-Fernseher bestellt«, warf Pounder grinsend ein.

»Nun, dann können wir uns ja demnächst alle bei Ihnen einladen«, konterte Adams.

Beifälliges Gelächter quittierte den Wortwechsel.

»Kommen wir zum Geschäftlichen, meine Damen und Herren: den Wochenberichten.« Der Administrator nickte William Tifflor zu. »Sie haben das Wort, Mister Tifflor.«

»Danke, Herr Administrator!« Der Koordinator für Justiz und Menschenrechte rückte das Tablet zurecht, auf dem sich seine Unterlagen befanden. »Ich habe erneut den Großteil der Woche beim Internationalen Gerichtshof in Den Haag verbracht. Die jüngste Weltgesetzesnovelle ist auf gutem Weg. Auch die Reformierungspläne des Internationalen Gerichtshofs zum Weltgerichtshof der Terranischen Union sind so gut wie fertig. Die Zusammenarbeit mit dem Stab von Präsident Donnifer klappt hervorragend, wenn ich das so sagen darf.«

»Das freut mich zu hören«, sagte Adams.

»Was die Durchsetzung der Menschenrechte in den Mitgliedsstaaten der Terranischen Union betrifft, ist die Lage gegenwärtig nach wie vor etwas schwierig«, fuhr Tifflor fort. »Einerseits ist die Terranische Union ein Zusammenschluss höchst unterschiedlicher Kulturkreise und Staatengebilde. Das Verständnis individueller Rechte und Pflichten etwa der Vereinigten Staaten, von China und der Afrikanischen Föderation ist in Teilen so unterschiedlich, dass noch immer Grundsatzdebatten geführt werden. Dazu kommt, dass wir den Mitgliedsstaaten weitgehende Unabhängigkeit zugesichert haben. Wir können also beispielsweise nicht direkt gegen einzelne Verstöße vorgehen, sondern nur auf die Einhaltung der grundsätzlich verabschiedeten Charta pochen.«

Einer nach dem anderen gaben die Koordinatoren ihren Bericht ab, schilderten Fortschritte und Rückschläge in ihren jeweiligen Aufgabenfeldern. Mercant stellte zufrieden fest, dass die Terranische Union nicht mehr von innen gefährdet sei. Die weitgehende innere Autonomie, die sie den Mitgliedsstaaten zugestehe, bedeute geringe Reibungsfläche für Nationalisten.

Der Däne Dahlgren, der Koordinator für Wissenschaft und Technik, stellte die neue Evernet-Datenbank SCIENTIA vor, in der ab sofort zentral und gebündelt alle Ergebnisse der Erforschung von Fremdvölkertechnologie für alle Mitgliedsstaaten zugänglich gemacht würden. »Nur so kann der gleichzeitige weltweite Fortschritt gewährleistet werden«, erklärte er abschließend. »Und das ist zum Nutzen aller Menschen.«

Pounder berichtete, dass der Aufbau einer Raumakademie im ehemaligen russischen Weltraumbahnhof Baikonur nach Plan verliefe. »Schon bald werden wir die erste Generation junger Astronauten dort ausbilden können«, sagte er nicht ohne Stolz in der Stimme.

»Wo wir gerade vom Weltraum sprechen: eine Zwischenfrage, wenn es erlaubt ist«, meldete sich die Inderin Chopra, die Koordinatorin für Verwaltung und Haushalt, mit weicher Stimme zu Wort. »Hat sich die TOSOMA-Expedition eigentlich schon gemeldet?«

Vor einer knappen Woche war der aus den Tiefen des Atlantiks geborgene, zehntausend Jahre alte Arkonidenraumer mit Perry Rhodan, Reginald Bull, Crest und Thora an Bord aufgebrochen. Man wollte nach Arkon, ins Herz des Großen Imperiums der Arkoniden, vorstoßen, das vierunddreißigtausend Lichtjahre entfernt im Kugelsternhaufen M 13 lag. Eine dem menschlichen Geist unvorstellbare Entfernung, deren mögliche Bezwingung bis vor wenigen Monaten als ein Hirngespinst abgetan worden wäre. Begleitet wurden sie dabei unter anderem von dem Ilt Gucky, den Mutanten Ras Tschubai, Tako Kakuta, Tatjana Michalowna, Wuriu Sengu, Anne Sloane und John Marshall sowie vierhundert Mann Besatzung und tausendachthundert Passagieren Wissenschaftlern, Gelehrten und Künstlern aus allen Nationen, mit denen Rhodan auf Arkon Eindruck zu schinden hoffte.

»Nein«, erwiderte Pounder kopfschüttelnd. »Aber das haben wir erwartet. Die Hyperfunkanlage der TOSOMA hat nur eine Reichweite von neunzig Lichtjahren, das heißt, das Schiff war bereits nach der ersten Transitionsetappe von sechshundert Lichtjahren außerhalb seiner Funkreichweite. Zudem kann sie bei gleichbleibenden Sprungetappen samt jeweils zwanzigstündigen Antriebsaufladezeiten in den letzten fünf Tagen bestenfalls dreitausendsechshundert Lichtjahre zurückgelegt haben. Damit befindet sie sich noch deutlich außerhalb des Netzes aus Hyperfunk-Relaisstationen des Großen Imperiums. Und erst wenn sie dort angekommen ist, wird wieder ein Kontakt möglich sein. Falls überhaupt eine vorgeschobene Relaisstation des Imperiums nahe genug an der Erde positioniert ist. Wovon wir nicht ausgehen können.«

»Ich verstehe«, sagte Chopra.

Bai Jun wusste, dass ein Bruder der Inderin als Mathematiker an Bord der TOSOMA weilte. Daher verstand er ihre Sorge.

Genauso wie Adams, der sich mit väterlicher Miene einschaltete. »Machen Sie sich keine Gedanken, Miss Chopra. Es wird schon alles glattgehen dort draußen. Das Schiff ist randvoll mit Spezialisten, nicht zuletzt Crest und Thora.« Er nickte Pounder zu. »Fahren Sie bitte mit Ihrem Bericht fort, Mister Pounder.«

Bai Jun wurde durch ein Aufblinken seines Pods abgelenkt. Eine weitere Nachricht seiner Kontaktleute traf ein. Noch in der gestrigen Nacht, nachdem Cui sich ins Gästezimmer zurückgezogen hatte, hatte er ein paar Nachrichten an alte Freunde geschickt und sie darum gebeten, für ihn herauszufinden, woher Cui ursprünglich stammte und was mit ihrer Familie passiert war.

Doch obwohl diese Männer absolute Profis darin waren, Informationen zu beschaffen, und selbst über den Hirtenjungen Lhundup ein erstaunlich umfangreiches Dossier zusammengestellt hatten, schienen ihre Fähigkeiten hier zu versagen. Zwei Rückmeldungen ohne Ergebnis hatte Bai Jun bereits bekommen. Diese hier war die dritte, wie sich herausstellte, als er die eingegangene Nachricht aufrief.

Es war, als hätte Cui bis gestern nicht existiert.

Bai Jun runzelte die Stirn. Das konnte eigentlich gar nicht sein. Jeder Mensch hinterließ Spuren im Hukou-System, also der offiziellen Wohnsitzkontrolle der Bevölkerung der Volksrepublik, im staatlichen Schulamtsregister, in der Finanzverwaltung, bei Krankenkassen, Banken und Evernet-Einkaufsportalen sowie in sozialen Netzwerken. Die einzige Ausnahme bildeten die wirklich Illegalen, die auf der Straße geboren wurden, auf der Straße aufwuchsen, bereits im Kindesalter in die Kriminalität abrutschten und dann irgendwann in den Händen einer Gang oder den Hinterzimmern eines Bordells endeten. Diese Leute hinterließen meist nur einen einzigen Eintrag in den Unterlagen der Behörden: den einer unidentifizierbaren Leiche in einer Abfalltonne in irgendeiner dunklen Gasse mitten in den Slums am Rand von Hongkong, Shenyang oder Guangzhou.

Oder in Hohhot ..., ging es Bai Jun durch den Sinn, während erneut das Bild jenes jungen Mädchens vor seinem geistigen Auge aufstieg, das er hatte töten müssen und dem Cui so ähnlich sah.

Während Pounder seinen Bericht beendete und Élodie Marceau über die gegenwärtige Weltwirtschaftslage zu referieren begann, blinkte der Pod des Bürgermeisters erneut auf. Die Meldung eines weiteren Misserfolgs, dachte Bai Jun düster.

Doch er wurde überrascht. Der Absender hatte seine Adresse verschlüsselt. Allem Anschein nach handelte es sich um keinen von Bai Juns Leuten. Er rief die Nachricht auf und spürte, wie sich seine Eingeweide unwillkürlich verkrampften.

Wir wissen, was Sie mit dem Mädchen getan haben, stand dort geschrieben. Sie sind ein Mörder!

Erschrocken und ein wenig fassungslos starrte Bai Jun auf die kurze Botschaft. Was zum Teufel hatte das zu bedeuten? Und wieso bekam er diese Nachricht ausgerechnet heute? Das konnte doch kein Zufall sein.

»Was ist mit Ihnen?«, fragt Adams besorgt.

Bai Jun schreckte auf. Er hatte gar nicht bemerkt, dass er die Aufmerksamkeit der anderen auf sich gezogen hatte. Mit einem verlegenen Räuspern erhob er sich. »Es ... es ist nur eine private Nachricht«, sagte er. »Bitte entschuldigen Sie mich.«

So schnell es ihm die Etikette erlaubte, floh er in den Antigravschacht.

Die zweite Textnachricht traf bereits ein, bevor er auch nur den Antigravschacht verlassen hatte. Sie enthielt bloß zwei Informationen und eine Forderung: 16 Uhr, Café Stellaris. Kommen Sie allein.

Es bestand kein Zweifel, von wem diese Botschaft stammte. Es handelte sich um die geheimnisvolle Person, die einige sehr delikate Dinge über seine Vergangenheit wusste oder dieses Wissen zumindest sehr geschickt anzudeuten vermochte.

Bai Jun blickte auf die Zeitanzeige des Pods. Ihm blieben noch ein paar Stunden bis zu dem Termin, Stunden, in denen er sich mehr als genug Gedanken machen konnte, wer hinter den ominösen Botschaften steckte, was er beabsichtigte und wie Bai Jun selbst darauf reagieren sollte.

Natürlich lag das Vorgehen nahe: Der Bürgermeister besaß genug vertrauenswürdige Kontakte in der Stadt, Exoffiziere, die er auf die Person, die ihn im Café Stellaris treffen wollte, ansetzen konnte.

Andererseits war solch ein Vorgehen im Moment vielleicht verfrüht. Er kannte seine Gegner noch nicht, konnte sie nicht einschätzen. Allerdings argwöhnte er angesichts der doch recht speziellen Informationen, über die besagter Gegner verfügte, dass es sich dabei um Geheimdienstler der chinesischen Volksrepublik handelte. Wer sonst wusste von seinem Einsatz und dessen Verlauf in Hohhot?

Oder die Burschen haben die Archivrechner des Geheimdienstes geknackt, dachte er. Im Grunde war das praktisch unmöglich. Aber da in den letzten Monaten immer mehr außerirdische Technologien auf den freien Markt und mehr noch: den globalen Schwarzmarkt gelangt waren, ließ sich nicht ausschließen, dass irgendwelche Hacker in den Besitz arkonidischer Computeralgorithmen gekommen waren, die ihnen erlaubten, irdische Firewall-Technik einfach zu umgehen. Die unkontrollierte und weltweite Verbreitung von Fremdvölkerwissen hatte nicht nur zivilisatorische Vorteile, ganz gleich, wie Dahlgren das sah. Sie barg auch enorme Gefahren. Etwa wenn Menschen mit krimineller Energie Entdeckungen machten, gegen die die Ordnungshüter der Erde noch nichts ausrichten konnten.

All diese Gedanken führen nirgendwohin, erkannte Bai Jun, während er aus dem Schacht trat und zu seinem Büro ging, um erst einmal durchzuatmen. Also suche ich nachher dieses Café auf und höre mir erst einmal an, was die Kerle überhaupt wollen.

Er setzte sich in seinen Sessel, aktivierte seinen Computer und schickte eine Nachricht an Adams, um sich für den Rest der Sitzung zu entschuldigen. Anschließend suchte er sich die Adresse des Café Stellaris heraus. Schließlich formulierte er eine zeitgesteuerte Botschaft an Lhundups Pod, die diesen über die Situation aufklären würde, sollte Bai Jun nicht um 17 Uhr zurückgekehrt sein.

Nachdem er diese Vorbereitungen getroffen hatte, versuchte er, die Zeit bis zu seinem Termin mit Routinearbeiten zu überbrücken. Es gab viel zu tun in Terrania.

Ärgerlicherweise fiel es ihm ziemlich schwer, sich auf irgendetwas zu konzentrieren. Er war dankbar, als die Uhr endlich halb vier anzeigte und es ihm erlaubte, sich auf den Weg zu machen.

Das Café Stellaris war ein kleines, neu errichtetes Lokal am Südrand von Terrania. Es handelte sich um einen Bau mit quadratischer Grundfläche, der in einer Höhe von etwa einem Meter in eine Kuppel aus Folie überging, deren Struktur ihre ferronische Herkunft verriet. Die Folie war in mehrere Bereiche unterteilt, die sich separat durch ein Computerprogramm ansteuern und verdunkeln ließen.

Gegenwärtig war sie vollkommen transparent, sodass man alle Gäste sehen konnte. Die Einrichtung bestand aus silbernem und blauem Formplastik und stammte offensichtlich aus chinesischer Massenproduktion. Von den Metallträgern der Kuppelkonstruktion hingen kleine Raumschiffsmodelle. Ein paar Zierfarne, die der Besitzer dem Namen seines Cafés entsprechend mit Silberglitter behängt hatte, sorgten gemeinsam mit modularen Wandschirmen, die Aufdrucke von Sternkonstellationen zeigten, für den Anschein von Privatsphäre.

Über dem Eingang hing ein geschwungenes Schild mit der Aufschrift Café Stellaris. Weiße LEDs blinkten dazu auf schwarzem Grund. Enthusiastisch, war das Wort, das Bai Jun zu alldem in den Sinn kam. Und das war die denkbar freundlichste Beschreibung für diesen Ort.

Er trat durch die Eingangstür, die einem Raumschiffsschott nachempfunden war, und wurde von sphärischer Digitalmusik empfangen. CosmoTrance nannte sich dieser neue Stil, der im letzten halben Jahr, zweifellos beflügelt vom ersten ernst zu nehmenden Schritt der Menschheit ins All, zunehmend an Popularität gewonnen hatte. In Bai Juns Ohren klang es wie zwei sich in Zeitlupe anschreiende Schimpansen.

Es war erstaunlich warm im Inneren des Cafés. Obwohl die Kuppelfolie bestenfalls einen Millimeter dick war, schützte sie perfekt vor der eisigen Kälte des Winters. Den Gästen schien das zu gefallen. Einige von ihnen saßen sogar im T-Shirt an den kleinen Tischen.

Bai Jun wählte einen Tisch neben einer der Zierpflanzen an der linken Seite. Von hier aus konnte er den ganzen Raum gut überblicken, und sollte es Grund zur Flucht geben, war die Tür zur Küche nicht weit entfernt. Betont entspannt lehnte er sich zurück und studierte die Karte. Niemand sollte auf den Gedanken kommen, dass ihn konspirative Gründe hierher geführt hatten.

Obwohl er der Bürgermeister von Terrania war, konnte er sich nach wie vor unbemerkt unter den Menschen bewegen. Männer wie Perry Rhodan, Reginald Bull oder den Arkoniden Crest da Zoltral kannte jeder in der Stadt. Doch Bai Jun gehörte zu den Helden der zweiten Reihe. Wenn er sich wie jetzt unauffällig kleidete, verschmolz er mit dem Meer der übrigen Chinesen, die Terrania bevölkerten.

Eine nordeuropäisch aussehende Kellnerin kam zu ihm und fragte ihn nach seinen Wünschen. Zu seiner Freude stellte Bai Jun fest, dass sie Terranisch sprach. Immer mehr Leute versuchten, sich die neu geschaffene, universelle Kunstsprache der vereinten Menschheit anzueignen. Das gab Hoffnung für die Zukunft.

Der Bürgermeister bestellte sich einen Tee und bekam ihn auch umgehend. Eine Zeit lang saß er allein am Tisch und beobachtete die Gäste. Er fragte sich, ob einer von ihnen sein geheimnisvoller Nachrichtenschreiber war und wie viele der übrigen zu seiner Verstärkung gehörten.

Auf einmal trat eine Frau ein. Es handelte sich um eine Chinesin um die vierzig, die das schlichte Kostüm einer mittleren Angestellten trug. Ihr Blick war arglos, ihre Bewegungen ebenso. Man hätte sie für eine Sekretärin oder Rechtsanwaltsgehilfin halten können, die nach der Arbeit noch ein wenig Entspannung suchte. Und trotzdem stellten sich Bai Juns Nackenhaare auf, als er sie sah. Seine Intuition sollte ihn nicht täuschen. Ohne Hast, aber doch zielstrebig bahnte sich die neu Eingetroffene ihren Weg zu seinem Tisch. Ungefragt setzte sie sich zu ihm.

»Ich wünsche Ihnen einen schönen Tag, verehrter General.« Ihre Stimme war samten und passte zu den zarten, dunklen Gesichtszügen der attraktiven Frau.

Bai Jun verengte leicht die Augen. »Sie irren sich. Ich bin mittlerweile Bürgermeister.«

Ein Lächeln umspielte die Mundwinkel der Frau. »Richtig. Wie sich die Dinge doch ändern. Vor wenigen Monaten noch waren Sie einer der bedeutendsten Offiziere Chinas, jetzt sind Sie ein zahnloser Tiger an der Leine alter Männer aus dem Westen.«

Bai Juns Miene verdüsterte sich. »Ich hoffe, Sie haben mich nicht nur deshalb herbestellt, um mich zu beleidigen. Abgesehen davon ist die Implikation Ihrer Worte absurd. Jeder im Rat wurde ordentlich gewählt, genau wie man mich zum Bürgermeister von Terrania gewählt hat.«

»Jeder im Rat ...« Die Frau ließ die Worte einen Moment vielsagend in der Luft hängen. »Und dennoch finden sich drei Amerikaner darin, ganz zu schweigen vom Administrator selbst alles Weggefährten von Perry Rhodan, auch ein Amerikaner. Der gerade mit seinem zweiten Mann, Reginald Bull Amerikaner , eine Expedition nach Arkon anführt. Und was ist mit John Marshall, der das Lakeside-Institut leitet, in dem sich Rhodans Mutanten versammelt haben? Wo kommt der noch her? Richtig: Amerika.«

Die Bedienung kam, und die Frau bestellte ein Mineralwasser.

»Verfolgen Sie mit dieser Aufzählung irgendeinen Zweck?«, fragte Bai Jun, nachdem die Nordeuropäerin wieder verschwunden war.

Sie beugte sich vor, und ihre leise Stimme gewann an Schärfe. »In der Tat. Sehen Sie es ein, Bürgermeister. Die schöne, neue Welt, dieses Terra, das uns Perry Rhodan beschert hat, ist nichts weiter als ein Rückfall ins 20. Jahrhundert, als Amerika auch glaubte, allen anderen Staaten seine politische Vorherrschaft aufzwingen zu können. Diese sogenannte Terranische Union ist reine Augenwischerei, ein Schattentheater in einem Zelt vor den Mauern von Terrania. All die Reichen der Erde, die eben noch groß und mächtig waren China, Indien, Russland , sehen sich auf einmal zu Lakaien und Stichwortgebern westlicher Herren reduziert. Genau das und nichts anderes hatten Männer wie Rhodan, Adams, Mercant und Pounder im Sinn, als sie dieses bizarre Konstrukt von einer Stadt mitten in der Wüste errichtet haben, diese Fata Morgana echter weltweiter Gemeinschaft.«

Unwillkürlich ballten sich ihre Hände auf dem Tisch. Die Gefühle gingen eindeutig mit ihr durch, ließen sie ihre professionelle Distanz verlieren. Bai Jun fragte sich, welche persönliche Tragödie dahintersteckte.

Die Bedienung kam und brachte das Wasser.

»Vielen Dank«, sagte Bai Juns Gegenüber mit einer Maske aus Liebenswürdigkeit auf dem Gesicht. Kaum, dass sie beide wieder allein waren, fuhr sie zischend und deutlich grimmiger fort: »Aber wie sieht es bei uns zu Hause nun aus? Was für ein strahlendes Reich war China! Dank Perry Rhodan sind Millionen Menschen bei Unruhen gestorben. Außerirdische Technologie zerstört unsere Wirtschaft. Besucher von den Sternen wie diese Fantan im letzten Sommer fühlen sich eingeladen, uns zu bestehlen und unsere Kulturgüter zu schänden. Man hat uns Sie, Bai Jun zum Hausmeister degradiert, während die echten Entscheidungen im All und an der Spitze dieses Stardust Towers von Amerikanern getroffen werden. Das ist unerträglich!«

»Sind Sie langsam fertig?«, fragte Bai Jun ungehalten. Er war wütend. Einerseits, weil er sich dieses Gejammer von Leuten, die nur auf das eigene Wohl bedacht waren und »den guten alten Zeiten« nachtrauerten, nicht mehr anhören konnte. Andererseits, weil die Frau etwas in ihm weckte, was er überwunden zu haben glaubte: Misstrauen.

War an ihren Worten etwas dran? Hatten sich Männer wie Großadministrator Adams, ein superreicher US-Industrieller, und Sicherheitskoordinator Mercant, ein einstiger Homeland-Security-Agent, den Weg zur Spitze erschlichen, um unter dem Deckmantel der Terranischen Union eine Welt im Geiste des »American Spirit« zu formen?

Nein, verdammt! Lass dich nicht einwickeln, dachte er. Diese Frau versprüht nur ihr Gedankengift.

»Ja«, sagte sie unterdessen. »Für den Moment bin ich fertig.« Sie hatte ihre Fassung zurückgewonnen, und während sie von ihrem Wasser trank, lag auf ihrer Miene erneut milde Süffisanz.

»Schön. Dann verraten Sie mir jetzt vielleicht endlich, was dieses Treffen hier soll!«

»Können Sie sich das noch nicht ausmalen?«, fragte die Frau. »Wir wollen nicht, dass die Zukunft unter einem Sternenbanner steht. Die Terranische Union bedarf einer starken Führung. Dazu muss China zu alter Stärke zurückfinden, nicht nur als Nation, sondern auch als Kraft in Terrania.«

»Wer sind wir?«, wollte Bai Jun wissen.

Die Chinesin schüttelte lächelnd den Kopf. »Eins nach dem anderen. Nur so viel steht fest: Wir sind die Guten. Und wir wollen, dass Sie sich uns anschließen, dass Sie unser Brückenkopf in diesem feindlichen Territorium werden.«

»Brückenkopf?« Bai Jun schnaubte. »Das klingt gefährlich nach einem Militärputsch. Es klingt, als solle ich für Sie Perry Rhodans Vision sabotieren. Was erwarten Sie? Dass ich Adams umbringen lasse? Dass ich Abgeordnete besteche, um selbst zum Administrator zu werden? Oder soll ich Pounder zwingen, mir die NESBITT-BRECK zu überlassen?«

»Was Ihre Aufgabe sein wird, lassen wir Sie wissen, wenn die Zeit gekommen ist.«

Bai Jun lehnte sich zurück und verschränkte die Arme. »Und was, wenn ich mich weigere? Wenn ich bei diesem perfiden Spiel nicht mitmachen will?«

Sie legte die Hände zusammen und machte ein unschuldiges Gesicht. »Dann könnte es sein, dass gewisse Informationen über Ihre Vergangenheit an die Öffentlichkeit geraten. Sie wissen schon: über ihre Liebe zu Messern und jungen Mädchen. Ich frage mich, was Ihre amerikanischen Freunde davon halten. Mercant etwa. Ganz zu schweigen von all den braven Bürgern hier in Terrania.«

Bai Jun spürte, wie sich seine Eingeweide zusammenzogen. Wut, Scham und die Angst, all das Vertrauen, das er sich mühsam erarbeitet hatte, auf einen Schlag wieder zu verlieren, brandeten in ihm empor. »Sie ... Sie ...« Ihm fehlten die Worte.

»Oh, und wo wir gerade von Messern und jungen Mädchen sprechen. Wie gefällt Ihnen Ihre neue Spielgefährtin?«

»Cui?« Mit einem Mal begriff er, und ihm wurde eiskalt. »Sie haben dafür gesorgt, dass sie mir über den Weg läuft, nicht wahr?«

Die Frau neigte den Kopf. »Wir dachten, es würde Ihnen eine Freude bereiten, einer kleinen Straßenhure das Leben zu retten, um dafür zu sühnen, dass Sie einer anderen das Leben genommen haben. Aber wir können sie Ihnen auch wieder wegnehmen. Das Messer für ihre süße Kehle liegt schon bereit.«

»Ich bringe Sie um«, presste Bai Jun zwischen zusammengepressten Zähnen hervor. Sein ganzer Körper spannte sich an. Er war drauf und dran, sein Gegenüber hier, mitten im Café, anzuspringen und mit bloßen Händen zu erwürgen.

»Beruhigen Sie sich, General. Nichts von alldem muss passieren. Alles wird gut: für uns, für China, für Sie, für Cui, ja sogar für Ihre geliebte Terranische Union. Wenn Sie sich auf die richtige Seite stellen. Sie haben bis morgen früh Zeit, darüber nachzudenken.«

Mit diesen Worten stand die Frau auf, nickte ihm zum Abschied noch einmal zu und ging.

7.

Heißblütig und Kaltblütig

Topsid, noch acht Wochen

Die nächsten drei Wochen verbrachte Manoli im Purpurnen Gelege. Es gelang ihm, mithilfe eines topsidischen Zeitmessers eine Annäherung an irdische Messwerte zu errechnen, wobei er schlicht irdische Sekunden nach dem bekannten System des Zählens von 21 bis 30 ermittelte und diese Zeitspanne dann mit der auf der Uhr verstrichenen verglich. Zur Sicherheit legte er zusätzlich seinen morgendlichen Ruhepuls an und markierte nach 60 Schlägen eine irdische Minute diesen Wert hielt er schon seit Jahren. Das Ergebnis mochte nicht perfekt sein, aber es war gut genug für seine Zwecke.

Bei diesen Bemühungen fand er nicht nur heraus, dass ein Tag auf Topsid fast genau eine Stunde länger dauerte als auf der Erde, sondern auch, dass die Topsider ein Dodekal-Zählsystem verwendeten, das statt auf zehn auf zwölf Ziffern basierte.

Nach irdischem Verständnis bestand eine Minute dabei aus sechs Zwölfsekundenblöcken, also 72 Sekunden. Das Gleiche galt für eine Stunde, die entsprechend 72 Minuten oder 5184 Sekunden umfasste. Ein Tag war kurioserweise genau wie auf der Erde in zwei mal zwölf Stunden unterteilt, womit er 124.416 Sekunden umfasste was gut 34,5 irdischen Stunden entsprochen hätte. Dass er trotzdem nur 25 währte, verwirrte Manoli eine Weile, bis er begriff, dass die Topsider offensichtlich eine andere Sekundenlänge als die Menschen zugrunde legten.

Die ganze Zeit über hielt er sich an die Vorgabe, die Bismall-Kehn ihm gemacht hatte: Er ging nicht vor die Tür und versteckte sich vor den Gästen des Purpurnen Geleges. Den überwiegenden Teil des Tages verbrachte er damit, in dem kleinen Zimmer, das man ihm zugewiesen hatte, mithilfe von Datenträgern und den planetaren Unterhaltungsmedien die topsidische Kultur zu studieren sowie im hiesigen Äquivalent des Evernets nach Spuren zu forschen, die auf Crest oder Perry Rhodans Expeditionsgruppe hinwiesen. Seine Suche blieb erfolglos.

Allerdings fiel ihm etwas anderes auf. Wie es aussah, war auf Topsid, ja im ganzen Despotat der Topsider, einiges am Brodeln. Bislang hatten die Topsider offenbar eine steile Karriere als aufstrebendes Raumfahrtvolk hingelegt. Abgesehen vom generellen Unwillen der Arkoniden hatte sie nicht viel dabei aufgehalten, neue Welten zu entdecken und für sich in Besitz zu nehmen.

Das Abenteuer der Wega-Invasion schien die erste größere militärische Niederlage der Topsider zu sein, seit sie die interstellare Raumfahrt begonnen hatten. Im Anschluss an dieses Desaster bahnte sich nun auch innenpolitisch eine Krise an. Wenn Manoli die Reporte richtig deutete, mehrten sich die Stimmen, die auf drastische Veränderungen innerhalb des Despotats pochten. Dabei schienen sich die Ansichten der politischen Opposition, was zu tun sei, in zwei grundverschiedene Richtungen zu bewegen.

»Das ist korrekt«, bestätigte Bismall-Kehn ihm bei einem gemeinsamen Mahl. »Die Opposition ist zersplittert. Auf der einen Seite stehen die ›Heißblütigen‹. Ihre Lehre aus dem Wega-Desaster ist, dass Topsid aufrüsten muss, um sich noch konsequenter seinen Feinden und irgendwelchen Widrigkeiten draußen im All stellen zu können. Du kannst dir sicher vorstellen, dass vor allem führende Militärs dieser Doktrin anhängen.«

»Seltsam«, sagte Manoli. »Ich dachte immer, die Topsider seien eher unterkühlt.«

»Das ist ein Irrtum. Wir sind, wie du mittlerweile zweifellos gelesen hast, wechselwarm, Erikk-Mahnoli. Das gilt sowohl für den Körper als auch für den Geist. Wir können sehr warmblütig sein, wenn wir wollen. Und die Hitze lieben wir geradezu. Was glaubst du, wieso das Purpurne Gelege ein so lukratives Geschäft ist?« Der Herr des Geleges lachte zischelnd.

»Deine ›Kaltblütigen‹ gibt es aber natürlich auch. Sie predigen Mäßigung, ja sind sogar der Meinung, dass militärische Stärke ein trügerischer Garant für Sicherheit ist. Denn in ihren Augen verführt sie zu verantwortungslosen Abenteuern wie dem im Wega-System und früher oder später sorgt sie für eine Konfrontation mit einem Gegner, dem man nicht gewachsen ist.«

»Lassen Sie mich raten«, sagte Manoli. »Arkon.«

Bismall-Kehn neigte den grün geschuppten Echsenkopf. »Ganz abgesehen davon stellt sich natürlich die prinzipielle Frage, ob kriegerische Expansion auf Dauer die Lösung für ein Volk im All sein kann. Zweifellos bedarf es einer gewissen Stärke, um von seinen Nachbarn ernst genommen zu werden. Aber früher oder später müssen Diplomatie und Zusammenarbeit den Wettkampf ablösen, sonst droht man all das, was man gewonnen hat, wieder zu verlieren.«

»Ist das Ihre Ansicht?«, fragte Manoli neugierig.

»So denken die ›Kaltblütigen‹«, antwortete Bismall-Kehn, und sein Echsengesicht blieb dabei unergründlich.

Khatleen-Tarr sah Manoli in diesen Wochen relativ selten. Da die Geschäftsstunden des Purpurnen Geleges bis tief in die Nacht hinein gingen, schlief sie, genau wie die anderen Mädchen, meist sehr lange. Danach kümmerte sie sich um Körperpflege oder nähte mit den anderen an neuen Kleidern das topsidische Liebesspiel schien einen großen Stoffverschleiß nach sich zu ziehen.

Manchmal war sie auch in Khir-Teyal unterwegs, wobei sie stets vermummt das Haus verließ, als fürchte sie, auf der Straße erkannt zu werden. Und gelegentlich traf Manoli sie dabei an, wie sie einfach in ihrem Zimmer am Fenster hockte und in die Ferne starrte. Einmal machte er den Fehler, sie anzusprechen, und sie zischte ihn an, er solle sie bloß in Ruhe lassen.

Aus Langeweile begann Manoli in der vierten Woche seines Aufenthalts im Purpurnen Gelege, schlichte Dienertätigkeiten zu übernehmen. Irgendwie hatte er das Gefühl, er sei Bismall-Kehn für seine Gastfreundschaft mal was schuldig. Daher wischte er den Boden, polierte Statuen und tauschte eiförmige Kissen im Salon aus, genau so, als gehöre er zu den vier anderen männlichen Bediensteten, die das Bordell auf Vordermann hielten.

Darüber hinaus fing er an, sich mit topsidischer Anatomie zu beschäftigen, und stellte fest, dass seine ersten Vermutungen richtig gewesen waren. Topsider sonderten je nach Stimmung unterschiedliche Duftstoffe ab, die von einem anderen Topsider durch Züngeln wahrgenommen werden konnten. Die vielen Flakons mit Wässerchen, die in Khatleen-Tarrs Zimmer auf dem Schminktisch standen, dienten daher nicht bloß dazu, Wohlgeruch zu erzeugen, sondern darüber hinaus, die körpereigenen Pheromone zu überdecken oder zu verstärken.

»Wir müssen diese Duftwässer verwenden«, erklärte ihm Khatleen-Tarr, als er sie eines Mittags dazu befragte. »Nichts würde einen Freier mehr aus der Stimmung bringen, als zu wissen, dass wir bei der Paarung überhaupt nicht sexuell erregt sind.« Sie legte fragend den Kopf schief. »Wie ist das bei euch Arkoniden?«

Manoli schenkte ihr ein schiefes Grinsen. »Käufliche Liebe ist wohl überall in der Galaxis gleich«, meinte er. »Bei uns verwenden die Prostituierten keine Pheromone. Aber ein gutes Stück Schauspielerei ist beim Akt sicher dabei.« Er wollte noch etwas sagen, aber er brach ab.

Khatleen-Tarrs gespaltene Zunge schnellte hervor, und sie lachte leise. »Ich schmecke es doch, Erikk-Mahnoli. Du bist neugierig.« Sie beugte sich mit heiter glitzernden Augen vor. »Du wüsstest gerne, wie es unter Topsidern so läuft nachdem du jetzt schon so lange bei uns im Purpurnen Gelege wohnst.« Sie strich ihm mit einer manikürten Klaue langsam über die Wange. »Wie sieht es aus? Möchtest du mal zuschauen? Für dich wäre es sogar kostenlos.«

»Was?« Manoli zuckte zurück und spürte, wie er errötete. »Nein. Das wäre nicht schicklich. Ich bin doch kein Voyeur!«

Khatleen-Tarr lachte erneut. »Du bist lustig, Erikk-Mahnoli. Ich sitze mit einem Freier im Gelegeraum, den ich mit viel Glück nicht widerlich finde, und werde dafür bezahlt, ihm Spaß bei einer Paarung vorzugaukeln, die mich in Wirklichkeit ungefähr so langweilt, wie in einer Fabrik am Fließband Strahlwaffen zu montieren. Glaubst du ernsthaft, ein arkonidischer Bauchaufschneider, der gerne ein paar Feldstudien anstellen möchte, würde mich stören? Eigentlich fände ich es sogar ganz lustig, denn die Vorstellung, dass sich irgendein schmieriger topsidischer Bürokrat, der in mir nur ein Stück Fleisch sieht, vor einem Arkoniden dermaßen entblößt ...« Sie kicherte rau. »Das würde den Spieß mal umdrehen.«

»Ich ... ich weiß trotzdem nicht«, brummte Manoli leise. »Nenn mich prüde, aber irgendwie bin ich der Sohn meiner katholischen Mutter. Ich glaube, das wäre mir peinlich.«

Mit einer schnellen Bewegung löste die Topsiderin die Schnalle ihres luftigen Gewandes, und der Stoff sank raschelnd zu Boden. Nackt trat sie einen Schritt zurück, hob halb die Arme und sah ihn herausfordernd an. Ihr braun geschuppter, geschmeidiger Körper glänzte im Licht der Mittagssonne, die durch die hölzernen Läden fiel. »Was siehst du?«, fragte sie ihn.

»Äh ... wie meinst du das?«

»Was siehst du?«

»Eine Frau?«, sagte Manoli vorsichtig.

»Nein.« Khatleen-Tarr drehte den Kopf zur Seite. Ihre Stimme klang nüchtern. »Du siehst eine auf zwei Beinen gehende Echse. Genau wie ich einen auf zwei Beinen gehenden Primaten sehe. Auch wenn ich dich für einen netten Mann halte, sind wir einander körperlich so fremd, dass wir nichts empfinden, wenn wir einander nackt gegenüberstehen.« Sie ging in die Knie und nahm ihre Tunika wieder auf, um sie sich überzuziehen.

Als sie die Hand hob, um die Schnalle zu schließen, trat Manoli vor und hielt sie auf. »Das ist nicht wahr«, sagte er sanft. Khatleen-Tarrs Haut fühlte sich fester an als die von Menschen, war angenehm warm, und die Schuppen verliehen ihr eine faszinierende Struktur.

Langsam machte Manoli die Schnalle für sie zu. Dabei blickte er die Topsiderin ernst an. »Du bist nicht bloß eine auf zwei Beinen gehende Echse für mich, Khatleen-Tarr. Nicht bloß ein kurioses Tier, das erstaunlicherweise spricht und mit Raumschiffen ins All fliegt. Ich mag tatsächlich nicht den Wunsch verspüren, mich mit dir zu paaren, wenn du unbekleidet vor mir stehst, das stimmt. Aber ich sehe trotzdem eine Frau und sogar eine sehr schöne Frau. Nur damit das klar ist.«

Einen kurzen Moment starrte die Topsiderin Manoli einfach nur an. Sie züngelte, als wolle sie sich vergewissern, dass er sie nicht auf den Arm nahm. »Du bist ungewöhnlich mitfühlend für einen Arkoniden, Erikk-Mahnoli«, sagte sie dann. Sie senkte die Schnauze ein wenig und blickte ihn unter halb geschlossenen Lidern schelmisch an. »Komm morgen Nacht in meinen Gelegeraum.«

Mit nicht geringen inneren Vorbehalten fand sich Manoli am nächsten Abend bei Khatleen-Tarr ein. Er bemerkte, dass sie die Heizung ihres Raums kräftig hochgedreht hatte. Anscheinend stand eine buchstäblich heiße Nacht bevor.

»Versteck dich im Bad und gib keinen Mucks von dir. Wenn der Freier dich bemerkt, bekommen wir riesigen Ärger wenn wir Glück haben.« Sie gluckste. Nach wie vor schien sie das Ganze für einen prächtigen Scherz zu halten. Manoli dagegen fühlte sich ein wenig wie ein Halbstarker, der sich von seinen Freunden zu seinem ersten Puffbesuch hatte überreden lassen.

Betrachte es mit den Augen des Wissenschaftlers, ermahnte er sich, während er dem Befehl folgte und durch den Perlenvorhang trat. Vielleicht bist du der einzige Mensch überhaupt, der jemals das Paarungsverhalten von Topsidern wird studieren können und sei es auch das Verhalten bei bezahlten Paarungen. Und es ist immer noch besser, einer Einladung zur Feldbeobachtung zu folgen, als zwei Individuen in einem Käfig oder Labor unter die Lupe zu nehmen.

»Also, ich will kein Zischen von dir hören«, schärfte Khatleen-Tarr ihm noch einmal ein.

Manoli nickte stumm, und daraufhin verließ sie den Raum.

Es dauerte eine knappe halbe Stunde, bis sie zurückkehrte, diesmal in Begleitung. Ihr Freier war ein beleibter Topsider mit schwarzgrauen Schuppen und einer breiten Schnauze. Er hatte einen blauen Anzug an, dessen hemdartiges Unterkleid allerdings schon halb geöffnet war, und trug eine bauchige Kanne mit sich, aus deren röhrenförmigem Ausguss er immer wieder einen kräftigen Schluck nahm.

»Ah, es ist wundervoll warm bei dir«, bemerkte er erfreut, während er sich im Raum umsah. »Das lässt das Blut in den Adern rauschen.«

»Ich wusste, dass dir das gefallen würde, Chon-Doh«, sagte Khatleen-Tarr.

»Lass uns gleich das Nest aufsuchen, meine heißblütige Echse«, drängte der Topsider. Er stellte die Kanne auf einen Beistelltisch, umfasste Khatleen-Tarrs Hüften und stupste sie übermütig mit der breiten Schnauze an.

Plötzlich hielt er jedoch inne, hob den Kopf und züngelte. »Riecht komisch in deinem Gelegeraum«, brummte er. »Irgendwie verdorben.«

Manoli spürte, wie ihm der Schweiß ausbrach. Hatte der Topsider ihn bemerkt? Ruhig bleiben, dachte er. Der Kerl wird mit dem Geruch eines Menschen nichts anfangen können.

»Vielleicht hat der Diener heute Morgen nicht richtig sauber gemacht«, zischelte Khatleen-Tarr verführerisch, während sie sich aus dem Griff Chon-Dohs herausdrehte. »Ich werde ihn züchtigen lassen. Aber unterdessen habe ich das hier.« Sie griff nach einem der Flakons auf ihrem Schminktisch und zerstäubte etwas von der farblosen Essenz in der Luft. »Das wird dich auf den Geschmack bringen.«

Er züngelte erneut und lachte dann rau. »Oh ja. Das gefällt mir. Ich spüre den immer stärker werdenden Drang, meine Schuppen an deinen zu reiben.«

»Nicht so stürmisch, mein Kraftvoller«, bremste ihn Khatleen-Tarr. »Schön langsam. Wir wollen doch hier unseren Spaß haben.« Sie löste die Schnalle ihres Kleidungsstücks und ließ es zu Boden gleiten.

Chon-Doh wollte erneut nach ihr greifen, aber sie schlug ihm mit den manikürten Klauen spielerisch auf die Finger. »Noch nicht anfassen«, sagte sie, während sie sich mit aufreizend pendelndem Schwanz umdrehte und erneut ihre Duftflakons betrachtete.

Der Topsider begann sich die Sachen vom Leib zu reißen. Dabei züngelte er immer wieder in Khatleen-Tarrs Richtung. Manoli sah, dass sich seine Pupillen verengt hatten und die gelben Iriden seiner Augen nun einen deutlichen Ring bildeten.

Die Topsiderin warf ihm einen verführerischen Blick über die Schulter zu. »Du hast es gerne richtig heiß, oder?«, fragte sie ihn und wedelte dabei mit einem schmalen Flakon.

»Ich will, dass wir beide in Lava baden«, antwortete er gierig.

»Mein Gelegenest wird ein Vulkan für dich sein«, versprach ihm Khatleen-Tarr. Sie entkorkte das Fläschchen, schüttete sich ein wenig von der Flüssigkeit auf die Hand und rieb sich damit in langsamen Bewegungen am Hals und am Unterleib ein.

»Gib her!«, forderte ihr Freier, entriss ihr das Fläschchen und schüttete sich eine ordentliche Dosis von dem Duftstoff auf die eigene breite Brust. Dann warf er es achtlos zur Seite. »Und jetzt komm zu mir.« Seine Stimme war ein dunkles Grollen, das Verlangen darin unüberhörbar.

Er wollte sie packen, aber erneut zuckte ihre Hand vor und schlug die seine beiseite. In Khatleen-Tarrs Augen funkelte etwas, das entweder Zorn oder Herausforderung war. Ganz sicher vermochte Manoli das nicht zu sagen. Doch da sie ihr nächster schneller Schritt zum Rand des Bettes führte, wo sie auffordernd wartete, nahm er an, dass die abwehrenden Hiebe zum Vorspiel gehörten.

»Du gibst dich widerspenstig«, rief der Mann lachend. »Sehr schön. Umso mehr Befriedigung wird es mir verschaffen, dich zu unterwerfen. Denn das ist es doch, was du wirklich willst, oder? Dich einem starken Mann unterwerfen?« Er packte Khatleen-Tarr, hob sie mühelos in die Luft und warf sie auf das Bett. Etwas schwerfällig stieg er ihr nach.

»Oh ja«, zischte die Topsidern. »Zeig mir mal, wie stark ein Schwanzhocker wie du wirklich ist. Bezwinge mich, wenn du kannst.« Sie zog ihm den Arm weg, und als er schwer in die Kissen fiel, rollte sie blitzschnell über ihn. »Oder bin ich es, die dich bezwingt?« Mit einem leisen Lachen beugte sie sich vor und bezüngelte seine Brust.

Knurrend holte der Topsider aus und schlug ihr mit der Rechten gegen den Kopf. Khatleen-Tarr wurde zur Seite geworfen. »Beleidige mich nicht!«, rief er, während er sich aufrappelte. »Ich bin hier der Herr im Haus!«

Die Prostituierte fauchte. »Mäßige dich ein bisschen, Kraftvoller. Vergiss nicht, wo du bist.«

»Sei still!«, fuhr der Angesprochene sie unerwartet heftig an. »Ich habe für dich bezahlt, jetzt darf ich mit dir doch wohl auch meinen Spaß haben.« Er packte Khatleen-Tarr und hielt sie an den Oberarmen fest. »Es heißt, im Purpurnen Gelege gäbe es keine Tabus. Hier wird der Traum jedes Mannes wahr. Das wollen wir doch mal sehen.« Er holte aus und schlug sie erneut.

»Bist du auf Drogen oder was?« Khatleen-Tarr begann sich unter ihm zu winden, biss ihm ins Handgelenk.

»Elende Nestbeschmutzerin«, fuhr er sie an und verpasste ihr einen dritten Hieb gegen den Kopf. Gleichzeitig versuchte er mit seinem Schwanz und seinen Beinen ihre Schenkel auseinander zu zwingen.

Manoli war sich nicht ganz sicher, aber er hatte das ungute Gefühl, dass das Liebesspiel ernsthaft aus dem Ruder zu laufen drohte. Soll ich eingreifen oder nicht? Woran sich die Frage anschloss, was er gegen einen Kerl würde ausrichten können, der die doppelte Masse von ihm selbst hatte.

»Nein! Hör auf! Das ist nicht mehr lustig.« Khatleen-Tarr versuchte sich zu wehren, aber gegen das Gewicht ihres Gegners vermochte sie in ihrer gegenwärtigen Lage wenig auszurichten.

»Sehr schön«, zischte dieser. »Bettel darum, dass ich aufhöre. Vielleicht bin ich ja so gnädig. Natürlich erst, nachdem wir dieses Nest so richtig zum Kochen gebracht haben.« Er hob erneut die breite Hand.

Ach verdammt!, durchfuhr es Manoli. Dann sprang er auf und trat entschlossen durch den Perlenvorhang. »Es reicht!«, rief er laut und hob die Fäuste.

Der Freier fauchte erschrocken und fuhr herum. »Was bei den Fahlen Brüdern ...? Ein Arkonide?« Er drehte sich zu Khatleen-Tarr um. »Was hat eine Blasshaut hier zu such...«

Weiter kam er nicht, denn in diesem Moment traf ihn die kleine, aber kräftige Faust der Topsiderin. »Ja, ein Arkonide. Mein persönlicher Schutzarkonide, wenn man so will.«

»Miststück!«, brüllte Chon-Doh, und sein Kopf zuckte nach unten, um Khatleen-Tarr einen kräftigen Hieb gegen die Schnauze zu verpassen. Anschließend sprang er auf und flankte für seinen Leibesumfang erschreckend behände über den Rand des Bettes. »Und jetzt zu dir, Blasshaut.«

Manoli war unterdessen quer durch den Raum gerannt und hatte sich den Stuhl vor Khatleen-Tarrs Schminktisch gepackt. Drohend hob er ihn in die Luft. »Mach keinen Fehler!«, warnte er.

Der Topsider lachte. »So ein dreister Winzling.« Ohne Furcht marschierte er auf Manoli zu.

Der ließ den Stuhl auf ihn hinuntersausen.

Doch sein Gegner hob einfach den linken Arm und wehrte das Möbelstück ab. Er packte es, entriss es Manoli und warf es quer durchs Zimmer. Dann streckte er die kräftigen Arme aus, um Manoli zu ergreifen.

Dieser duckte sich unter den zupackenden Pranken hindurch und versuchte, an seinem Gegner vorbeizuhuschen. Leider gelang es ihm nicht ganz.

Eine sechsfingrige Hand erwischte ihn am Kragen seiner Tunika und riss ihn in die Höhe. »Du Wicht!«, dröhnte der Topsider. »Ich mag ein Schwanzhocker sein, aber einen Arkoniden wie dich stutze ich trotzdem mit Leichtigkeit zurecht.« Er wirbelte herum und schleuderte Manoli gegen die nächste Wand.

Krachend schlug der Arzt dagegen, prallte ab und landete unsanft auf dem Boden. Der Schmerz trieb ihm die Luft aus den Lungen. Einen Moment lang sah er nichts als Sterne.

Im nächsten war Chon-Doh schon wieder über ihm. Er ergriff ihn am Schlafittchen und zerrte ihn auf die Beine. »Irgendwelche letzten Worte?«, fragte er, während er die Faust hob und ausholte.

»Ja«, ertönte es auf einmal hinter dem Hünen, und als Manoli seinem Gegner über die Schulter schaute, sah er Khatleen-Tarr nackt, blutend und sehr zornig. »Such dir einen Gegner in deiner Gewichtsklasse.« Sie ergriff seinen Arm und riss Chon-Doh zu sich herum. Im nächsten Moment verpasste sie ihm einen Aufwärtskinnhaken gegen die Schnauze, der den Kopf des Freiers zurückwarf. Er keuchte und ließ Manoli los.

Zugleich benommen und fassungslos beobachtete dieser, wie die junge Topsiderin ihrem viel größeren Gegner das Knie in den Unterleib rammte. Als der sich ächzend nach vorne beugte, hämmerte sie ihm einen linken Schwinger gegen die Schläfe.

»Was ist denn hier los?«, verlangte eine scharfe Stimme zu wissen. »Sofort aufhören!«

Umgehend ließ Khatleen-Tarr von dem Freier, der zum Feind geworden war, ab und trat einen Schritt zurück, die Fäuste jedoch nach wie vor gehoben und den Körper in Lauerstellung.

Im Türrahmen stand Bismall-Kehn in einem flammend roten Gewand und starrte sie voller Entrüstung an.

»Diese dreckige Eierdiebin wollte mich fertigmachen«, knurrte Chon-Doh.

»Ich habe ihn nur davon abgehalten, Erikk-Mahnoli umzubringen«, ereiferte sich Khatleen-Tarr.

»Er hat Khatleen-Tarr misshandelt«, rief Manoli.

»Schluss damit! Kein weiteres Wort.« Der Herr des Geleges machte eine entschiedene Geste. »In diesem Haus dulde ich keine Kämpfe. Rukr-Gran, eskortiere diesen Herrn nach draußen. Ihr anderen zwei bleibt hier.«

Ein grimmiger Wachmann schob sich hinter Bismall-Kehn in den Raum. »Wenn Sie mir bitte folgen würden.« Der Satz war nur den Worten nach eine Bitte.

Unwillig schnaubend sammelte Chon-Doh seine Kleidung auf und zog sich rasch an. Anschließend marschierte er zum Ausgang. »Das wird ein Nachspiel haben«, grollte er, als er Bismall-Kehn passierte.

Dieser enthielt sich jeder Antwort.

Schweigend wartete er, bis der Freier verschwunden war. Dann jedoch explodierte der Herr des Geleges: »Hat euch denn eine Horja-Mücke in den Schwanz gestochen? Khatleen-Tarr, wie konntest du nur so eine Szene machen? Und Erikk-Mahnoli, was bei den Fahlen Brüdern hattest du hier unten bei den Gelegeräumen zu suchen? Habe ich dir nicht ausdrücklich gesagt, dass du dich vor den Kunden verbergen musst, damit wir keinen Ärger kriegen? Ich riskiere meinen verdammten Hals dabei, dich zu verstecken. Hast du das vergessen?«

»Es ist meine Schuld«, sagte Khatleen-Tarr. »Ich habe ihn eingeladen zuzuschauen.«

»Eigentlich ist es die Schuld dieses Mistkerls«, meinte Manoli. »Er hat sie misshandelt, und zwar nicht zu knapp. Sehen Sie sich diese Kratzer an.« Er deutete auf die Wunden auf der Brust und im Gesicht der jungen Topsiderin.

Bismall-Kehn fauchte unwillig, dann jedoch blickte er Khatleen-Tarr an und schnaufte ergeben. »Hier ist hier. Jetzt ist jetzt. Geh und lass dich versorgen, Kleine! Was anderes bleibt uns nun eh nicht mehr übrig.«

»Ich kann das übernehmen«, erbot sich Manoli. »Wofür bin ich Bauchaufschneider?«

»Schön, wie du willst.« Bismall-Kehn schnaufte erneut. Er wirkte sehr unzufrieden, aber sein Zorn schien sich nicht mehr auf sie beide zu richten. Vielmehr hatte es den Eindruck, er mache sich Vorwürfe, den Gast überhaupt ins Haus gelassen zu haben. »Ich muss jemanden anrufen«, sagte er, »der dieses Problem für mich löst. Danach wollen wir nicht mehr davon reden.«

Warnend hob er eine Klaue und hielt sie den beiden entgegen. »Aber eins sage ich euch: Ich will so etwas nie wieder erleben. Sonst setze ich dich, Khatleen-Tarr, auf die Straße. Und dich, Erikk-Mahnoli, sende ich mit einer Schleife um den Bauch zum Palast des Despoten. Das ist ein Versprechen.«

Mit diesen Worten drehte er sich um und ging schnellen Schrittes davon.

»Das war kein so erfreulicher Abend«, stelle Manoli fest.

»Nein«, pflichtete Khatleen-Tarr ihm bei.

»Geschieht so etwas häufiger?«, fragte er.

Sie drehte den Kopf zur Seite. »Gelegentlich wird ein Gast mal etwas ausfallend. Aber so etwas habe ich noch nicht erlebt. Die meisten behandeln uns sehr anständig, manche sogar ehrfürchtig. Ich wünschte, du hättest so einer Nacht beigewohnt.«

Ihre Worte machten Manoli nachdenklich. »Meinst du, es lag an meiner Anwesenheit? Dieser Chon-Doh hat irgendetwas gerochen, als er hereinkam. Hat ihn mein Geruch womöglich so in Gewaltrausch versetzt?«

Khatleen-Tarr züngelte. »Nein. Rede dir das nicht ein. Ihr Arkoniden mögt etwas streng riechen, wenn euch zu warm ist. Aber so viel Macht über uns habt ihr nicht.«

»Na schön.« Manoli seufzte. »Wollen wir hoffen, dass du recht hast. Es wäre keine gute Basis für eine gemeinsame Zukunft, wenn sich unsere diplomatischen Delegationen bei jeder Begegnung die Köpfe einschlagen würden, sobald die Klimaanlage ausfällt.«

Die Topsiderin kicherte.

»Komm«, sagte der Arzt zu ihr. »Reinigen und verbinden wir deine Wunden. Und danke übrigens, dass du meinen Hintern gerettet hast.«

»Ich muss dir danken«, erwiderte seine Begleiterin. »Es war sehr tapfer von dir, dass du diesen Kerl angegriffen hast, obwohl er viel größer und stärker war als du. Es war dumm aber tapfer.«

»Nun ja. Nach dem starken Einstieg habe ich leider schnell nachgelassen. Wärst du nicht gewesen, hätte mich dein Freier ziemlich zusammengefaltet. Wo hast du gelernt, so zu kämpfen?«

Khatleen-Tarr wandte den Blick ab. »Nicht heute, Erikk-Mahnoli. Ein anderes Mal vielleicht.«

Am nächsten Morgen las Manoli in den Nachrichten von einem Überfall mit Todesfolge. Ein Beamter aus dem engeren Kreis des Despoten hatte sich offensichtlich zu heimlichen nächtlichen Vergnügungen nach Khir-Teyal geschlichen. Dabei war sein Wagen ins Visier von einigen Bandenmitgliedern geraten. Der Mann hatte sich gegen sie zur Wehr gesetzt und war von ihnen erschossen worden.

8.

Die richtige Seite

Terrania, 6. Januar 2037

Als Bai Jun an diesem Abend in seine Wohnung zurückkehrte, wurde er Zeuge eines denkwürdigen Schauspiels. Mitten im Wohnzimmer stand Lhundup in seinem schwarzen Anzug. Die Finger steckten in schwarzen Lederhandschuhen, auf dem Kopf trug er seine graue Wollmütze mit heruntergeklappten Ohrenteilen, und um die Schultern hatte er ein ebenso graues Badehandtuch gehängt.

Mit fordernd ausgestrecktem Arm stand er vor der Couch, auf der sich Cui in Leggins und T-Shirt flegelte. »Ich bin dein Vater!«, proklamierte Bai Juns Assistent mit verstellt tiefer Stimme.

Cui hob mit gespielt erschrockener Miene die Hände bis zum Gesicht und rief: »Oh, nein!«

»Doch, das bin ich«, bekräftigte Lhundup theatralisch. »Schließ dich mir an, und gemeinsam werden wir die Galaxis beherrschen.«

»Niemals!«, rief Cui, bevor sie sich kichernd auf der Couch zusammenkringelte.

»Störe ich?«, fragte der Bürgermeister von Terrania höflich.

Sein Assistent zuckte zusammen, und seine Augen weiteten sich erschrocken, als er Bai Jun im Eingang zum Wohnbereich stehen sah. Das Lachen des Mädchens explodierte förmlich und ließ Cui fast von der Sitzgelegenheit fallen.

»Ich ... äh ...« Lhundup riss sich die Mütze und den Umhang vom Leib. Er verbeugte sich entschuldigend. »Verzeih, Jun. Ich habe nur ein wenig mit dem Mädchen gespielt. Ich wollte die Kleine ermuntern, ein wenig aus sich herauszugehen.«

»Das ist dir offensichtlich gelungen«, meinte Bai Jun. »So oder so gibt es keinen Grund, sich zu entschuldigen. Ich bin froh, dass ihr beiden euch versteht.« Er bedachte Cui mit einem Lächeln und versuchte sich dabei nicht anmerken zu lassen, was er am Nachmittag über sie erfahren hatte.

Wir dachten, es würde Ihnen eine Freude bereiten, einer kleinen Straßenhure das Leben zu retten, um dafür zu sühnen, dass sie einer andern das Leben genommen haben. Aber wir können sie Ihnen auch wieder wegnehmen, hallten die Worte der geheimnisvollen Frau aus dem Café Stellaris in seinem Gedächtnis nach.

»Bist du heute zum Abendessen zu Hause?«, fragte Lhundup.

Bai Jun nickte bloß.

»Dann werde ich dem Tower-Catering Bescheid geben. Was möchtest du essen?«

»Nur etwas Leichtes«, sagte Bai Jun. Irgendwie hatte ihm der Tag auf den Magen geschlagen.

Während Lhundup den Raum verließ, um den Bringservice zu kontaktieren, der allen Offiziellen zur Verfügung stand, die im Stardust Tower wohnten und arbeiteten, legte Bai Jun sein Jackett ab und setzte sich zu Cui auf die Couch. »Wie geht es dir heute?«, fragte er.

»Gut«, antwortete sie. Ihre Körpersprache zeugte noch immer von einer gewissen Scheu Bai Jun gegenüber. Das lag vermutlich daran, dass er älter war als Lhundup und die Aura einer Respektsperson ausstrahlte. Aber in ihren Augen funkelte eine Neugierde, die dem Bürgermeister Hoffnung gab. Die junge Diebin fasste langsam Zutrauen.

»Hat Lhundup gut für dich gesorgt?«

Cui nickte. »Ja, er ist sehr nett.«

»Was ... äh ... habt ihr da gespielt?« Bai Jun deutete auf das über einem Stuhl hängende Handtuch.

»Lhundup hat mir eine Geschichte erzählt. Er sagt, sie stammt aus seiner Heimat Tibet und erzählt davon, wie die Menschheit zu den Sternen fahren wird.« Sie kicherte. »Er kann überhaupt nicht schauspielern.«

Bai Jun schmunzelte. »Das stimmt. Er ist zu aufrichtig, um ein guter Schauspieler zu sein.« Er legte eine fragende Miene auf. »Wie sieht es mit dir aus?«

Einen Moment lang schaute Cui ihn misstrauisch an. »Was meinen Sie?«

»Möchtest du uns nicht mal etwas erzählen? Gestern auf der Rückfahrt warst du so schweigsam. Ich wüsste noch immer gerne, wo du herkommst und was dich nach Terrania geführt hat.«

Cui zog die Beine an die Brust und schlang die Arme um sie. Auch ohne das nachfolgende Kopfschütteln war die Abwehrhaltung leicht zu erkennen. »Ich will nicht darüber reden«, sagte sie. »Da, wo ich herkomme, war es nicht schön.«

»Und was ist mit Terrania?«, fragte der Bürgermeister sanft.

»Ich bin hier, weil ich mir wünsche, dass es mir hier besser gehen wird. Genau wie alle anderen.«

»Und doch bist du auf der Straße gelandet und musstest stehlen ...«

Stumm senkte Cui den Kopf. »Nicht alle Wünsche gehen in Erfüllung«, murmelte sie.

Bai Jun musterte das Mädchen einen Moment stumm. Dann streckte er die linke Hand aus und hob sanft ihr Kinn. Ernst blickte er ihr in die Augen. »Bedroht dich jemand? Ist da jemand, der dir Angst macht? Wenn ja, sag es mir. Ich werde mich darum kümmern.«

Cui schüttelte erneut den Kopf. »Nein, es ist nichts.«

Seine Zeit beim Geheimdienst und danach beim Militär hatte aus Bai Jun einen leidlich guten Menschenkenner gemacht. Daher war er sich ziemlich sicher, dass sie log. Er fragte sich, ob die geheimnisvolle Frau und ihre Hintermänner Cui aus ihrem alten Leben gerissen und hierher verschleppt hatten, nur um sie dann auf den Straßen von Terrania auszusetzen und ihre Wege subtil mit den seinen kreuzen zu lassen.

»Na schön«, brummte er, vielleicht etwas mürrischer, als er es beabsichtigt hatte.

Sein Tonfall ließ Cui sofort aufhorchen. »Sind Sie mir jetzt böse?«, wollte sie wissen. Leichte Angst schwang in ihrer Stimme mit.

»Nein!«, beeilte sich Bai Jun, ihr zu versichern. »Du hast keine Schuld. Es ist vielmehr ... ich ... die Arbeit. Meine Arbeit macht mir gerade etwas zu schaffen.«

»Also schicken Sie mich nicht fort?«

»Wie kommst du denn darauf?«

Das Mädchen zuckte mit den schmalen Schultern. »Ich weiß nicht. Sie schicken mich immer fort, wenn sie mich nicht mehr mögen ... Und dann bin ich allein. Aber ich möchte nicht mehr allein sein. Nicht hier in Terrania, wo es so kalt ist. Ich möchte bei Ihnen bleiben. Und bei Lhundup. Ich mag ihn. Und Sie ... Ich glaube, Sie mag ich auch.«

Bai Jun spürte, wie ihm unvermittelt warm ums Herz wurde. Er ergriff Cuis Hand und drückte sie. »Wir mögen dich auch, Cui. Und du kannst so lange bei uns bleiben, wie du möchtest. Niemand wird dir etwas antun. Dafür sorge ich. Das ist ein Versprechen.«

Mit diesen Worten traf er innerlich eine Entscheidung. Er würde Cui und sich nicht zum Spielball staatszersetzender Kräfte machen lassen. Die Motive der Frau aus dem Café Stellaris mochte er vielleicht sogar verstehen. Es waren ihre Methoden, die er verabscheute, Methoden, die das Ausnutzen eines verstörten jungen Mädchens zu niederen Zwecken beinhalteten.

In Gedanken begann er bereits, Pläne zu schmieden. Er würde ein paar vertrauenswürdige Leute auf die geheimnisvolle Frau ansetzen. Und er musste mit Adams sprechen. Die Vorstellung behagte ihm nicht, aber besser, der alte Mann erfuhr die unschönen Einzelheiten aus Bai Juns Vergangenheit von ihm als durch den Zerrfilter der üblen Nachrede dieser chinesischen Dissidentengruppe.

Es gibt einiges zu tun, dachte Bai Jun entschlossen. Er sah Cui an. Ich tue es für dich. Doch er war nicht ganz sicher, ob er damit das Mädchen auf der Couch meinte oder das Mädchen, dessen toter Leib irgendwo auf einem Friedhof von Hohhot begraben lag.

Nach dem Abendessen, als sich Cui auf ihr Zimmer zurückgezogen hatte, nahm Bai Jun Lhundup zur Seite, um ihn über die Vorfälle am Nachmittag zu unterrichten. Bai Jun hatte beschlossen, seine Bekanntschaft aus dem Café Stellaris Buming, Frau Unbekannt, zu nennen. »Ich weiß nicht genau, was sie und ihre Hintermänner vorhaben«, endete er nach ein paar Minuten, »aber ich möchte Cui für ein paar Tage aus der Schusslinie bringen.«

Sein Assistent nickte. »Das ist sehr klug. Hast du einen Plan?«

»Ja, bring Cui hinauf in eines der leer stehenden Appartements im sechzigsten Stock«, sagte Bai Jun. »Dort seid ihr nahe genug, um Hilfe zu rufen, wenn ihr sie braucht. Aber gleichzeitig weit genug weg, dass euch dort niemand findet. Die Stockwerke einundfünfzig bis sechzig sind bereits fertiggestellt, aber noch nicht bezogen. Bis das geschieht, wird es mindestens zwei Wochen dauern. Das heißt, ihr seid dort vorerst völlig ungestört. Und solltet ihr doch einem Handwerker begegnen, gib einfach vor, in meinem Namen eine Inspektion durchzuführen.«

»Ich verstehe«, sagte Lhundup. Der junge Tibeter kratzte sich am Kopf. »Aber warum gehen wir nicht zur Polizei oder stellen das Mädchen unter Militärschutz? Wäre es dort nicht noch sicherer?«

Bai Jun schüttelte den Kopf. »Ich weiß nicht, wie stark unsere Gegner Terrania bereits unterwandert haben. Es befinden sich sehr viele ehemalige Militärangehörige der Volksrepublik in der Stadt, die als Ordnungshüter dienen. Wenn Buming und ihre Leute ehemalige Geheimdienstler sind, verfügen sie womöglich über Mittel und Wege, um genau diese Männer und Frauen besonders unter Druck zu setzen.«

»Du glaubst, sie gehörten dem Geheimdienst an?«

»Es ist nur ein Bauchgefühl, aber ja. Schon während der Belagerung der Landestelle der STARDUST haben Mitarbeiter des Guojia Anquan Bu, des Ministeriums für Staatssicherheit, meine Operation unterwandert und sabotiert. Vielleicht auch des Zhong Chang Er Bu oder des Politbüros 610 so genau weiß ich das bis heute nicht.«

»Du meinst den Zwischenfall mit der Atombombe in der Wüste.«

»Ja. Und draußen in der Wüste war sie auch nur deshalb, weil dieser mutige Junge Sid sie per Teleportersprung weggebracht hat. Sonst wäre sie in den Tunneln am arkonidischen Energieschirm und damit direkt neben unserem Feldlager explodiert.« Er konnte nach wie vor kaum glauben, welches Glück sie damals gehabt hatten.

»Was ist mit den Mutanten drüben im Lakeside-Institut?«, fragte Lhundup. »Könnten sie uns nicht helfen?«

»Daran habe ich auch schon gedacht. Aber keiner der in Terrania verbliebenen Mutanten besitzt eine militärische Ausbildung. Sie mögen eifrig sein und über erstaunliche Gaben verfügen, aber gegen eine ehemalige Kommandoeinheit des Guojia Anquan Bu oder des Zhong Chang Er Bu haben sie trotzdem keine Chance. Ich möchte ihre Leben nicht gefährden.«

Er wünschte sich, der Zünder Iwan Goratschin wäre noch bei ihnen. Der amerikanische Exsoldat russischer Abstammung hatte nicht nur Kampferfahrung besessen, sondern auch eine erstaunliche Offensivgabe. Leider war er nach dem Einsatz gegen das technische Genie Allister T. Whistler, auch genannt Scaramanca, in Peru verschwunden, um »zu sich selbst zu finden«.

»Was ich damit sagen will«, fuhr Bai Jun fort, »ist, dass mir Heimlichkeit im Augenblick unser bester Verbündeter zu sein scheint. Je weniger Leute Cuis Aufenthaltsort kennen, desto besser für alle.«

»Ich verstehe. Dann bringe ich sie wie besprochen hinauf in den Turm.« Lhundup legte Bai Jun eine Hand auf die Schulter. »Keine Sorge. Ich passe auf sie auf.«

Erleichtert nickte der Bürgermeister seinem Assistenten zu. »Das wollte ich hören. Vielen Dank!«

Er wollte gerade zu seinem Schreibtisch hinübergehen, um seine Aktentasche zu holen und dann den kurzen Weg zu seinem Büro anzutreten, als sein Pod Laut gab. Eine neue Textnachricht seiner Erpresser erschien darauf: Ihre Entscheidung, General?

Bai Jun tippte ohne Zögern, denn er hatte seine Wahl getroffen. Seine Antwort bestand nur aus einem einzigen Wort: Nein.

Nachdem er in sein Büro zur Arbeit gegangen war, ließ Bai Jun sich von seiner Sekretärin einen kurzfristigen Termin bei Administrator Adams geben. Er musste diese unleidige Angelegenheit nun, da er sich Buming verweigert hatte, rasch hinter sich bringen.

Zwei endlose Stunden später, kurz vor dem Mittagessen, erhielt er Nachricht, dass er nun vorbeikommen könne. Mit dem zentralen Antigravschacht fuhr Bai Jun hinauf in den fünfzigsten Stock. Adams erwartete ihn bereits in seinem Büro. Er saß an seinem großen Schreibtisch, während sich hinter ihm, jenseits der Panoramafensterscheibe, die stetig wachsende Stadtlandschaft von Terrania ausbreitete. Bai Jun registrierte, dass die Dächer der nahen Häuser immer näher zusammenrückten. Man bekam den Eindruck eines gewaltigen Fundaments, das sich rund um den Stardust Tower bildete.

»Ah, Bürgermeister Bai, kommen Sie herein«, begrüßte Adams ihn aufgeräumt, während er sich aus seinem schwarzen Ledersessel erhob und um den Tisch herumging, um Bai Jun die Hand zu schütteln.

»Administrator Adams«, erwiderte dieser etwas steif und deutete eine Verbeugung an.

»Setzen Sie sich«, bat ihn der bucklige alte Mann, bevor er sich zurück auf seinen Platz begab. »Es freut mich, dass Sie gekommen sind. Ich nehme an, es geht um meine Antwort auf Ihr Energiekonzept für Terrania. Ich könnte es verstehen, wenn Sie Fragen haben.«

Bai Jun blinzelte verwirrt. Natürlich erinnerte er sich an den Energieverteilungsplan, den er in den Tagen vor der Inbetriebnahme des arkonidischen Fusionsreaktors bereits prophylaktisch erstellt hatte. Aber dass Adams ihm darauf geantwortet hätte, war ihm neu. Er zweifelte nicht daran, eine Nachricht erhalten zu haben wenn der Milliardär etwas war, dann ein Mann von pedantischer Gründlichkeit.

Doch irgendwie war sie Bai Jun durchgerutscht, und diese Vorstellung gefiel ihm überhaupt nicht, denn sie legte den Schluss nahe, dass ihm die Geschichte mit Cui und Buming zu naheging. Welche persönlichen Dämonen ihn auch heimsuchen mochten, er durfte nicht zulassen, dass sie seine Arbeit beeinträchtigten. Umso wichtiger, dass ich dies hier rasch über die Bühne bringe, dachte er.

Dennoch war seine Neugierde nun geweckt. »Helfen Sie mir bitte auf die Sprünge«, sagte er. »Ich fürchte, ich hatte heute Morgen noch keine Zeit, meine ganzen Nachrichten durchzusehen.«

»Selbstverständlich.« Adams verschränkte die Hände auf der Tischplatte. »Ich schrieb Ihnen, dass es leider nicht möglich ist, so viel Energie, wie Sie für Terrania einsetzen möchten, aus dem Fusionskraftwerk zu nutzen. Ich kann Ihnen fünfzig Prozent der veranschlagten Leistung geben. Damit ist gewährleistet, dass die Privathaushalte nicht im Dunkeln sitzen. Für alle anderen Projekte heißt es im Augenblick leider nach wie vor Energie sparen.«

»Fünfzig Prozent?«, wiederholte Bai Jun überrascht. »Nur die Hälfte? Da muss ein Irrtum vorliegen. Wenn die Spezifikationen, die mir vorlagen, korrekt sind, habe ich nicht mehr als vierzig Prozent der Nominalleistung des Reaktors für die städtische Versorgung veranschlagt. Und davon wollen Sie mir nun auch noch die Hälfte kürzen. Wofür brauchen Sie die ganze restliche Energie, wenn ich fragen darf?«

Adams breitete die Arme aus und deutete auf den Boden und die Decke seines Zimmers. »Ein Großteil der Energie wird für den Weiterbau des Stardust Towers benötigt. Die arkonidische Faserverbindung, die den Bau erst möglich macht, ist in der Produktion äußerst energieintensiv.«

Bai Jun schüttelte den Kopf. »Administrator, bei allem Respekt: Wir haben Januar, es ist dunkel und eiskalt. Die Stadt Terrania braucht den Strom, nicht der Turm! Der Stardust Tower ist ohnehin schon an die zwei Kilometer hoch. Wo soll dieses Monstrum noch hinwachsen? Wer braucht diese sechshundert Stockwerke?«

»Die Menschheit, Bürgermeister Bai«, antwortete Adams ernst. »Der Tower ist, genau wie Perry Rhodan, ein Symbol. Er steht für den Schritt der Menschheit in die Zukunft und hinaus ins All. Abgesehen davon wächst er nicht willkürlich in die Höhe. Es existiert durchaus ein sehr wohldurchdachter Plan dahinter. Der Tower soll der Sitz der Regierung und Verwaltung der Terranischen Union sein. Noch sind die Regierungsorgane überall in der Stadt und teilweise sogar über den Globus verteilt. Aber sie sollen so schnell wie möglich in diesem Bauwerk ein gemeinsames Zuhause finden. Das hat absolute Priorität für die Stabilisierung der gegenwärtigen Zustände auf der Erde.«

Bai Jun schüttelte den Kopf. »Ich verstehe Ihr Anliegen, aber nicht Ihre Eile. Der Tower ist nicht Terrania. Das dort draußen ist Terrania.« Er deutete aus dem Panoramafenster auf die tief unter ihnen liegenden Gebäude. »Und wenn Sie Ihren Plan fortsetzen, wie Sie ihn mir eben beschrieben haben, bauen Sie diesen Turm auf dem Rücken all der Leute, denen es an Licht, Wärme und vor allem Versorgungsgütern fehlen wird, weil Sie die Energie von Guanghui I für diese Baustelle verwenden!«

Adams lehnte sich in seinem Sessel zurück. Auf seine Miene trat ein verschlossener Ausdruck. »Glauben Sie mir, ich bin mit dieser Lösung auch nicht glücklich. Aber es gibt einen Zeitplan für den Bau von Terrania und vor allem für den Bau des Stardust Towers, den wir einhalten müssen. Daran lässt sich nichts ändern. Ich unterstütze Sie gerne logistisch, soweit es in meiner Macht steht, um die Unannehmlichkeiten, die den Bürgern von Terrania daraus in den nächsten Wochen erwachsen mögen, so gering wie möglich zu halten. Aber hinsichtlich der Energiezuteilung des Fusionsreaktors habe ich keinerlei Spielraum.«

Es lag Bai Jun auf der Zunge, Adams vorzuwerfen, dass in diesem Fall die feierliche Lichterzeremonie vor zwei Tagen im Yinshan-Gebirge und die Scherze über neue Fernseher während der Ratssitzung gestern wohl nichts als Scharade, als politische Schönrednerei gewesen waren. Doch er wollte nicht ausfallend werden. Das wäre seiner Position nicht angemessen gewesen.

Abgesehen davon sagte ihm sein Bauchgefühl, dass auch weiterer Protest nichts gebracht hätte. Adams schien, was den Bau des Stardust Towers anging, wirklich ausgesprochen festgefahrene Vorstellungen zu haben. Man konnte fast von einer zwanghaften Haltung sprechen. Gab es irgendeinen Grund dafür?

Der ehemalige General spürte, wie Misstrauen in seinem Inneren geweckt wurde. Hatte es mit dem Stardust Tower irgendeine Bewandtnis, die Adams vor ihm verbarg? Spielte der alte Mann aus dem Westen irgendein geheimes Spiel? Und wenn ja, wer war darin eingeweiht Mercant? Pounder? und warum schloss man ihn, Bai Jun, davon aus?

Das hier ist noch nicht vorbei, Administrator, dachte Bai Jun. Ich bin der Bürgermeister von Terrania. Ich bin nicht nur für all die Menschen, die hier leben, verantwortlich, ich werde auch nicht zulassen, dass direkt unter meiner Nase Dinge vor sich gehen, von denen man mir nichts erzählt. Wenn Sie nicht reden wollen, bitte schön. Es gibt andere Mittel und Wege, Informationen zu bekommen.

Unwillkürlich musste er an Buming denken. Sie hatte ihn vor den Amerikanern und ihrem Hang zu Eigenmächtigkeiten gewarnt. Das änderte zwischen ihm und ihr natürlich gar nichts. Doch Bai Jun schwor sich, künftig genauer darauf zu achten, was Adams, Mercant und die anderen innerhalb und außerhalb von Terrania so trieben, statt sich nur mit den offiziellen Berichten zufriedenzugeben.

Adams räusperte sich in die anhaltende Stille hinein. »Lassen Sie uns bitte das Thema wechseln, Bürgermeister«, sagte er und gab sich Mühe, einen versöhnlichen Tonfall anzuschlagen. »Sie sagten, dass Sie eigentlich gar nicht wegen der Stromfrage zu mir gekommen seien. Was kann ich denn für Sie tun?«

Bai Jun schwieg einen Augenblick. Im Grunde verspürte er in diesem Augenblick nicht das geringste Bedürfnis, sich Adams mitzuteilen. Aber ihm wurde klar, dass dieses Gefühl nichts weiter als kindischer Zorn war und dass er hier Privates mit Beruflichem vermischte. Es war nicht nur richtig, sondern vor allem notwendig, dass er mit dem Administrator über die Gefahr sprach, die seinem Image als Bürgermeister drohte.

Er wollte gerade ansetzen, als plötzlich sein Pod anschlug. Verwundert blickte Bai Jun auf die Anzeige. Er erwartete halb, erneut von Buming zu hören. Doch stattdessen handelte es sich um die Tower-Sicherheit.

Der Bürgermeister warf Administrator Adams einen besorgten Blick zu. »Bitte entschuldigen Sie, ich muss diesen Anruf annehmen. Es könnte wichtig sein.«

»Natürlich«, sagte Adams.

Bai Jun erhob sich von seinem Platz und verließ das Büro. Im Vorzimmer aktivierte er den Pod. »Ja, bitte?«

»Brettinger hier, Tower-Sicherheit«, meldete sich eine kraftvolle Männerstimme. Der Mann sprach Terranisch mit hörbar deutschem Akzent. »Wir haben ein Problem, Bürgermeister. Würden Sie bitte in den zweihundertvierzigsten Stock hinaufkommen.«

»Wie bitte? In den zweihundertvierzigsten Stock?« Das war weit oben in dem Bereich des Towers, der noch nicht einmal ansatzweise fertiggestellt war.

»Ja, Bürgermeister. Eine uns unbekannte Frau hat Ihren Assistenten Lhundup und ein Mädchen als Geiseln genommen.«

Als er das hörte, verkrampfte sich Bai Juns Magen zu einem harten Knoten. »Selbstverständlich. Ich bin schon unterwegs.«

9.

Ohne Ausweg

Topsid, noch fünf Wochen

»Es reicht, Bismall-Kehn. Ich verschwinde.« Eric Manoli unterstrich die Worte mit einer entschiedenen Geste. »Ich bin jetzt schon viel zu lange hier. Ich habe keine Spur meiner Freunde finden können. Es wird Zeit, an anderen Orten weiterzusuchen.«

»Ich rate dir dringend davon ab, Erikk-Mahnoli. Topsid ist ...«

»... für einen Arkoniden gefährlich, ich weiß. Trotzdem kann ich meinen Lebensabend nicht in Ihrem Haus verbringen. Ich werde vorsichtig sein. Aber ich kann nicht bleiben.«

Der Herr des Geleges, der an diesem Tag in leuchtendes Blau und Gold gekleidet war, zischte unwillig. »Du bist undankbar. Habe ich mir nicht alle Mühe gegeben, deine Suche zu unterstützen? Ich habe Quellen befragt, von denen du nicht einmal wüsstest, dass sie existieren. Zugang zu Überwachungsdaten habe ich dir beschafft und zu Passagierlisten des Raumhafens. Und außerdem stehe ich in Gesprächen mit zwei unabhängigen Frachterpiloten, die mein Vertrauen besitzen und die sich bereit erklärt haben, dich von Topsid zu schmuggeln, sobald sich die Lage etwas beruhigt hat. Es hat zwei Bombenanschläge auf den militärischen Teil des Raumflughafens von Kerh-Onf gegeben. Man sagt, die ›Kaltblütigen‹ stecken dahinter. Seitdem herrschen dort rigorose Kontrollen«.

Manoli presste die Lippen zusammen. Die Vernunft gebot, auf Bismall-Kehn zu hören. Der Topsider hatte die Lage auf seiner Heimatwelt besser im Blick als er selbst.

Aber in der Brust des Arztes herrschte Ruhelosigkeit. Er war seinen mehr oder weniger erzwungenen Aufenthalt im Purpurnen Gelege leid. Diese Routine aus Schlafen, Essen, Putzen und abends in seinem Zimmer Sitzen, während er überall im Haus die Geräusche der Feiernden und sich Paarenden hörte. Diese absurde Dauerparty im Angesicht der Krise da draußen erschien ihm einfach falsch.

»Es dauert nicht mehr lange«, beschwor ihn Bismall-Kehn. »Ich bin sicher, die Regierung lockert die Kontrollen in den nächsten zwei bis drei Wochen. Dann kommst du hier weg. Ohne dass du dich dafür unnötig in Lebensgefahr begeben musst.«

»Natürlich.« Manoli seufzte resigniert. »Sie werden wohl recht haben. Danke, Bismall-Kehn! Wir sehen uns später.«

Mit einem nagenden Gefühl der Unzufriedenheit in den Eingeweiden verließ Manoli den Herrn des Geleges und ging zu den Quartieren der Bediensteten zurück. Bismall-Kehn mochte mit jedem seiner Worte richtigliegen. Das änderte allerdings nichts daran, dass der Arzt sich wie ein Tiger in einem viel zu kleinen Käfig fühlte. Die goldenen Käfigstangen, hinter denen er ruhelos hin und her lief, machten ihn langsam verrückt.

Eine Nacht lang wälzte er sich in seinem Bett herum. Am nächsten Morgen beschloss er, dass er nicht länger warten wollte Gefahren hin oder her, die für einen vermeintlichen Arkoniden wie ihn auf Topsid herrschen mochten. Er musste sein Glück dort draußen versuchen, musste andere Leute und Wege finden, die ihn weiterbrachten. Sicher gab es einige »kaltblütige« Oppositionelle im Dunstkreis von Khir-Teyal, die nicht sofort die Strahlwaffe auspackten, wenn sie einen Fremdweltler sahen. Möglicherweise konnte einer von ihnen ihm zu einer Passage ins All verhelfen.

Manolis Gedanken wanderten zu dem Transmitter, mit dem er hierhergekommen war. Durch das mysteriöse Gerät unbekannter Herkunft zu schreiten war natürlich die erste Wahl, um dorthin zurückzukehren, von wo er gestartet war nach Berenger IV im Wega-System. Von den befreundeten Ferronen aus sollte es verhältnismäßig leicht fallen, die Erde zu erreichen. Zumindest deutlich leichter als von diesem Ort aus. Er wusste ja nicht mal genau, wie weit Topsid von der Erde entfernt lag.

Die Heimreise per Transmitter war praktisch ausgeschlossen. Er hatte keine Ahnung, wo das Gerät aufbewahrt wurde, nahm aber an, dass es sich um eine militärische Einrichtung handelte. Die bruchstückhaften Erinnerungen, die er an die ersten Tage nach seiner Ankunft auf Topsid hatte und die ihn immer wieder nachts in seinen Träumen heimsuchten, ließen diesen Schluss zu. Um aber besagte militärische Einrichtung zu finden ganz zu schweigen davon, in sie einzubrechen , brauchte er richtig viel Hilfe.

Für diese Art von Hilfe musste er sich vermutlich den oppositionellen Zellen anschließen, die mit Bomben und Parolen den Sturz des Despoten und ein neues, demilitarisiertes Topsid forderten. Mit diesen Männern und Frauen gemeinsame Sache zu machen war eine drastische Vorgehensweise, die ungeahnte Konsequenzen nach sich ziehen konnte. Doch womöglich war sie Manolis einzige Alternative, wenn er nicht hierbleiben und darauf warten wollte, dass Bismall-Kehn sein Versprechen irgendwann wahr machte und ihm zur Flucht verhalf.

Bis zu diesem Zeitpunkt begriff Manoli nicht ganz, warum der Herr des Purpurnen Geleges ihn seit Wochen bei sich wohnen ließ. Vielleicht, weil ich klüger bin als ein Großteil meines Volkes. Oder vielleicht, weil ich dümmer bin, hatte er bei ihrem ersten gemeinsamen Mahl gesagt. Mittlerweile glaubte Manoli nicht mehr, dass das die ganze Wahrheit war.

Er argwöhnte, dass Bismall-Kehn irgendein Spielchen spielte. Wie das genau aussah, vermochte er allerdings nicht zu sagen. Mit dem Mord an dem Beamten des Despoten hatte er jedenfalls bewiesen, dass er absolut kaltblütig handeln konnte, wenn es darum ging, seine unbekannten Ziele zu schützen.

Kaltblütig ... War das des Rätsels Lösung? War vielleicht auch der stets farbenfroh gekleidete und jovial auftretende Herr des Geleges ein heimlicher Regimegegner? In diesem Fall versprach er sich natürlich gewisse Möglichkeiten davon, einen Arkoniden bei sich zu haben. Die erfolgreiche Rückführung eines Bürgers des Großen Imperiums mochte gewisse diplomatische Vorteile mit sich bringen.

Umso wichtiger ist es für mich, bis dahin verschwunden zu sein, erkannte Manoli. Denn spätestens eine arkonidische Delegation würde bemerken, dass er nicht zu ihrer Spezies gehörte. Und er war nicht aus einem topsidischen Geheimgefängnis entkommen, um danach in einem arkonidischen zu enden. Zumal er den Arkoniden unter Druck Dinge verraten mochte, etwa über Crest und Thora, die keineswegs unbrisant waren. Damit ist die Entscheidung gefallen, dachte er. Ich verschwinde.

Einfach losmarschieren konnte er selbstverständlich nicht. Er trug nach wie vor Sandalenstiefel und eine halblange Tunika. Das war nicht unbedingt die Kleidung, mit der man sich in einem Getto wie Khir-Teyal auf die Straße trauen sollte. Vor allem nicht als Mensch oder Arkonide. Das schrie geradezu nach einer Tracht Prügel oder Schlimmerem.

Er brauchte also andere Kleidung und ein wenig Ausrüstung: Geld, eine Stadtkarte, einen mobilen Zugang zum Kommunikationsnetz und vielleicht eine Waffe. Und ihm fiel nur ein Wesen im Purpurnen Gelege ein, das ihm dabei helfen konnte, all das zu beschaffen: Khatleen-Tarr.

»Störe ich?«, fragte Manoli leise.

»Ja«, antwortete Khatleen-Tarr düster.

Manoli merkte sofort, dass sie wieder eine ihrer Phasen hatte. Sie saß auf einem Stuhl am Fenster ihres Zimmers und starrte in den dunstigen Säulenwald des nachmittäglichen Khir-Teyal hinaus. Bald waren ihre Liebesdienste wieder gefragt. Aber noch blieb etwas Zeit. Bis dahin schien es ihr zu genügen, Trübsal zu blasen.

Für gewöhnlich ließ man sie damit am besten in Ruhe. Aber diesmal hatte Manoli keine Lust, rückwärts wieder den Raum zu verlassen. Er musste mit der Topsiderin reden, ganz gleich, was ihr über die Leber gelaufen war.

»Es ist wirklich wichtig, Khatleen-Tarr.«

Langsam drehte sie den Kopf und stierte ihn aus einem Echsenauge finster an. »Was ist los?«

Manoli schloss die Tür. Dann nahm er sich einen Stuhl und erklärte es ihr. Die ganze Zeit über blickte sie ihn reglos an. Er war sich nicht einmal sicher, ob sie blinzelte. In Momenten wie diesen kam sie ihm unendlich fremd vor.

Dennoch blieb ihm keine andere Wahl. Khatleen-Tarr war die einzige Verbündete, die er im Purpurnen Gelege besaß. Außerdem wusste er, dass unter der unnahbaren Fassade auch das schelmische Mädchen, auch die verletzliche junge Frau, auch die fürsorgliche Gefährtin steckte. An sie richtete er seinen Appell.

Nachdem er geendet hatte, sagte Khatleen-Tarr kein Wort. Sie schwieg so lange, dass Manoli schon fragend den Kopf schief legte, unsicher, ob sie mit offenen Augen eingeschlafen war. Auch das passierte, wie er wusste. Topsider vermochten beinahe nach Belieben ihre innere Körpertemperatur zu regulieren. Wenn sie schlafen wollten, regulierten sie sie nach unten, wurden in ihrem eigenen Sprachgebrauch »kaltblütig«, wodurch sich all ihre körperlichen Bedürfnisse extrem verringerten. Aber auch ihre Sinne verloren dabei an Empfindlichkeit, vor allem der so wichtige Geruchs- und Geschmackssinn. Um trotzdem vor gefährlichen Umweltveränderungen gewarnt zu werden, ließen sie manchmal ein Auge offen. Es sah für Menschen sehr merkwürdig aus.

»Tut mir leid, Erikk-Mahnoli«, sagte sie schließlich. »Ich kann dir nicht helfen.«

»Warum nicht?«, fragte er ein wenig ungehalten. »Du könntest doch mit mir kommen. Diesem Leben hier, das dich offensichtlich nicht glücklich macht, entfliehen. Gemeinsam könnte es uns gelingen, Topsid zu verlassen.«

»Erikk-Mahnoli, dein Plan ist Wahnsinn. Du wirst es niemals bis zu diesem phantastischen Apparat schaffen, diesem Transmitter. Und mit mir im Schlepptau schon gar nicht. Außerdem kann ich das Purpurne Gelege genauso wenig verlassen wie du. Oder zumindest darf ich mich nicht in die Nähe des Raumhafens oder des Regierungsviertels wagen.«

»Ich verstehe nicht, wieso ...«

»Weil ich desertiert bin!«, fauchte sie ihn an.

»Was?« Das war das erste Mal, dass er davon hörte.

»Ich war Infanteristin in der Invasionsflotte, die das Wega-System angegriffen hat«, fuhr Khatleen-Tarr fort, verbittert, aber anscheinend bestrebt, endlich mal reinen Tisch zu machen. »Ich habe auf Rofus und Ferrol gekämpft, Männer, Frauen und ... und vielleicht sogar Kinder getötet. Schließlich erlebte ich mit, wie ein Mond im konzentrierten Feuer der topsidischen Flotte verglühte. Ein ganzer Mond! Ich werde diese Bilder nie vergessen. Niemals.«

Manoli rieb sich unbehaglich mit einer Hand über den Nacken. »Das ... das tut mir leid. Das wusste ich nicht.«

»Woher auch?«, erwiderte Khatleen-Tarr leise. »Niemand im Gelege weiß es außer Bismall-Kehn. Er hat mich aufgenommen, als ich kurz nach unserer Heimkehr aus der Armee floh und in Khir-Teyal landete. Er gab mir ein Dach überm Kopf und eine Aufgabe, bei der ich meinen Kopf ausschalten und alles vergessen kann. Außerdem sorgt er dafür, dass mich die Militärpolizei nicht findet. Dafür stehe ich in seiner Schuld. Ich kann ihn nicht verlassen.«

So war das also. Die Topsiderin war ein Flüchtling, genau wie er. Manoli fragte sich, ob sie sich nur deshalb Nacht für Nacht mit fremden Männern einließ, sich von ihnen erniedrigen und benutzen ließ, weil sie sich selbst bestrafen wollte. Oder ging es ihr um den Rausch der Partys und der Paarungen, während denen sie vergessen konnte, was sie getan hatte? Nein, erinnerte sich Manoli. Sie hat gesagt, dass ihr diese Art von Sex nichts bedeutet. Dann war es vielleicht doch eine bizarre körperliche Buße, die sie sich vermutlich unbewusst auferlegt hatte, um für das zu sühnen, was sie anderen angetan hatte.

So oder so: Er brauchte trotzdem ihre Unterstützung. »Hilf mir wenigstens, an etwas Geld und Kleidung zu kommen«, bat Manoli. »Mehr verlange ich nicht. Um unserer Freundschaft willen.«

Die Topsiderin schnaufte ergeben. »Gut. Aber mehr darfst du von mir nicht erwarten. Und ich werde ganz bestimmt nicht für dich eintreten, wenn etwas schiefgeht. Sobald du die Eingangstür zum Purpurnen Gelege verlassen hast, bist du auf dich allein gestellt.«

»Damit muss ich wohl leben«, sagte Manoli.

Noch am gleichen Abend, als er vom Putzen des Purpursalons in sein Zimmer zurückkehrte, fand Eric Manoli zu seiner Überraschung und Freude ein kleines Bündel vor. Es enthielt einen schlichten braunen Overall, feste Militärstiefel, eine Kapuzenjacke und einen Umschlag mit topsidischen Geldnoten, die ihn vielleicht eine Woche über Wasser halten würden, wenn er nicht über die Stränge schlug. Manoli nahm an, dass all das aus Khatleen-Tarrs persönlicher Geldbörse bezahlt und entnommen worden war.

Danke, dachte er. Du bist eine gute Freundin. Er bedauerte, dass die Topsiderin nicht mit ihm kam, und das nicht nur, weil er ihre Ortskenntnis gut hätte gebrauchen können. Er würde sie auch vermissen, weil sie die einzige echte Vertrauensperson gewesen war, die er auf dem Planeten der Echsen gehabt hatte.

Manoli versteckte die Sachen unter seinem Bett und wartete. Als der Morgen graute und auch der letzte Gast selig lächelnd das Purpurne Gelege verlassen hatte, holte er die Kleider und das Geld wieder hervor. Er zog sich um, und dann schlich er aus dem Raum.

Alles war ruhig auf dem Stockwerk. Die Mädchen und die Bediensteten schliefen. Auf Zehenspitzen huschte Manoli den Gang entlang und anschließend durch das Treppenhaus hinunter in die untere der drei Kugeln.

Im Eingangsbereich würde es knifflig werden. Zwar wurde in den frühen Morgenstunden die Tür zum Bordell einfach geschlossen, und sowohl die Empfangsdame als auch die Wachen gönnten sich ein paar Stunden Schlaf. Ohne Schlüssel würde Manoli aber ziemlich dumm davorstehen, zumal es noch einen lokalen Energieschirm gab, der die Tür vor der Einwirkung von Strahlwaffen schützte. Und Manoli hatte keinen Schimmer, wie man das summende gelbliche Feld abschaltete.

Daher blieb ihm nur die Flucht aus einem der Fenster. Er holte den kabelgebundenen Bodenreiniger aus dem Putzraum und verkeilte ihn unter einem der Fenster im Großen Salon. Dann zog er das zehn Meter lange Stromkabel aus der Verschalung, wickelte es sicherheitshalber noch einmal um den Fuß einer schweren Statue und warf es schließlich aus dem Fenster.

Wenn ich mich bei der Zugfestigkeit dieser Dinger verrechnet habe, wird das eine verdammt kurze Flucht, ging es ihm durch den Kopf.

Er zerrte noch einmal prüfend daran, und schließlich schwang er sich über das Fenstersims. Das Kabel hielt, und einige schwindelerregende Klettermomente später erreichte Manoli sicher die Straßen von Khir-Teyal. Er huschte zur nächsten Kreuzung und bog ab, damit man ihn vom Purpunen Gelege aus nicht länger sehen konnte. Dann zog er die Kapuze seiner Jacke tiefer ins Gesicht und tauchte in die dunstige Atmosphäre des Gettos ein.

Sein Ziel hatte Manoli klar vor Augen. Er musste mit einigen der Oppositionellen gegen das Despotat, genauer der Fraktion der »Kaltblütigen«, zusammenkommen. Nur sie konnten und würden ihm, einem vermeintlichen Arkoniden, dabei helfen, von Topsid zu fliehen.

Er hatte nicht mehr als ein paar Namen bekannter Regimekritiker ermitteln können: Krhak-Hon, Zrec-Moyn und Drmik-Zenja. Diese Namen würde er an ein paar Stellen diskret fallen lassen müssen. Er hoffte, dass man ihn daraufhin ansprach. Und dass der Sprecher auch wirklich zur Opposition gehörte und kein Agent der Obrigkeiten war.

Gott, das ist der blanke Irrsinn, dachte er. Aber was sollte er sonst machen? Er war ein Fremder auf einer ihm fremden Welt. Da halfen auch noch so viele Stunden des kulturellen Studiums nicht, die er vor den öffentlichen Informationskanälen verbracht hatte.

Den größten Teil des Tages war Manoli damit beschäftigt, seine Spuren auszulegen. Er verwickelte mürrische Besitzer von Fleischbratereien in Gespräche und versuchte, dem Schankpersonal von kleinen Bars Informationen zu entlocken. Dabei nannte er immer wieder die Namen Krhak-Hon, Zrec-Moyn und Drmik-Zenja. Schließlich wollte er ja mit ihnen in Verbindung gebracht werden. Manche jagten ihn gleich wieder fort, als sie merkten, dass er ein Fremdling war obschon er sein Gesicht zusätzlich mit einem Schal maskierte.

Einer schließlich erbarmte sich und verwies ihn auf ein Etablissement mit dem vertrauenerweckenden Namen Ghak-Ruks Schlickgrube. »Frag nach Ghak-Ruk, Fremder. Er kann dir vielleicht weiterhelfen«, sagte der Wirt. »Aber verrat ihnen nicht, dass du den Namen von mir hast. Ich bin unpolitisch. Ich will mit alldem nichts zu tun haben.«

Manoli versprach ihm, Stillschweigen zu bewahren.

Eine halbe Stunde später stand er vor einem für topsidische Verhältnisse erstaunlich flachen Bauwerk. Es hatte die Form eines eingeschossigen Quaders und besaß ein prominentes Kuppeldach. Über dem Eingang hing ein leuchtender Schriftzug, um den sich drei offenkundig unbekleidete, stilisierte Echsendamen rekelten.

Im Inneren herrschte das dampfend schwüle Klima eines türkischen Bades. Manoli schickte ein Dankgebet an Pounder und die NASA, die ihren Astronauten ein rigoroses Fitnesstraining abverlangt hatten. Mit einem etwas schwächeren Kreislauf wäre er vermutlich nach drei Schritten bewusstlos zu Boden gesackt.

Aber auch so brach ihm unter seiner verhüllenden Kleidung der Schweiß aus, während er sich durch den aus Bodenritzen aufsteigenden Dampf zum Empfangstresen vorarbeitete. Eine grün geschuppte Topsiderin stand dahinter. Sie trug kaum etwas. Dafür wiesen ihre Schuppen ein kompliziertes Muster aus schwarzen Kreisen und Ovalen auf, Körperschmuck, der irdischen Tätowierungen ähnelte.

»Ich möchte mit Ghak-Ruk sprechen«, sagte Manoli.

»Hast du einen Termin, Fremder?«, fragte sie.

»Nein«, antwortete Manoli. »Aber vielleicht kann er trotzdem ein wenig Zeit für mich erübrigen. Es geht um einen gemeinsamen Freund von uns: Krhak-Hon.« Der Name war willkürlich gewählt. Er hätte auch einen der beiden anderen Oppositionellen nennen können. Aber Manoli ging davon aus, dass dieser Hinweis dem Herrn des Hauses wenigstens verständlich machen würde, worum es bei dem Gespräch gehen mochte, das Manoli mit ihm zu führen wünschte.

»Warte!« Die Topsiderin drückte einen verborgenen Knopf.

Gleich darauf erschien ein kräftiger Kerl, der nichts als Sandalen, eine kurze Hose und metallene Armreifen trug. Auch seine graue Schuppenhaut zierten schwarze Muster, besonders den tonnenförmigen Brustkorb.

Die Frau sagte etwas zu dem Mann, was Manolis Translatorpositronik nicht zu übersetzen vermochte. Er fragte sich, ob es sich dabei um irgendeinen Gossenslang handelte oder um Überbleibsel regionaler Mundarten, die auf Topsid gesprochen worden waren, bevor sich eine planetare Gemeinsprache durchsetzte. Ein nützlicher Trick, um es Fremdweltlern in Zeiten allgemeiner Translatornutzung zu erschweren, mitzubekommen, was über sie geredet wird, dachte er.

Der Topsider knurrte etwas zur Antwort und neigte den Kopf. Dann verschwand er wieder.

»Warte hier, Fremder!«, sagte die Frau.

Manoli nickte und nahm auf einem Steinquader Platz, der zu seinem Unbehagen ebenfalls beheizt zu sein schien. Die Liebe der Topsider zu Wärme und Feuchtigkeit war wirklich anstrengend.

Es dauerte eine Weile, während der sich Manoli ernsthaft fragte, ob sein Gastgeber es darauf anlegte, ihm einen Kreislaufkollaps zu bescheren. Dann aber tauchte der tätowierte Topsider wieder auf und bedeutete dem Arzt, ihm zu folgen.

Manoli wurde durch einige schmale Gänge und eine Treppe hinuntergeführt, bis sie einen Raum erreichten, der an eine natürliche Höhle erinnerte. Statt angenehmer Kühle herrschte hier allerdings ein noch subtropischeres Klima. Dampfschwaden hingen in der Luft, und Wasser rann an den Wänden herunter.

Die hintere Hälfte des Raums wurde durch eine Art Becken dominiert, doch es befand sich kein Wasser darin, sondern es war beinahe randvoll mit dunkelbraunem Schlamm gefüllt. Gasblasen stiegen aus der dunklen Brühe auf und zerplatzten mit leisem Ploppen an der Oberfläche. Glücklicherweise war das Gas geruchlos.

Am einen Ende des Beckens hockte ein Topsider im Wasser. Er war bis zu den Achseln untergetaucht, sodass man nicht viel von ihm sehen konnte. Das wenige, was aus dem Schlamm herausragte, erweckte in Manoli den Eindruck, als sei der Bursche ein echter Riese. Bismall-Kehn gehörte schon zu den gut genährten Exemplaren seiner Spezies. Aber dieser Topsider musste ihn an Masse noch um das Doppelte übertreffen. Der wiegt sicher vierhundert Kilogramm, schätzte der Arzt entgeistert. Was für ein Monstrum!

»Willkommen, Fremder«, dröhnte der Topsider. »Ich bin Ghak-Ruk. Setz dich zu mir, und wir können reden.«

»Ich danke Ihnen dafür, dass Sie mich empfangen«, sagte Manoli. »Aber ich würde es vorziehen, draußen zu bleiben.«

Die Miene des Topsiders verfinsterte sich. »Willst du die Gastfreundschaft Ghak-Ruks beleidigen?«

Manoli drehte den Kopf zur Seite. »Selbstverständlich nicht.« Er warf dem tätowierten Wachmann einen unsicheren Blick zu. Alles oder nichts, dachte er und zog langsam Schal und Kapuze ab.

Ghak-Ruk sah ihn mit einer Reglosigkeit an, die nur Echsen zu eigen ist. Er gab mit keinem Wink zu verstehen, ob es ihn überraschte oder gar störte, einen Arkoniden vor sich zu haben. Auch der Tätowierte starrte Manoli bloß an, ohne jedoch etwas zu unternehmen.

Na schön, erste Hürde genommen, dachte Manoli. Er entkleidete sich und stieg etwas ungelenk in das Schlammbad. Wie erwartet war auch der Schlamm warm, aber nicht so unangenehm, wie er befürchtet hatte. Im Grunde fühlte es sich an wie eine heiße Badewanne. Eigentlich recht entspannend nur war er nicht zu seinem Vergnügen hierhergekommen.

Eine Weile saßen sie sich schweigend gegenüber, während Ghak-Ruk Manoli musterte. Schließlich ergriff der Topsider das Wort. »Nun, was kann ich für den Freund von Krhak-Hon tun?«

»Eigentlich bin ich kein richtiger Freund von ihm«, gestand Manoli. »Aber ich möchte es werden.«

»Ist das so?«, fragte Ghak-Ruk. »Und warum, wenn ich fragen darf? Warum interessiert sich eine Blasshaut für einen kleinen topsidischen Politiker?«

»Keinen kleinen topsidischen Politiker«, sagte Manoli. »Einen der Anführer der ›Kaltblütigen‹.«

»Das beantwortet nicht meine Frage. Aber da du die ›Kaltblütigen‹ erwähnt hast, hoffe ich, dass deine nächsten Worte mich überzeugen.«

Manoli sah sein Gegenüber ernst an. »Vermutlich nicht. Aber ich habe keine andere Wahl.« Und dann erzählte er seine Geschichte vom entführten Arkoniden-Arzt, der von der Regierung gefangen genommen worden war und den ein unbekannter Gönner hier in Khir-Teyal ausgesetzt hatte. Die gesamte Episode um Bismall-Kehn verschwieg er. Stattdessen zog er seine Suche nach Krhak-Hon zeitlich etwas in die Länge.

An einem Punkt von Manolis Schilderung legte der Wachmann etwas den Kopf schief, so als empfange er eine Botschaft über ein winziges Headset. Leise trat er an das Becken heran, ging in die Hocke und raunte Ghak-Ruk etwas zu, was Manoli nicht verstand. Der Herr der Hauses neigte knapp den Kopf und wedelte den Mann mit einer Handbewegung davon. Ansonsten blieben sie ungestört.

Als Manoli geendet hatte, neigte Ghak-Ruk erneut den Kopf. »Ich verstehe«, sagte er. »Bitte verlass mich jetzt wieder, Erikk-Mahnoli.«

»Was ist mit meiner Bitte, Kontakt zu Krhak-Hon knüpfen zu können?«, wollte Manoli wissen.

»Ich habe kein Interesse daran, dir zu helfen.«

»Was?« Manoli musste an sich halten, um nicht zu schreien. »Ich habe Ihnen in der letzten halben Stunde meine ganze Lebensgeschichte ausgebreitet, und nun sagen Sie, dass Sie mir nicht helfen wollen?«

»Ja«, antwortete Ghak-Ruk schlicht. »Ich rate dir: Geh, solange du es noch kannst.«

Kopfschüttelnd zog sich Manoli aus dem Schlammbad. Er hatte keine Ahnung, was auf einmal in den Besitzer gefahren war. Hatte er etwas Falsches gesagt? Oder hatte es mit einer Information zu tun, die der Wachmann Ghak-Ruk gegeben hatte? Jedenfalls stand er wieder ganz am Anfang und dieser Umstand frustrierte ihn zutiefst.

Dennoch war er klug genug, den Topsider nicht in seinem eigenen Reich zu verärgern. In Khir-Teyal verschwand man schneller, als man seinen eigenen Namen buchstabieren konnte. Das hatte Bismall-Kehn Manoli bereits am ersten Tag klargemacht.

Unter einem falschen Wasserfall wusch der Arzt sich den Schlamm vom Leib, dann trocknete er sich mit bereitliegenden Tüchern ab und zog sich wieder an. »Danke, dass Sie mich empfangen haben«, sagte er zum Abschied. Es gelang ihm nicht ganz, seine Enttäuschung zu verbergen.

»Scharfauge«, sagte Ghak-Ruk plötzlich.

Manoli blinzelte. »Wie bitte?«

»Such nach Scharfauge. Er ist der Mann, den du brauchst. Alle anderen sind nur Lakaien.«

Aufgeregt trat Manoli einen Schritt näher. Womöglich war sein Besuch in Ghak-Ruks Schlickgrube doch nicht ganz umsonst gewesen. »Wo finde ich ihn?«

Doch die Auskunftsfreude seines Gastgebers hatte sich bereits erschöpft. »Geh jetzt«, sagte er. »Möge dein Schwanz niemals faulig werden.«

Mit sehr gemischten Gefühlen verließ Manoli das Schlammbad und trat zurück auf die Straße. Mittlerweile war es Abend geworden. Das Leben wurde lauter, bunter und gefährlicher. Es wird Zeit, dass ich mir einen Platz zum Schlafen suche, dachte er.

Er drehte sich um und wollte soeben die Straße hinunterlaufen, als wie aus dem Nichts ein hünenhafter Topsider mit schwarzgrauen Schuppen vor ihm stand. Er trug ein wildes Sammelsurium von Lumpen am Leib und machte alles andere als einen vertrauenswürdigen Eindruck.

»Was wollen Sie?«, fragte Manoli. Er bemühte sich darum, seiner Stimme einen festen Klang zu verleihen, aber ihm wurde schmerzhaft bewusst, dass er völlig unbewaffnet und auch körperlich seinem Gegner unterlegen war.

Seine Sorge nahm exponentiell zu, als der Topsider den Mund öffnete. »Endstation, Blasshaut«, knurrte er und zog ein orientalisch anmutendes Messer.

Ohne etwas zu erwidern, fuhr Manoli herum, um die Flucht zu ergreifen. Er kam keinen Schritt weit. Hinter ihm stand ein zweiter Schläger, genauso gekleidet wie sein Kompagnon, aber stattdessen mit einem silbernen Schlagstock bewaffnet. Er hob ihn, und ein blaues Knistern umzüngelte die Spitze der Waffe. Elektroschocker!, durchfuhr es Manoli. Scheiße!

Das war sein letzter bewusster Gedanke, bevor ihn die Waffe am Kopf traf und es von einem Lidschlag zum nächsten dunkel um ihn wurde.

Als Manoli die Augen aufschlug, stand ein Topsider über ihm. Es handelte sich um Bismall-Kehn, der sich in schreiend gelbem Ornat und mit Kikerren auf der Schulter vor ihm aufgebaut hatte. »Willkommen zurück im Purpurnen Gelege«, sagte der Herr des Geleges.

Benommen schaute Manoli sich um. »Ich lebe noch?«, fragte er ungläubig.

»So sieht es aus«, antwortete Bismall-Kehn. »Aber das ist wahrhaftig nicht dein Verdienst. Du hast alles dafür getan, dich dort draußen umzubringen. Es war reines Glück, dass meine Leute dich just in dem Augenblick fanden, als diese Straßenräuber versucht haben, dich zu filetieren.«

Ächzend setzte sich Manoli auf. Sein Schädel brummte, als habe man ihn in einen Waschautomaten gesteckt und auf Schleudergang geschaltet. »Ich weiß nicht, was ich sagen soll.«

»Sag danke«, schlug Bismall-Kehn vor. »Und hör gefälligst auf damit, solchen Unsinn zu treiben. Auch meine Güte hat ihre Grenzen.« Der Topsider beugte sich so nah zu Manoli hin, dass seine Schnauze fast dessen Nasenspitze berührte. Seine Stimme wurde zu einem drohenden Zischen. »Also wenn du noch einmal mein Vertrauen missbrauchst, Erikk-Mahnoli, wirst du dir wünschen, mich niemals kennengelernt zu haben.«

10.

Auf Messers Schneide

Terrania, 7. Januar 2037

Während Bai Jun mit einem Expressaufzug hinauf in den zweihundertvierzigsten Stock des Stardust Towers fuhr, fragte er sich immer wieder, was schiefgegangen war. Wieso hatte seine Vorsichtsmaßnahme nicht gegriffen? Wie war Buming Lhundup und Cui so schnell auf die Spur gekommen? Trug das Mädchen womöglich einen Sender unter der Haut? Daraufhin hatte er es natürlich nicht untersucht im Nachhinein gesehen sträflich leichtsinnig und einmal mehr ein Beweis dafür, dass ihm Cuis Schicksal viel zu naheging.

Als er beinahe eintausend Meter über dem Erdboden von Terrania aus dem Aufzug stieg, wurde er schon von einem Trupp Sicherheitsleuten erwartet. Die Männer trugen graue Hosen und Windjacken, auf deren Ärmeln die Galaxis der Terranischen Union prangte, vor der sich die charakteristische Nadelform des Stardust Towers erhob. Mit gezogenen Pistolen und filigranen Headsets bewaffnet standen sie in dem kahlen Faserbetonflur, der sich einmal um das zentrale Liftensemble herumzog.

An der gegenüberliegenden Wand befand sich eine Türöffnung. Durch diese konnte man in den Rohbau eines Großraumbüros blicken. Metallstreben stützten die Decke, an welcher offene Rohre für die noch nicht installierte Elektrik verliefen. Und durch unverglaste Fensteröffnungen wehte ein eiskalter Wind herein. Bai Jun fröstelte.

»Wer ist Brettinger?«, wandte er sich an die Gruppe.

»Hier«, meldete sich ein sehniger Mann mit Dreitagebart und streng nach hinten gekämmten Haaren, die in einem spornartigen Pferdeschwanz endeten.

»Statusbericht«, verlangte Bai Jun. In der Krise fiel er automatisch in seine Rolle als General zurück.

»Die Geiselnehmerin befindet sich mit den zwei Geiseln da drüben in dem Raum. Sie trägt eine automatische Pistole bei sich und hat leichte Schutzkleidung an, in der sich vielleicht noch mehr Waffen befinden. Wenn jemand in den Raum kommt, wird sie die Geiseln töten, hat sie gesagt.«

»Verstehe«, sagte Bai Jun knapp. »Aber wie kommen diese Frau und ihre Geiseln überhaupt in den zweihundertvierzigsten Stock? Als ich meinen Assistenten und das Mädchen das letzte Mal sah, waren sie auf dem Weg in den sechzigsten.«

»Ursprünglich kam der Notruf auch aus dem sechzigsten«, erklärte der Wachmann. »Zwei Gebäudereiniger meldeten eine Gruppe aus drei schwarz gekleideten Eindringlingen, die sich an der Tür eines eigentlich leer stehenden Appartements zu schaffen machten. Als wir eintrafen, hatten sie die Tür gerade aufgebrochen, und von drinnen waren Schüsse zu hören. Wir nahmen das Trio ins Kreuzfeuer, und es gelang uns, zwei der drei auszuschalten. Es handelte sich bei beiden um männliche Chinesen.«

»Haben Sie die Männer in Gewahrsam?«

»Ich bedaure. Sie starben während des Schusswechsels. Wir wollten sie noch retten, aber es ging nicht mehr. Es waren nicht nur unsere Kugeln. Sie hatten offensichtlich Giftkapseln in den Zähnen. Keine Ahnung, warum die so scharf darauf waren, sich umzubringen.«

Bai Jun grunzte unwillig. »Das ist unerfreulich.«

»Ganz meine Meinung. Außerdem gelang es der dritten Person, einer Frau, in der Zwischenzeit, in das Appartement einzudringen und den Schützen dort zu überwältigen. Als wir hinzukamen, hatte sie Ihren Assistenten und das Mädchen bereits in ihrer Gewalt. Wir mussten sie abziehen lassen. Seltsamerweise wählte sie den Weg nach oben, auch wenn sie sich damit in eine Sackgasse manövriert hat.«

»Möglicherweise«, murmelte Bai Jun. »Möglicherweise auch nicht.« Er bezweifelte, dass die Entführer ohne einen Plan B in den Stardust Tower vorgedrungen waren.

Er dachte kurz nach, dann wandte er sich wieder an den Anführer der Tower-Sicherheit. »Also gut. Ich werde versuchen, mit der Geiselnehmerin zu reden. Vielleicht gelingt es mir, zu ihr durchzudringen. Unterdessen möchte ich, dass Sie mit dem Lakeside-Institut Verbindung aufnehmen. Sie sollen uns, wenn möglich, einen Teleporter und einen Telekineten schicken. Die meisten dürften mit Perry Rhodan auf dem Weg nach Arkon sein, aber ich glaube, Sid González ist in der Stadt. Und dieses Mädchen, Betty Toufry.« Beide waren in der gegenwärtigen Situation nicht Bai Juns erste Wahl. Es gefiel ihm gar nicht, Jugendliche in diese Angelegenheit hineinzuziehen. Aber die Situation war zu kritisch, um auf ihre Hilfe zu verzichten.

»Und was sollen diese zwei für Sie tun?«, fragte Brettinger.

»Die Augen offen halten. Aufpassen, dass unsere Geiselnehmerin nicht plötzlich versucht zu verschwinden.« Im Grunde hatte Bai Jun keine Ahnung, wie Buming eine Flucht aus dieser Höhe bewerkstelligen wollte. Ein arkonidisches Antigravmodul trug sie jedenfalls nicht. Das wäre Brettinger und seinen Leuten aufgefallen. Aber sie war eine ehemalige Agentin der Volksrepublik und die gingen nicht mal ohne einen Plan B auf die Toilette.

Der Bürgermeister straffte sich und trat an den Wachleuten vorbei auf den leeren Türrahmen zu. Es mochten Spezialisten für solche Aufgaben existieren Polizeipsychologen, Unterhändler, dergleichen eben. Aber für Bai Jun war diese Angelegenheit etwas Persönliches. Diese Frau wollte nur ihn treffen, und zu diesem Zweck hatte sie sich die beiden einzigen Menschen in ganz Terrania geschnappt, die ihm mehr bedeuteten als Arbeitskollegen oder flüchtige Bekannte.

»Buming, hören Sie mich?«, rief er. Erst als er den Namen bereits ausgesprochen hatte, fiel ihm auf, dass sie unter Umständen gar nichts damit anfangen konnte, weil nur er sie so genannt hatte.

Doch sie begriff sofort, mit wem sie es zu tun hatte. »General«, drang ihre Stimme von irgendwo jenseits des Türrahmens. »Ich dachte mir schon, dass Sie kommen würden.«

»Ich möchte mit Ihnen reden. Darf ich hineinkommen?«

»Sofern Sie allein und unbewaffnet sind, nur zu.«

Bai Jun warf einen letzten Blick zurück zu Brettinger und seinen Sicherheitsleuten. »Greifen Sie nicht ein!«, befahl er ihnen leise. »Nicht, bevor ich das Zeichen gebe. Und schaffen Sie mir diese beiden jungen Mutanten heran, und zwar schnell. Ich weiß nicht, wie lange ich die Frau hinhalten kann.«

Er wartete noch das zustimmende Nicken der Männer ab, bevor er die Hände hob und durch den Türrahmen trat.

Abgesehen von den in regelmäßigem Abstand aufgestellten Metallstützen, den Rohren an der Decke und einigen Rollen Dämmmaterial in einer Ecke war der große Raum weitgehend leer. Es gab praktisch keine Deckung und keine Möglichkeit, sich Buming und ihren Geiseln unbemerkt zu nähern.

Die Frau hielt sich am hinteren Ende auf, direkt vor dem großen Panoramafenster, das nach Osten zeigte. Bai Jun konnte sehen, wie die Stadt mit ihren gleichförmigen, mehrstöckigen Gebäuden draußen in das chaotische Durcheinander provisorischer Wohngelegenheiten überging. Dahinter folgte die flache Hügellandschaft der Wüste Gobi. In etwas mehr als dreißig Kilometern Entfernung konnte man die im Aufbau befindlichen Strukturen des Raumhafens von Terrania erkennen. Aus einem Kilometer Höhe war es ein überwältigender Anblick.

Doch Bai Jun konnte ihn nicht genießen, denn zwei andere Umstände fesselten sogleich seine Aufmerksamkeit. Zum einen besaß das Panoramafenster noch keine Scheibe, sodass es sich im Grunde um nicht mehr als ein riesiges Loch in der Wand handelte, durch das der eisig winterliche Wüstenwind hereinfuhr und hinter dem es tausend Meter im freien Fall in die Tiefe ging. Zum anderen saß Lhundup mit gefesselten Händen und blutender Schläfe auf dem Boden, während Cui sich direkt in der Hand ihrer Entführerin befand. Buming hatte sie als menschlichen Schild vor sich gestellt und hielt ihr eine Pistole mit Schalldämpfer und verlängertem Magazin an den Kopf.

»So sehen wir uns wieder, General«, sagte die Frau.

»Ich kann nicht sagen, dass es mir ein Vergnügen wäre«, knurrte Bai Jun. Er sah zu seinem Assistenten hinunter. »Alles in Ordnung, Lhundup?«

Dieser hob den Blick. Scham lag auf seiner Miene. »Ich habe versagt. Ich konnte Cui nicht schützen. Es tut mir leid.« Den jungen Tibeter schien dieses Versagen mehr zu schmerzen als seine gegenwärtige Lage.

»Wir haben unsere Gegner unterschätzt«, sagte Bai Jun. »Das war vor allem mein Fehler. Aber gewonnen haben sie diesen Kampf auch nicht. Sonst stünden wir jetzt nicht hier.« Er hob den Blick und fixierte seine Gegnerin. »Nicht wahr?«

Bumings Mundwinkel umspielte ein Lächeln, das ihre Augen nicht erreichte. »Tatsächlich habe ich mir den Verlauf dieser Operation etwas anders vorgestellt. Ginge es nach mir, befänden meine Kameraden und ich uns nun zusammen mit Ihrem Assistenten und Ihrem Mädchen an einem sicheren Ort und würden Ihnen das weitere Vorgehen diktieren. So, wie es aussieht, kann ich stattdessen froh sein, wenn ich mit heiler Haut aus der Angelegenheit herauskomme.«

»Das sehe ich auch so«, bestätigte Bai Jun. »Deshalb beweisen Sie einen Rest von gesundem Menschenverstand und Kooperationsbereitschaft und lassen Sie die Geiseln frei. Ich sorge dafür, dass Sie einen fairen Prozess in Terrania bekommen. Und wir wissen beide, dass Sie den in der Heimat nicht erwarten dürften.«

»Bedaure, aber das ist mir zu wenig. Ich habe zwei Geiseln, aber ich brauche nur eine, um von hier wegzukommen. Die andere gibt mir etwas zusätzlichen Verhandlungsspielraum, denken Sie nicht?« Die Frau verstärkte ihren Griff um Cui, die daraufhin ein leises Keuchen von sich gab. Dem Mädchen stand die nackte Angst ins Gesicht geschrieben.

»Diese Drohungen sind unnötig, genau wie Ihre ganze Operation«, erwiderte Bai Jun. Und bevor sie darauf antworten konnte, fuhr er rasch fort: »Ich habe über Ihre Worte gestern nachgedacht. Sie haben recht. China sollte nicht hinter den Amerikanern zurückstehen, sondern mit begründetem Stolz auf sein Erbe und seine Errungenschaften seinen Platz in der Welt einfordern. Genau wie jedes andere Volk der Erde haben wir ein Recht darauf, eine Stimme in der neuen Weltordnung zu sein, die Gehör findet. Es sind also nicht Ihre Prinzipien, denen ich mich verweigere es sind Ihre Methoden.«

»Was soll das heißen?«, knurrte die Frau.

»Heimtücke und Intrigen«, sagte Bai Jun. »Das ist es doch, was Sie den Amerikanern vorwerfen. Sie behaupten, dass Perry Rhodans Vorstellung einer geeinten Menschheit die einer Menschheit unter dem Sternenbanner ist. Und auch wenn ich diese Meinung nicht teile, denn ich kenne diesen Mann deutlich besser als Sie, vermag ich Ihnen hier und jetzt nicht das Gegenteil zu beweisen. Darüber hinaus muss ich ebenfalls gestehen, dass der Einfluss alter Männer aus dem Westen gegenwärtig sehr hoch in Terrania ist. Doch wie sollen wir dagegen vorgehen? Was können wir unternehmen? Sollen nun auch wir Chinesen zu Heimtücke und Intrigen greifen und uns damit auf eine Stufe mit jenen stellen, denen Sie nur Verachtung entgegenbringen? Oder gebietet uns nicht unsere Ehre, besser zu sein als jene? Wenn wir uns auf unsere Tugenden besinnen Leistungsbereitschaft, Demut, Weisheit und wenn wir diese in den Dienst der neuen Menschheit stellen, dann wird sich unser Einfluss wie von selbst mehren, denn die Völker der Erde werden erkennen, dass wir zur Größe geboren sind. Man wird uns einen Respekt entgegenbringen, der viel machtvoller ist als die Furcht und der Hass, den Sie in den Gemütern wecken, wenn Sie Ihre Ziele mit Terror und Gewalt erreichen wollen.«

»Sie sind ein Traumtänzer«, sagte Buming verächtlich. »So funktioniert die Welt nicht.«

»Falsch«, verbesserte sie Bai Jun. »So funktionierte die Welt nicht. Da pflichte ich Ihnen bei. Aber seit wir die Tür ins All aufgestoßen haben, seit wir von der Existenz außerirdischen Lebens wissen, hat sich alles geändert. Die Ferronen besiedeln ein ganzes Sonnensystem. Die Topsider herrschen über gleich mehrere. Den Arkoniden sagt man nach, ein gewaltiges Sternenreich errichtet zu haben. Solche Größe erreicht man nicht durch Kleinstaaterei, durch Streitigkeiten zwischen Völkern, die auf unsere galaktischen Nachbarn wie Rangeleien von Kindern im Sandkasten wirken müssen. Die Erde muss dieses Denken überwinden und sich höhere Ziele stecken. Und das wird sie, da bin ich mir ganz sicher. Die Staaten werden aufhören zu existieren. Wir alle werden Terraner sein. Dennoch wird man China niemals vergessen, denn wir waren von Anfang an dabei. Aber wie soll man sich an uns erinnern? Als ewiggestrige Querulanten, die versucht haben, sich dem Lauf des Schicksals entgegenzustemmen? Oder als strahlende Vorbilder, die ohne Furcht und voller Tatendrang diese neue Herausforderung angenommen haben?«

»Er hat recht«, sagte Cui plötzlich. Die Angst schwand auf einmal aus ihrem Gesicht, als habe sie jemand mit einem Staubtuch weggewischt; sie löste sich aus der Umklammerung ihrer Entführerin und sah diese ruhig an. »Was wir machen, ist falsch.«

»Sei still!«, befahl ihr Buming.

Unwillkürlich hob Bai Jun die Augenbrauen. »Wie darf ich das verstehen?«, fragte er, auch wenn ihm im gleichen Moment schon klar wurde, was vor sich ging. Sie wollten mich reinlegen, fiel es ihm wie Schuppen von den Augen. Cui war eine von ihnen.

Es klang absurd, aber es erklärte einiges. Wieso sie nicht über ihre Vergangenheit reden wollte und er keinerlei Spuren eines früheren Lebens gefunden hatte. Vermutlich war sie ein Kunstgeschöpf, von skrupellosen Chirurgen so verändert, dass sie dem Mädchen glich, das Bai Jun in Hohhot getötet hatte. Und wahrscheinlich besaß sie in dem Fall auch keinen subkutanen Sender, sondern hatte ihre Mitverschwörer direkt zu dem neuen Versteck gerufen, in das Lhundup sie gebracht hatte.

»Aber hören Sie denn nicht, was er sagt?«, fuhr Cui oder wie immer sie wirklich heißen mochte fort. »In seinen Worten liegt die Weisheit eines Mannes, der wir uns beugen sollten. Das müssen Sie doch erkennen. Ich jedenfalls mache bei dieser Täuschung nicht länger mit.«

»Dann wirst du am Ende die Konsequenzen zu tragen haben. Ich hoffe, das ist dir klar«, gab die Chinesin zurück. Sie richtete ihren Blick auf Bai Jun. »Aber zuerst zu Ihnen. Sie sind eine Gefahr für unsere Sache. Und das werden Sie auch immer bleiben. Sie können einfach zu schön reden. Das erkenne ich. Und darum muss ich Sie ausschalten. Tut mir leid. Es ist nichts Persönliches.«

Sie hob ihre Pistole und zielte auf Bai Jun.

»Nein!«, rief Cui und warf sich ihr in den Arm.

Ein Schuss knallte!

Mit einem Seufzen sackte Cui in sich zusammen.

Ohne zu überlegen, sprang Bai Jun auf seine Gegnerin zu. Blitzschnell griff er ihr in die Waffe, zog die Waffenhand nach außen und drehte ihr die Pistole aus der Hand.

Doch auch Buming hatte schnelle Reflexe. Bai Jun war es kaum gelungen, umzugreifen und den Lauf der Pistole in Richtung seiner Gegnerin zu schwenken, als diese bereits hart zuschlug und ihm die Waffe aus der Hand prellte. Klappernd landete sie einige Meter entfernt auf dem Betonboden.

»Jetzt!«, schrie Bai Jun und parierte gleichzeitig eine Serie schneller Kampfsporthiebe, die gegen seine Brust und seine Kehle gerichtet waren.

Hinter ihm wurde das Trappeln von Stiefeln laut, als die Tower-Sicherheit den Raum stürmte. Den Bruchteil einer Sekunde war Bai Jun abgelenkt, und er bezahlte diese Unaufmerksamkeit mit einem schmerzhaften Schlag in die Magengrube. Ächzend taumelte er nach hinten.

»Stehen bleiben! Keine Bewegung!«, brüllte Brettinger.

Die Frau bedachte Bai Jun mit einem abschätzigen Blick. »Wir sehen uns wieder!«, versprach sie und drückte auf ein Tastenfeld auf einem Armband an ihrem Handgelenk.

Wie aus dem Nichts kommend fiel unvermittelt ein Flugapparat aus dem Himmel. Es handelte sich um einen Quadrotor, ein Luftfahrzeug, das vier flexible, senkrecht nach unten wirkende Rotoren aufwies. Das Fluggerät war offensichtlich unbemannt, eine Drohne, die entweder ferngesteuert wurde oder sogar komplett autonom agierte.

Bevor sich Bai Jun auch nur von seiner Überraschung erholt hatte das also war ihr Plan B! , wirbelte Buming bereits herum und warf sich mit einem kraftvollen Satz aus dem Panoramafenster und auf die Drohne zu.

»Holt das Ding vom Himmel!«, schrie Brettinger, und seine Männer fingen an zu feuern.

Doch es waren nicht die Kugeln, die Bumings Flucht vereitelten. Vielmehr wendeten Mutantenkräfte das Blatt zu Bai Juns Gunsten.

Denn von einer Sekunde zur anderen hing die Agentin auf einmal wie reglos mitten in der Luft, den Körper noch mitten im Sprung, die Arme nach vorne in Richtung des Quadrotors ausgestreckt, der unter den Einschlägen der Kugeln aus den Pistolen der Tower-Sicherheit wankte.

»Hab sie«, vernahm Bai Jun die aufgeregte Mädchenstimme von Betty Toufry. Mit einem kurzen Ruck wurde die Chinesin zurück ins Stockwerk gerissen. Keine Sekunde später jaulten die Motoren des Quadrotors auf, das Fluggefährt schmierte ab und verschwand rauchend außer Sicht.

Im gleichen Moment sprühte die Luft neben Buming Funken, und ein schmalbrüstiger Latino-Teenager mit zurückgegelten Haaren erschien wie aus dem Nichts: Sid González. Bevor die Agentin auch nur begriff, was mit ihr geschah, hatte er sie bereits an der Hand gepackt und war in einem weiteren Funkenschauer verschwunden.

»Hab sie auch«, verkündete er, als er zehn Meter hinter Bai Jun wieder materialisierte. Sofort richteten sich ein halbes Dutzend Pistolenmündungen auf die Frau.

»Das war ein Zugriff nach meinem Geschmack«, verkündete Brettinger grinsend.

Auch Bai Jun atmete auf. Die Mutanten waren rechtzeitig eingetroffen, um seinen Plan B umzusetzen. Er blickte die Frau an. »Das mit dem Wiedersehen ging schneller als gedacht, nicht wahr?« Dann richtete er sich an die Wachen. »Sperrt sie ein und befreit Lhundup von seinen Fesseln!«

Im nächsten Moment fiel sein Blick auf Cui. Die junge Frau lag zusammengesunken auf dem Betonboden, und eine Blutlache bildete sich unter ihr. »Und ruft sofort einen Arzt! Cui wurde angeschossen. Sie muss umgehend behandelt werden.«

Bai Jun ging neben ihr in die Hocke. Er legte Cui die Hand auf die Schulter. Ihr Gesicht war aschfahl, und ihr Atem ging rasselnd. Ihre verschleierten Augen suchten benommen die seinen. Mit kalten Klauen griff die Furcht nach seinem Herzen. »Alles wird gut, hörst du. Das ist nur eine Schusswunde. Das kriegen wir wieder hin. Ich lasse dich nicht sterben. Dich nicht!«

Neben ihm tauchte Sid auf. »Lassen Sie mich das übernehmen. Ich bringe sie ins Krankenhaus. Ich bin schneller als jede Notfalleinheit.«

Der Bürgermeister blickte zu dem Jungen auf. Mit zusammengepressten Lippen nickte er, während er gleichzeitig ein wenig zur Seite rückte. »Danke, ich komme dann nach.«

»Sie können auch gerne mitkommen, Bürgermeister«, bot Sid ihm an und hielt Bai Jun die linke Hand hin.

Ohne zu zögern, griff Bai Jun zu.

Keinen Herzschlag später teleportierten sie.

11.

Das Fest der Drei Monde

Topsid, noch eine Stunde

Es wurde Abend über der Hauptstadt von Topsid und mit ihm begann das Fest der Drei-Monde-Konstellation oder kurz: das Fest der Drei Monde.

Manoli hatte gelesen, dass dieses Ereignis zu den höchsten Feiertagen auf Topsid zählte. Es wurde nur in unregelmäßigen, jahrelangen Abständen gefeiert, immer dann, wenn die drei Monde Topsids, die drei Fahlen Brüder, in genauer Linie über Kerh-Onf standen, wobei sie braun, blau und rot den Eindruck eines dreiteiligen Lampions erweckten.

In dieser Dreierkonstellation wurden sie auch das »Himmlische Gelege« genannt und galten als das Symbol eines in topsidischen Augen perfekten Geleges. Entsprechend war das Fest der Drei Monde eine Nacht, in der man das Leben selbst feierte und in der laut Statistik mehr Kinder als in allen anderen Nächten gezeugt wurden.

Überall in der Stadt wurde das Motiv der drei Monde aufgenommen. Lichtkugeln hingen von den Brücken zwischen den Wohntürmen. Mondwanderer liefen durch die Straßen und malten drei Kreise an Haustüren. Man konnte Anstecknadeln, bedruckte Jacken, Schwanzschmuck und Kappen kaufen. Und die Fleischbratereien boten spezielles Fleischdreierlei am Spieß an, zu Ehren des Feiertags. Im Zentrum von Khir-Teyal, vermutlich bezahlt von irgendeinem wohlmeinenden Paten, ragte eine riesige Lichtinstallation auf, die drei holografische Monde zeigte, die einander anmutig umkreisten.

Die Mädchen im Purpurnen Gelege bekamen an diesem Tag ausgefallene Kostüme, ein Dreigestirn aus glänzendem Stoff, das sich von der Brust bis zum Schoss hinabzog und von aufreizend dünnen Trägern gehalten wurde. Außerdem trugen sie besondere Armreifen, und einige der Prostituierten hatten sich die Drei-Monde-Konstellation auf die Schuppen gemalt.

Für Manoli wäre es eine Nacht wie jede andere gewesen, eine Nacht, die er in zunehmender Unzufriedenheit in seinem goldenen Käfig hoch oben im Bedienstetenstockwerk des Bordells verbrachte. Doch eine Nachricht von Bismall-Kehn, die er vor einer Woche erhalten hatte, ließ auch den Arzt den nächsten Stunden entgegenfiebern.

Der Herr des Geleges war zuvor einige Tage unterwegs gewesen. Im Anschluss daran hatte er Manoli folgende Botschaft überbringen lassen: Du kannst nach Hause fliegen. Ich habe alles arrangiert. Zur elften Stunde in der Nacht des Fests der Drei Monde steht eine Fähre für dich bereit, die dich zu einem Frachter bringt, der das Lossau-System am Rand des Großen Imperiums anfliegt. Halte dich bereit, Erikk-Mahnoli.

Genau das tat Manoli. Er hatte wieder den Overall, die Stiefel und die Kapuzenjacke angezogen, die Khatleen-Tarr ihm vor fünf Wochen für seine Flucht aus dem Purpurnen Gelege beschafft hatte. Alle Ergebnisse seiner Studien über die topsidische Kultur befanden sich auf einem schmalen Datenträger in seiner Brusttasche. Er wollte sie mit zur Erde nehmen und dort den Wissenschaftlern übergeben. Und für Khatleen-Tarr hatte er ein paar Grüße aufgezeichnet, mit denen er ihr für die gemeinsame Zeit dankte nur für den Fall, dass er gezwungen war, das Gelege zu verlassen, ohne sich von ihr verabschieden zu können.

Ansonsten gab es für ihn nicht viel vorzubereiten. Er war als Mann mit leichtem Gepäck nach Topsid gekommen, und er verließ den Planeten der Echsen mit ebenso leichtem Gepäck.

Durch das Fenster sah er, wie vor dem Bordell die Wagen und Gleiter vorfuhren, die die Gäste zu der heute stattfindenden Festivität brachten. Es handelte sich fast ausschließlich um teure Modelle. Der gewöhnliche Bordellbesucher hatte heute keinen Zutritt.

Bismall-Kehn hatte sich nicht lumpen lassen und ein Gelage orgiastischen Ausmaßes vorbereitet. Manoli war dabei gewesen, als Berge erlesener Speisen und Fässer mit bestem Beerenwein in die Küche des Geleges gebracht worden waren. Darüber hinaus hatte der Herr des Geleges auch das Personal um ein paar neue Mädchen und einen ganzen Trupp zusätzlicher Wachleute aufgestockt.

Es bestand kein Zweifel, dass sich einiges an Prominenz im geschmackvollsten Lusttempel am Platz einfinden würde.

Durch die nur angelehnte Tür kam Khatleen-Tarr herein. Aus irgendeinem Grund klopften Topsider niemals vorher an. Manoli hatte gelernt, damit zu leben.

»Erikk-Mahnoli, hilf mir mal«, bat sie. Wie ihre Gefährtinnen trug sie das äußerst knappe Mondkostüm, dazu Sandalen und einige Schmuckreifen. Ihr Körper glänzte wie eingeölt, und ein leichter Geruch exotischer Würze wehte mit ihr in den Raum. Auf der Schnauze und um den Kopf herum trug sie eine bronzefarbene Halbmaske, die mit allerhand Glitter verziert worden war. »Diese widerspenstige Maske will nicht halten«, fuhr sie fort, während sie mit ihren Klauen erfolglos an der um den Hinterkopf verlaufenden Kordel herumnestelte.

Manoli grinste. »Ich glaube, das ist das erste Mal, dass du mich beim Anziehen um Hilfe bittest«, sagte er.

»Bilde dir nicht zu viel darauf ein«, versetzte sie. »Du bist der Letzte, der noch übrig ist. Alle anderen sind bereits unten.«

»Also gut, komm her.« Er hob die Hände und löste den Knoten, um ihn erneut zu binden. »Wozu überhaupt diese Maske? Ich wusste gar nicht, dass heute Maskenball ist.«

»Bismall-Kehn hat sie mir und ein paar anderen Mädchen gegeben, damit wir nicht Gefahr laufen, von einem der Gäste erkannt zu werden. Es sind ziemlich viele Minister und Offiziere heute hier, sogar ein oder zwei ›Kriegshelden‹ der Wega-Invasion.«

»Du klingst irgendwie nicht besonders glücklich darüber.«

Khatleen-Tarr schnaubte. »Du kennst meine Vergangenheit. Kannst du es mir verdenken?«

»Nein, du hast recht. Entschuldige.« Manoli runzelte die Stirn. »Wie kommt es eigentlich, dass heute so viele hohe Tiere im Purpurnen Gelege sind? Ist das normal für das Fest der Drei Monde?« Irgendwie war er davon ausgegangen, dass man den höchsten Feiertag eher in der Familie beging oder mit Freunden nicht gerade in einem Bordell.

»Dass hier wild und hemmungslos gefeiert wird, während das Himmlische Gelege über uns hängt, ist tatsächlich normal«, sagte Khatleen-Tarr. »Zumindest behauptet das Suki-Garm. Für mich ist es ja auch das erste Mal, dass ich das Fest hier erlebe. Aber dass so viele Regierungsmitglieder eingeladen sind, wundert mich ehrlich gesagt auch. Mir war nicht bewusst, dass Bismall-Kehn so gute Kontakte zum Despotat pflegt.«

»Hm«, brummte Manoli. Irgendetwas gefiel ihm an alldem nicht. Bislang war der Herr des Geleges stets entschieden unpolitisch aufgetreten. Außerdem verbarg er nun schon seit Wochen einen arkonidischen Flüchtling. Und auf einmal teilte er mit der Regierung Wein, Brot und Frauen? Das erschien doch reichlich seltsam.

Andererseits gab es nichts, was Manoli diesbezüglich hätte unternehmen können. Daher konzentrierte er sich auf das, was unmittelbar vor ihm lag. »So, die Maske sitzt«, verkündete er.

»Danke!«, sagte Khatleen-Tarr.

Sie wollte schon wieder den Raum verlassen, doch Manoli hielt sie auf. »Warte noch kurz.«

»Was ist?«

»Ich ... äh ...« Nervös fuhr er sich mit der Hand durchs Haar. »Ich muss dir noch etwas sagen. Ich habe meine Passage bekommen. Bismall-Kehn sagt, er bringt mich noch heute Nacht von Topsid fort.«

»Du verlässt uns?« Die Topsiderin sah ihn überrascht an. »Jetzt auf einmal?«

»Sieht so aus, ja. Ich ... ich bin kein Mann großer Abschiedsworte. Unter meinem Kopfkissen liegt ein Datenträger für dich. Nur ein Gruß. Und ein Dank für all deine Hilfe.«

Khatleen-Tarr neigte den Kopf. »Ich verstehe.« Sie schien noch etwas hinzufügen zu wollen, brach aber ab. »Pass auf dich auf«, sagte sie stattdessen.

»Ja, du auch. Ich werde dich vermissen.« Zögernd hob er die Hände an ihren Kopf. »Darf ich?«

Fragend schaute die Topsiderin ihn an. »Ich weiß nicht. Was denn?«

»Das«, sagte Manoli, legte seine Hände an ihre Wangen und gab ihr einen Kuss auf die Schnauze.

Khatleen-Tarr blinzelte verwirrt. »Was war das?«

»Ein Kuss«, antwortete Manoli ihr. »So verabschiedet man sich bei uns von geliebten Menschen.«

»Men...schen?« Die Topsiderin legte den Kopf schief.

Idiot!, durchfuhr es ihn. Jetzt hatte er sich nach fast drei Monaten als Arkonide doch noch verplappert. Zum Glück wusste der Translator mit dem Wort auf Topsidisch nichts anzufangen. »So nennen sich die Arkoniden auf meinem Planeten. Nur eine ... spezielle Volksgruppe. Nicht so wichtig.«

»Ah.« Khatleen-Tarr senkte das Kinn ein wenig. »Weißt du, was man bei uns macht, wenn man sich von guten Freunden verabschiedet?«

»Nein.«

Sie beugte sich vor und legte ihre Schnauze an seine Wange. Ihre gespaltene Zunge kitzelte seinen Hals, als sie hervorschnellte. »Wir nehmen ihre Witterung noch ein letztes Mal auf. Um uns an sie zu erinnern. Und um sie wiederzuerkennen, wenn wir sie viele Jahre später erneut treffen.«

Manoli schenkte ihr ein schiefes Lächeln. »Ich hoffe, es wird nicht so lange dauern, bis wir uns wiedersehen.«

»Das hoffe ich auch.« Mit diesen Worten verließ sie sein Zimmer und verschwand den Gang hinunter, um sich zu den Feiernden zu gesellen.

Und für Eric Manoli hieß es weiter warten.

Eine knappe Stunde später wurde erneut die Tür zu seinem Zimmer aufgerissen, und Khatleen-Tarr stürzte herein. »Erikk-Mahnoli, du musst sofort von hier verschwinden!«, rief sie. »Es ist eine Falle. Bismall-Kehn will dich dem Despoten ausliefern.«

»Was?« Alarmiert sprang Manoli von dem Stuhl hoch, auf dem er gesessen hatte. »Wovon redest du da?«

»Ich war unten bei den Vorspielen im Purpursalon und wollte mir und meinem Freier etwas zu trinken holen. Da der Beerenwein leer war, ging ich hinunter zur Küche, um neuen anzufordern. Dabei bekam ich zufällig mit, wie sich Bismall-Kehn mit einem Diener des Despoten unterhalten hat.« Sie hielt inne. Ihre Augen waren groß vor Fassungslosigkeit.

»Und?«, drängte Manoli.

»Er ... er sagte, er habe den Arkoniden gefunden, der vor ungefähr drei Monaten aus dem Gewahrsam des Militärs geflohen sei. Und als treuer Bürger sei er natürlich bereit, ihn an den Despoten zu übergeben. Aber nur persönlich. Der Despot muss sich hierher zum Gelege begeben. Als der Mann fragte, wie Bismall-Kehn zu solch einer Dreistigkeit käme, erzählte er dem Kerl irgendeine Geschichte darüber, dass er doch nur ein alter Mann sei und sich nichts sehnlicher wünsche, als dem Despoten einmal im Leben persönlich zu begegnen.«

Manoli drehte den Kopf zur Seite. »Aber das passt alles hinten und vorne nicht. Bismall-Kehn interessiert sich nicht im Geringsten für den Despoten. Oder hat er uns alle die ganze Zeit getäuscht?«

»Ich weiß es nicht, Erikk-Mahnoli«, antwortete Khatleen-Tarr gehetzt. »Ich weiß nur das eine: Der Despot hat eingewilligt. Er wird zum Purpurnen Gelege kommen. Und vorher musst du von hier verschwunden sein, sonst ist es um dich geschehen.«

»Das sehe ich ebenso«, pflichtete Manoli ihr bei. »Aber wie soll ich das anstellen? Ich komme niemals ungesehen durch den Turm bis hinunter zum Ausgang. Es sind viel zu viele Gäste anwesend!«

Khatleen-Tarr starrte ihn aus weit aufgerissenen Augen an. In Gedanken schien sie fieberhaft nach einer Lösung zu suchen. »Die Sechs Schleier!«, rief sie plötzlich.

»Wie bitte?«, fragte Manoli.

»Das Gewand der Sechs Schleier. Wir tragen es manchmal beim Vorspiel für Kunden, die ihre Gespielin gerne entblättern. Komm mit.«

Na großartig, ging es ihm durch den Kopf. Jetzt fehlt nur noch, dass wir erwischt werden und ich für irgendeinen fetten Topsider-General das Tanzbein schwingen muss, um meine Tarnung aufrechtzuerhalten. Ob so eine Echse wohl auf haarige Männerwaden steht? Er wollte lieber gar nicht länger darüber nachdenken.

Stattdessen ließ er sich willig von Khatleen-Tarr in ihr Zimmer führen, wo sie in einem Kleideralkoven all ihre Kostüme aufbewahrte. Dafür, dass die Mädchen des Purpurnen Geleges für gewöhnlich kaum Stoff am Leib trugen, war das Möbelstück von beachtlicher Größe.

»Hier. Als Erstes brauchst du das.« Sie hielt ihm einen rotgoldenen Stoffschlauch hin.

»Und das ist?«

»Ein Schwanzling«, antwortete Khatleen-Tarr. »Den stopfen wir aus und binden ihn dir um. Sonst merkt man sofort, dass unter den Schleiern keine Topsiderin steckt.« Hastig begann sie, das Kleidungsstück mit einigen ihrer Gewänder zu füllen, sodass es zu einer spitz zulaufenden Wurst wurde.

Das wird ja immer besser, dachte Manoli. »Vielleicht sollte ich einfach aus dem Fenster klettern und mich abseilen«, schlug er vor. »Das würde uns viel Arbeit ersparen und das Risiko, mitten durch die Feiernden laufen zu müssen.«

Khatleen-Tarr schüttelte den Kopf. »Vor dem Gelege wimmelt es von Fahrern und Wachleuten. Das würde sofort auffallen. Und jetzt halt still.« Sie kniete sich vor ihm auf den Boden und band ihm den falschen Schwanz um.

»Gib es zu, das macht dir Spaß«, brummte Manoli missmutig, während er das absurde Anhängsel an seinem Hintern betrachtete.

Die Topsiderin schaute zu ihm auf. »Nicht im Geringsten«, antwortete sie ernst. »Ich versuche nur, dein Leben zu retten.«

Ernüchtert blinzelte Manoli sie an. »Okay, meine Bemerkung war blöd. Entschuldige. Gib die Schleier her, damit wir verschwinden können.« Er nahm die bodenlangen, halb transparenten Schleier und begann sie sich nach einem komplizierten Muster überzuhängen.

»Unter diesen Dingern kann ich fast nichts sehen«, beschwerte er sich. »Die Augenschlitze befinden sich an der falschen Stelle.«

»Das macht nichts«, gab Khatleen-Tarr zurück. »Ich führe dich. Nimm einfach meine Hand. Oh, und nimm das hier unter die Schleier.« Sie drückte ihm etwas in die Hand, was sich als Strahlwaffe entpuppte.

»Wo hast du die her?«, wollte Manoli wissen.

»Dienstwaffe«, sagte seine Begleiterin nur. »Ich habe sie mitgehen lassen, als ich aus der Armee ›ausgetreten‹ bin. Ich hoffe, wir brauchen sie nicht aber man weiß ja nie.«

»Also schön.« Manoli zog den letzten Schleier vors Gesicht. »Ich hoffe, dass das gut geht.«

Natürlich ging es nicht gut.

Sie waren soeben aus dem Zimmer der Topsiderin gehuscht und auf dem Weg zur Treppe nach unten, als von dort plötzlich Stimmen laut wurden. Wahllos riss Khatleen-Tarr eine der Türen neben ihnen auf. Das doppelte Fauchen, das Manoli aus dem Raum vernahm, ließ darauf schließen, dass sie zwei Artgenossen beim spontanen Stelldichein gestört hatten.

»Oh, wie reizend.« Vom Treppenabsatz her war die belustigte Stimme von Bismall-Kehn zu hören. »Steht uns heute Abend noch eine Sechs-Schleier-Darbietung bevor? Was für eine nette Überraschung hast du da für unsere Gäste vorbereitet, Khatleen-Tarr?«

Manolis Schultern sackten herab. Diese Flucht war ja noch schlechter verlaufen als seine letzte. Ein Ausbrecherkönig würde wohl nie aus ihm werden. Aber vielleicht klappte ja mit etwas Druck, was mit List nicht funktioniert hatte. Er hob den Schleier von seinem Gesicht. »Hallo, Bismall-Kehn«, sagte er.

»Erikk-Mahnoli.« Der Herr des Geleges musterte ihn von Kopf bis Fuß. Zu Manolis Überraschung wurde er nur von einem einzigen Wachmann begleitet, und der schien bloß seine Schockkeule zu tragen. Umso besser. »Du siehst ausgesprochen reizvoll aus«, fuhr Bismall-Kehn fort. »Aber entkommen wirst du damit nicht.«

»Vielleicht nicht. Aber wie sieht es hiermit aus?« Manoli schob die Hand mit der Pistole unter den Schleiern hervor. »Ich nehme an, du bist nicht scharf darauf, dass ich mal ausprobiere, wie gut ich mit einer topsidischen Strahlwaffe umgehen kann.«

Die Augen des Topsiders weiteten sich, und er züngelte nervös. »Das ist nicht nötig, Erikk-Mahnoli. Wir sind keine Feinde.«

»Seltsam. In Khatleen-Tarrs Bericht eben klang das ganz anders«, hielt Manoli dagegen.

Der Blick des Topsiders huschte zu der Prostituierten und Exsoldatin. »Was hast du gehört?«, wollte er wissen.

»Genug«, sagte sie. »Dass du Erikk-Mahnoli an den Despoten verkaufen willst.«

Bismall-Kehn drehte verneinend den Kopf zur Seite. »Das ist ein großes Missverständnis. Ich ... Hier können wir nicht reden. Einen Moment.« Er ging zu der Tür, die eben bereits Khatleen-Tarr geöffnet hatte, und machte sie auf. Ein doppeltes Fauchen begrüßte ihn. »Raus, alle beide!«, befahl er schroff. Im nächsten Moment huschten ein halb nackter Diener und eine ganz nackte Dame, die offenbar zum Stab eines der Gäste gehörte, zur Tür hinaus. Je ein Bündel Kleider an die geschuppte Brust gepresst, verschwanden die beiden Topsider eilig den Gang hinunter.

Manoli, Khatleen-Tarr, Bismall-Kehn und der Wachmann begaben sich in den Raum. Manoli schloss hinter ihnen die Tür. Dabei behielt er den Herrn des Geleges stets im Auge. »Also? Wir waren bei ›großes Missverständnis‹ stehen geblieben.«

»Und genau das ist es«, beteuerte Bismall-Kehn. »Ich beabsichtige nicht, dich an den Despoten zu verkaufen. Ich will diesem vielmehr eine Falle stellen, um dann ihn und einige seiner höchsten Berater und Generäle in einem schnellen Streich gefangen nehmen zu können.«

Manoli runzelte ungläubig die Stirn. »Das ist nicht Ihr Ernst, oder? Sind deshalb all die bedeutenden Gäste anwesend?«

»Ganz genau. Vertrau mir, Erikk-Mahnoli. Es wurde alles von langer Hand von mir vorbereitet. Ich bin einer der führenden Köpfe der ›Kaltblütigen‹. In dieser Nacht soll es planetenweit zum Putsch kommen. Die Gefangennahme des Despoten ist nur der Anfang.«

»Wieso haben Sie mit keiner Silbe jemals etwas darüber verlauten lassen?«

»Unsere Bewegung hätte nie so lange überlebt, wenn wir nicht extrem vorsichtig gewesen wären. Nur die wenigsten wissen, wie gut wir wirklich organisiert sind. Ich durfte dich nicht ins Vertrauen ziehen. Es war ein zu großes Risiko.«

Diese Eröffnung brachte eine ganz erstaunliche Wendung der Dinge mit sich. Aber Manoli traute dem Braten noch nicht ganz. »Beweisen Sie es mir!«, befahl er. »Wenn tatsächlich wahr ist, was Sie sagen, dann wissen Sie bestimmt, wie der Anführer der ›Kaltblütigen‹ heißt. Und ich meine nicht Krhak-Hon, Zrec-Moyn oder Drmik-Zenja. Ich spreche von dem, dessen Namen man in keinem Nachrichtenkanal zu lesen oder zu hören bekommt. Den nur die Eingeweihten kennen.«

Der Herr des Geleges kniff die Augen zusammen. Er züngelte misstrauisch und schien sich zu fragen, was Manoli über den wahren Anführer der »Kaltblütigen« wissen mochte. Dann jedoch erkannte er offenbar, dass Vertrauen nur mit Vertrauen erkauft werden konnte. »Scharfauge«, sagte er. »So heißt er: Scharfauge.«

Manoli senkte die Strahlwaffe. »Richtige Antwort.«

»Also«, fragte Bismall-Kehn nun sichtlich entspannter. »Bist du bereit, mir zu helfen?«

»Ich sehe noch immer keinen Grund, warum ich das tun sollte.«

»Weil du mir etwas schuldest: War ich dir kein guter Gastgeber drei Monate lang? Habe ich dich nicht vor allen Gefahren von Khir-Teyal beschützt?«

Manoli schnaubte. »Wenn ich das nur wüsste. Mir scheint es so, als hätten Sie mich die ganze Zeit bei sich eingesperrt, damit Sie mich heute als Köder für den Despoten verwenden können. Wie viel früher hätte ich Topsid verlassen können? Wie viele Wege zurück in meine Heimat haben Sie mir verschwiegen, nur weil Sie nicht wollten, dass ich verschwinde, bevor Ihr Komplott bereit ist?«

»Es stimmt«, gestand Bismall-Kehn. »Ich habe dich benutzt. Aber nur, weil ich dich brauche. All das dient einem höheren Zweck. Es dient dem Wohl Topsids. Das musst du doch erkennen! Und ein neues, ein friedlicheres Topsid wäre nicht nur gut für uns Topsider. Es wäre ebenso gut für euch Arkoniden, denn auf diese Weise muss es nicht zum Krieg zwischen unseren Kulturen kommen. Also schau nicht so beleidigt und arrogant auf mich herab, sondern hilf mir! Wenn alles klappt, das verspreche ich dir, wirst du morgen früh auf dem Weg in deine Heimat sein.«

»Na schön«, entschied Manoli. »Ich spiele Ihr Spielchen noch eine Weile mit. Aber wenn Ihr Plan schiefgeht, ist jeder auf sich allein gestellt. Dann bin ich weg, so schnell ich kann.«

»Wenn mein Plan scheitert, ist es gleichgültig, ob du mich im Stich lässt«, sagte Bismall-Kehn. »In dem Fall ist ohnehin alles verloren.«

12.

Sieg für Terra

Terrania, 7. Januar 2037

Obwohl das vor wenigen Wochen eingeweihte Zentralkrankenhaus von Terrania zu den modernsten der Welt gehörte, haftete ihm die gleiche irgendwie unangenehme Mischung aus bemüht freundlicher Atmosphäre und unterschwelliger Anspannung an, die wohl ein Großteil aller Hospitäler auf der Welt teilten. Die Sitzgelegenheiten im lichtdurchfluteten Wartebereich des die Stockwerke eins bis sechs des Stardust Towers ausfüllenden Krankenhauses waren grün und blau bezogen. Kunstdrucke moderner Malerei an den Wänden setzten farbige Akzente. Und um die Nerven zu beruhigen, gab es eine kleine Bar mit Getränken und Knabbereien.

Doch das Einzige, was Bai Jun wirklich wahrnahm, war dieser unglaublich feine Geruch von Desinfektionsmitteln, jener ganz besonders scharfen Sorte, mit denen man auch hartnäckigste Viren und Bakterien tötete. Unwillkürlich fragte er sich, ob es in den Wissensspeichern der Arkoniden oder der Ferronen nicht vielleicht eine Formel für eine Reinigungslösung gab, die nicht nach Krankheit roch. Das wäre mal eine wirklich bahnbrechende Erfindung gewesen.

Zum gefühlt tausendsten Mal blickte der Bürgermeister auf die Digitaluhr an der Wand. Fast vier Stunden waren seit ihrem Eintreffen vergangen. Draußen vor dem sanft getönten Fenster neigte sich die Sonne bereits dem westlichen Horizont entgegen. Und noch immer hatte er keine Nachricht von Cuis Befinden.

Ihm war klar, dass er mindestens drei Nachmittagstermine unentschuldigt hatte platzen lassen, indem er mit Sid ins Krankenhaus teleportiert war, um dort darauf zu warten, dass das Leben der angeschossenen jungen Frau gerettet wurde. Aber das spielte für ihn keine Rolle. Er ging davon aus, dass Lhundup sich darum gekümmert hatte. Das war sein Job als Assistent.

Bai Jun war kein besonders religiöser Mensch. Als Militär, aufgeklärter Denker und zumindest vorgeblicher Lebemann hatte sein Leben viel zu sehr im Hier und Jetzt stattgefunden, als dass er viel Zeit gehabt hätte, sich Gedanken über höhere Mächte und ihren Einfluss auf die Sterblichen zu machen.

Und trotzdem betete er in diesem Augenblick. Er wusste, dass dieses Rufen nach göttlichem Beistand im besten Fall albern, im schlimmsten eine Frechheit war, denn schließlich hatte er sich nie zuvor darum bemüht, sich den guten Willen irgendwelcher Götter oder Geister zu erarbeiten. Aber so sind wir Menschen nun einmal, dachte er in einem Anflug von Selbsterkenntnis. Geht es uns gut, sind wir uns selbst genug und lachen womöglich noch über frömmelnde Mitbürger. Erst wenn wir am Abgrund stehen, strecken wir Hilfe suchend die Hand zum Himmel.

»Alles wird gut«, sagte eine Stimme hinter ihm.

Überrascht und beinahe erschrocken zuckte Bai Jun zusammen, doch als er den Kopf drehte, sah er nur Lhundup, der mit hängenden Schultern herantappte. Seine Stirnwunde war geklammert worden, doch auf dem Kragen seines Hemds und Jacketts konnte der Bürgermeister noch immer dunkle Blutflecken sehen.

Er machte den Eindruck, als habe ihn eine Straßenbande in die Mangel genommen. Dennoch stand in seinen Augen ein zuversichtliches Glitzern, und sein Mund war zu einem Lächeln verzogen.

»Hast du irgendetwas gehört?«, wollte Bai Jun wissen.

Sein Assistent nickte. »Ich habe Doktor Haggard vorne auf dem Gang getroffen. Er hat nur einen Daumen gehoben und gesagt, dass er gleich zu uns kommen würde.«

Der Bürgermeister schloss für einen Moment die Augen und atmete hörbar aus. Es war, als habe man ihm eine schwere Last von den Schultern genommen. Im Grunde war es verrückt: Er wusste, dass Cui ihn angelogen hatte. Dass sie mit Buming und ihren Drahtziehern gemeinsame Sache gemacht und ihm absichtsvoll die Ähnlichkeit zu diesem toten Mädchen in Hohhot vorgespielt hatte, um ihn innerlich aus dem Tritt zu bringen.

Und trotzdem konnte er ihr nicht wirklich böse sein. Irgendwie hatte er das Gefühl, dass sie genauso ein Opfer der Umstände geworden war wie er. Vielleicht lag es an der Art, wie die andere Frau mit Cui oben im Stardust Tower umgesprungen war. Oder vielleicht wollte er auch einfach nicht glauben, dass so etwas Unschuldiges wie dieses Mädchen aus freien Stücken so niederträchtig sein konnte.

Bai Jun wurde aus seinen Gedanken gerissen, als Doktor Frank M. Haggard den Warteraum betrat. Der gut aussehende australische Arzt hätte auch in einer amerikanischen Vorabendserie nicht fehl am Platze gewirkt. Aber wer ihn nur auf sein Äußeres seine breiten Schultern und sein volles Haar reduzierte, übersah dabei, dass Haggard Nobelpreisträger war und sein Leben in den letzten Jahren damit bestritten hatte, Bedürftigen in Äthiopien medizinische Versorgung zu bieten.

Voller Erwartung erhob sich Bai Jun. »Sie haben gute Neuigkeiten für mich?«, fragte er

»Die habe ich wirklich«, sagte Haggard. »Ihre kleine Cui hatte Glück im Unglück. Wäre sie nur zwanzig Minuten später bei uns eingetroffen, hätte ich für nichts mehr garantieren können. Aber dank des schnellen Eingreifens von Sid und der unverzüglich anberaumten Notoperation kann ich Ihnen nun zufrieden und erfreut verkünden, dass die Patientin über den Berg ist. Sie wird noch ein paar Tage zur Beobachtung hierbleiben müssen, aber einer vollständigen Genesung steht, so, wie ich das sehe, nichts im Wege.«

»Das ist schön zu hören«, sagte der Bürgermeister. »Darf sie schon Besuch empfangen?«

»Sie mag noch ein wenig benommen von der Narkose sein, aber ich habe gerade eben gesehen, dass sie erwacht ist. Ich denke, einem kurzen Besuch steht nichts entgegen. Gehen Sie ruhig zu ihr. Es wird ihr bestimmt gefallen, Sie zu sehen. Sie hat schon nach Lhundup und Ihnen gefragt.«

»Komm, Lhundup«, sagte Bai Jun. »Wir wollen Cui nicht warten lassen.«

Auf dem Weg zum Aufwachraum fragte sein Assistent leise: »Was wird nun mit Cui passieren? Wird sie bestraft?«

»Davon soll jetzt noch keine Rede sein«, entgegnete Bai Jun. »Letzten Endes betrifft die ganze Affäre vor allem dich und mich. Wir wurden getäuscht, wir befanden uns in Gefahr. Dem Gesetz nach ist Cui sicherlich schuldig. Aber ob das Gesetz Anwendung findet, entscheiden wir.«

Müde schüttelte Bai Jun den Kopf. »Ich weiß noch nicht genau, was ich denken soll. Zunächst einmal möchte ich mir ihre Version der Geschichte anhören. Das bin ich ihr schuldig. Außerdem dürfen wir auch nicht außer Acht lassen, dass sie ihr Leben riskiert hat, um meines zu retten. Sie mag den Einflüsterungen von Buming anfangs erlegen sein. Aber sie hat die innere Kehrtwende geschafft. Das spricht für sie.«

Sie erreichten den Aufwachraum. Doktor Haggard verabschiedete sich mit einem freundlichen Nicken. »Ich habe noch andere Patienten zu behandeln. Aber ich schaue später erneut vorbei.«

»Danke, Doktor!«, sagte Bai Jun. »Für alles.«

Sie fanden Cui auf einer Krankenliege vor, einen dicken Verband um die Brust und umgeben von Geräten, die ihre Vitalfunktionen überwachten. Auf einem kleinen Nachttisch neben ihr stand ein Glas Wasser und lag ein TerraNet-Ohrstöpsel. Ansonsten war der gelb gestrichene Raum größtenteils leer. Ein Fenster wies hinaus auf den kleinen Platz, der sich im Westen des Stardust Towers befand. Mildes Sonnenlicht schien durch die zugezogenen Vorhänge.

»Hallo, Cui! Wie geht es dir?«, fragte Bai Jun, während er sich einen Stuhl heranzog und sich zu dem Mädchen setzte. Lhundup blieb neben ihm stehen.

»Es geht so.« Sie lächelte tapfer. »Ich fühle mich noch ziemlich schwach und ein bisschen seltsam. Aber ich lebe. Ist das nicht das Wichtigste?«

»Ja, das ist es. Du hattest wirklich Glück. Dieser Schuss hätte dich genauso gut töten können. Wie kamst du nur auf den Gedanken, Buming anzugreifen?«

»Ich konnte doch nicht zulassen, dass sie Sie erschießt«, wandte Cui ein. »Sie heißt übrigens Chang. Ihren Vornamen kenne ich nicht. Sie ist eine ehemalige Agentin der Volksrepublik. Ich glaube, sie gehörte zum Militärgeheimdienst. Genau wie die anderen.«

Bai Jun merkte auf. Eigentlich hatte er diese Dinge noch gar nicht zur Sprache bringen wollen, aber da Cui nun von selbst davon anfing, hakte er nach: »Die anderen? Wie groß ist Changs Gruppe? Was weißt du darüber? Und wie passt du ins Bild des Ganzen? Du bist doch keine Exagentin?« So viel vermochte der Bürgermeister zu sagen. Wäre sie es gewesen, hätte sie Chang entwaffnen können, ohne sich eine Kugel einzufangen.

»Nein, ich habe nichts mit dem Geheimdienst zu tun«, bestätigte Cui. »Ich war auch eigentlich gar nicht Teil der Gruppe, der Chang angehörte. Deshalb kann ich darüber überhaupt nichts sagen. Ich bin Schauspielerin aus Peking.«

»Schauspielerin?«, echote Bai Jun verblüfft. Damit hatte er nicht gerechnet ein Indiz für ihr besonderes Talent. Und es erklärte, warum Cui jetzt, da sie nicht mehr ihre Rolle spielte, deutlich selbstbewusster sprach und agierte. Das verängstigte Straßenkind war sie nur für ihn gewesen.

Cui nickte. »Ja. Vor zwei Wochen wurde Changs Gruppe auf mich aufmerksam. Sie sagte, die Volksrepublik brauche mich. Zunächst war ich gutgläubig. Ich erkannte nicht, dass diese Leute schon lange nicht mehr im Dienst des Staats standen, sondern auf eigene Faust handelten.«

»Eine Dissidentengruppe gegen die Terranische Union«, sagte Bai Jun.

»Genau. Dass ihre Motive irgendwie fragwürdig sein könnten, begriff ich erst, als man mir sagte, ich solle nach Terrania gehen, um dort Ihr Vertrauen zu erschleichen. Offensichtlich sehe ich einem Mädchen sehr ähnlich, mit dem Sie, Bürgermeister, eine schmerzliche Episode Ihrer Vergangenheit verbinden. Mit diesem Schmerz wollten Chang und ihre Leute arbeiten.«

Und das war ihnen gelungen, musste Bai Jun sich eingestehen. Das Auftauchen von Cui hatte sein Leben und seine innere Ruhe gehörig durcheinandergewirbelt. Glücklicherweise nicht stark genug, um ihn seine Grundsätze und den Glauben an Perry Rhodans Vision verlieren zu lassen.

»Als ich hörte, was sie mit mir vorhatten, weigerte ich mich. Ich sagte, es käme mir nicht rechtens vor, einen Mann so zu quälen. Daraufhin entführte Chang meinen Vater. Sie setzte mich unter Druck. Wenn ich nicht gehorchte, würden sie ihn töten. Und wenn ich irgendjemandem etwas verriete, wenn ich Hilfe bei der Polizei suchte, würden sie ihn auch töten. Es würde wie ein Unfall aussehen. Niemand könnte ihnen etwas anhaben. Ich musste ihnen das glauben. Und auch wenn ich furchtbare Angst hatte und dazu einige Skrupel, ließ ich mich auf das Spiel ein. Ich sollte nur Ihre Nähe suchen. Mehr wurde nicht von mir erwartet. Und genau das machte ich. Es tut mir leid, dass ich Sie getäuscht habe. Sie waren so gut zu mir oder vielmehr zu dem heimatlosen Straßenmädchen Cui.« Sie senkte beschämt den Kopf.

Bai Jun beugte sich ein wenig vor und ergriff ihre Hand. »Es war nicht deine Schuld. Ich werfe es dir nicht vor. Mach dir deswegen keine Gedanken.«

Zögernd sah das Mädchen ihn an. »Aber was wird jetzt aus meinem Vater? Ich habe Angst, dass Chang und ihre Leute ihm etwas antun, um mich zu bestrafen.«

»Chang stellt im Augenblick keine Gefahr dar«, sagte der Bürgermeister. »Sie ist in Gewahrsam. Und die zwei Männer, die mit ihr in den Stardust Tower eingedrungen sind, leben nicht mehr. Sie kamen beim Kampf mit der Tower-Sicherheit um. Aber deswegen ist dein Vater wirklich noch nicht in Sicherheit.«

»Können wir ihn nicht retten?«, mischte sich Lhundup ein.

Nachdenklich tippte Bai Jun sich ans Kinn. »Ich hoffe sehr, dass wir das können. Ich muss mit Chang im Gefängnis sprechen. Vielleicht gibt es eine Möglichkeit auch wenn der Preis, den wir dafür wahrscheinlich zahlen müssen, mir überhaupt nicht schmeckt.«

An der Tür räusperte sich jemand, und als Bai Jun sich umdrehte, sah er den Kopf von Sid, der verlegen hereinschaute. »Stören wir, Bürgermeister?«, fragte der junge Mutant. Hinter ihm tauchte der Blondschopf von Betty Toufry auf.

»Nein, kommt rein«, sagte Bai Jun, während Cui den TerraNet-Ohrstöpsel vom Nachttisch nahm und einsetzte.

Die beiden Mutanten traten in das Zimmer. Sid trug einen Pod bei sich. »Wir wollten mal sehen, wie es dir geht, Cui«, erklärte er. »Und wir wollten dir was zum Zeitvertreib mitbringen. Ein paar neue Spiele.« Er hob den Pod.

Cui schenkte ihm ein mattes Lächeln. »Danke! Aber verzeiht mir: Ich weiß gar nicht, wer ihr seid.«

»Das sind Sid González und Betty Toufry, zwei junge Leute mit besonderen Gaben«, erklärte Bai Jun. »Ich bin sicher, sie werden dir alles darüber erzählen, wenn du sie lässt. Wir sind ihnen zu Dank verpflichtet, denn sie halfen uns nicht nur, Chang zu fassen, sondern auch und vor allem, dir das Leben zu retten.«

Mit großen Augen sah Cui die beiden an. »In diesem Fall danke ich euch noch mehr.«

»Nicht der Rede wert«, gab Sid mit einer abwinkenden Geste zurück. »Den Tag zu retten ist unser Job.«

»Aufschneider«, warf Betty grinsend ein und boxte ihn gegen den Arm.

Sid lachte nur.

»Ich lasse euch junge Leute dann mal allein«, sagte der Bürgermeister und stand auf. »Es gilt, einige Dinge zu erledigen.« Er nickte Cui zu. »Um deinen Vater kümmere ich mich. Den Preis, den mich das wohl kosten wird, bin ich bereit zu zahlen.«

»Ich finde kaum Worte für Ihre Güte, Bürgermeister Bai. Sie sind die Kugel, die ich für Sie abgefangen habe, wirklich wert.« Auf Cuis Gesicht lag grenzenlose Dankbarkeit.

Bai Jun spürte, wie ihn ein Gefühl von Wärme durchflutete. »Du kannst mich Jun nennen«, sagte er. »Einfach nur Jun.«

Die zwei unauffälligen Zivilmaschinen trafen sich auf einem namenlosen Flugfeld am östlichen Rand der Wüste Gobi. Es war einer dieser Momente, die verdächtig an einen Hollywoodfilm erinnerten, aber ob jetzt die Kunst das Leben oder das Leben die Kunst imitiert hatte, vermochte Bai Jun nicht zu beurteilen.

Die beiden Piloten blieben im Cockpit der zweimotorigen Cessna sitzen. Bai Jun verließ gemeinsam mit Lhundup und zwei vertrauenswürdigen Soldaten die Maschine. Sie alle trugen einheitliche Anzüge und lange Wintermäntel darüber. Sonnenbrillen gegen die gleißende Wüstensonne komplettierten ihre Garderobe. Unter den Mänteln hätte man vortrefflich leichte Schusswaffen verbergen können. Doch Bai Jun und seine Männer befanden sich mitten im Nirgendwo. Hier trug man seine Waffen in ihrem Fall Maschinenpistolen aus chinesischen Militärbeständen einfach offen.

In ihrer Mitte ging Chang. Bai Juns Leute hatten der ehemaligen Geheimagentin, die zur Dissidentin geworden war, Handschellen angelegt. Außerdem trug sie Fußringe, die schmerzhafte Schockladungen freisetzten, wenn die Gefangene zu große Schritte machte. Chang kannte diese Art von Fesseln und gab sich sichtlich Mühe, ihre Füße beisammen zu halten.

Staub und vereinzelte Schneeflocken wehten über die einsame Piste. In allen vier Himmelsrichtungen war nichts als Einöde zu sehen. Einige wenige Wellblechhallen und Baracken sahen verlassen aus. Die Türen standen offen, und die Fenster waren blind vom Wüstensand.

Bai Jun fragte sich, was das hier bloß für ein Ort gewesen sein mochte. Ein Zwischenstopp für Bergleute, die nach seltenen Erzen schürften? Ein Schmugglernest? Oder gar ein geheimer Stützpunkt des Geheimdienstes weit außerhalb jeder Jurisdiktion, an dem die Damen und Herren in Schwarz unbehelligt schalten und walten konnten, wie es ihnen beliebte?

Letzteres wirkte nicht so abwegig, wie es klang. Schließlich hatten Changs Hintermänner diesen Flecken Einöde als Ort der Übergabe vorgeschlagen. Bai Jun hatte ihn per Militärsatellit überprüfen lassen und sich einverstanden erklärt. Damit war wieder ein Gefallen abgegolten, den ihm frühere Kollegen in der Armee noch schuldig waren. Langsam wird es Zeit, ein paar neue Gefälligkeiten zu erweisen, dachte Bai Jun. Sonst stehe ich irgendwann ohne Mittel da.

Er ging im Geiste die Liste exotischer Güter und Datenpakete durch, die gegenwärtig noch in Terrania unter Verschluss waren und nach denen sich jeder hohe Militär und Industrielle der Welt die Finger leckte. Ein paar Kleinigkeiten konnte er sicher abzweigen. Damit war er keinesfalls der Einzige innerhalb des Führungsstabes der Terranischen Union. Doch das hat Zeit, ermahnte er sich, seine Aufmerksamkeit auf das Hier und Jetzt zu richten.

In einiger Entfernung stand die Maschine ihrer »Geschäftspartner«, eine schlanke, nachtschwarze Mitsubishi mit VTOL-Kapazität, also der Fähigkeit, mittels Schubumkehr senkrecht zu starten und zu landen. Im Augenblick gehörte das Flugzeug noch zu den modernsten Maschinen seiner Art. Schon bald würde seine Zeit jedoch abgelaufen sein, wenn Hybridtechnologie das Wissen der Arkoniden, Ferronen, Menschen und anderer Kulturen der Galaxis mehr und mehr verschmolz.

Bai Juns Blick wanderte zu dem Quartett schwarz gekleideter Männer weiter, die im Windschatten der Maschine standen und sie erwarteten. Auch ihre Zeit, so hoffte Bai Jun inständig, war bald abgelaufen.

Aber im Augenblick war es noch nicht so weit. Und deshalb musste er sich hier mit ihnen treffen und ein Geschäft abwickeln, das juristisch zumindest fragwürdig war, moralisch aber die einzige Option. Er musste eine überführte Terroristin gegen das Leben eines unschuldigen Mannes eintauschen, das Leben von Cuis Vater.

Etwa zwanzig Meter von der anderen Gruppe entfernt blieben Bai Jun und seine Leute stehen. »Wir haben Chang mitgebracht, wie abgesprochen. Wo ist Wang De Ming?«

»Hier.« Einer der Männer gab einer nicht sichtbaren Person innerhalb des Flugzeugs ein Zeichen. Ein hochgewachsener, aber gebeugt gehender Mann mit schütterem Haar und einer großen Brille auf der Nase kam unsicher die kurze Treppe heruntergestiegen. Auch seine Hände waren gefesselt.

»Schön«, sagte Bai Jun. »Dann vollziehen wir jetzt den Austausch.«

»Einverstanden«, antwortete sein Gegenüber. »Keine Tricks.«

»Die gleiche Warnung könnte ich Ihnen gegenüber aussprechen.« Er nahm die Sonnenbrille ab und nickte Chang zu. »Das war es dann wohl«, sagte er unwirsch. »Ich hoffe, wir sehen uns nie wieder.«

»Das wird sich zeigen«, entgegnete die Frau mit der ihr eigenen Süffisanz. Sie hielt ihm die gefesselten Hände entgegen. Bai Jun gab Lhundup ein Zeichen, und der entfernte die Handschellen und Fußringe.

»Vielen Dank«, sagte Chang und wandte sich zum Gehen.

»Denken Sie über meine Worte nach«, gab Bai Jun ihr zum Abschied mit auf den Weg. »Vielleicht erkennen Sie ja doch irgendwann, was das Beste für die Zukunft der Menschheit ist.«

Chang bedachte ihn mit einem schmallippigen Lächeln. »Denken Sie über meine Worte nach, General. Nicht jeder in Terrania ist Ihr Freund. Die Amerikaner hüten noch so manches Geheimnis.« Mit diesen Worten verließ sie ihn, und Cuis Vater kam zu ihnen herüber.

»Willkommen, Wang De Ming«, begrüßte ihn Bai Jun. »Sie sind jetzt in Sicherheit. Wir bringen Sie nach Terrania, wo Ihre Tochter Sie bereits sehnlich erwartet. Wenn Sie möchten, beginnt für Sie beide ab heute ein neues Leben. Sie sind in Terrania herzlich willkommen.«

Kurz darauf hoben beide Maschinen wieder ab und flogen in unterschiedliche Richtungen davon. Zurück blieben der Wüstenwind, die Einsamkeit und die unausgesprochene Frage Bai Juns, was Chang mit dieser Warnung wohl gemeint hatte.

13.

Schuld und Sühne

Terrania, 8. Januar 2037

Auch in Hohhot war es eiskalt.

Der kleine Friedhof lag am Ostrand der Stadt, dort, wo die Slums schleichend in Wildnis übergingen. Eine mannshohe Mauer umgab das sanft hügelige Gelände, Backstein mit kleinen Terrakottaziegeln an der Mauerkrone. An einer Stelle war ein mit abblätternder roter Farbe lackiertes Gittertor eingelassen. Es war verschlossen, aber nicht verriegelt, wie Bai Jun feststellte, als er die Hand auf die Klinke legte und diese hinunterdrückte.

Schweigend schritt er zwischen den kleinen Schreinen dahin, in denen die Urnen der Verstorbenen aufbewahrt wurden. Es waren schlichte Grabstätten, kaum mehr als ein paar aufeinandergestapelte Backsteine, die mit etwas persönlichem Zierrat versehen worden waren. Manche der Schreine waren solche Fertigmodelle aus Gussplastik, wie sie in den letzten zehn Jahren bei all jenen, die sich nicht mehr leisten konnten, in Mode gekommen waren.

Das Grab des Mädchens war noch aus Stein, etwas größer als ein Handkoffer. Es befand sich im hinteren Bereich des Friedhofs unter einem blattlosen Baum mit knorriger Rinde, der seine kahlen Äste in die kalte Winterluft streckte. Irgendjemand hatte ein paar rosafarbene Plastikschleifen daran befestigt. Es war ein eigenartiges Bild, das von kindlicher Naivität zeugte und zugleich unendlich traurig stimmte.

Ying-Ying, stand auf dem Grabstein. Ohne Nachnamen. Laut der Polizeiakte, die Bai Jun nach einigen Telefonaten hatte einsehen dürfen, hatte niemand ihn gekannt. Das Mädchen, eine wegen zahlloser kleinerer Delikte vorbestrafte Kinderprostituierte, hatte sich immer nur Ying-Ying genannt. In dieser Akte hatte Bai Jun auch den Friedhof gefunden, an den der Leichnam gebracht worden war, nachdem die hiesige Obrigkeit den Mord an ihr und ihrem Freier als Bandenkriminalität für abgeschlossen erklärt hatte vermutlich unter dem sanften Druck des Geheimdienstes, für den Bai Jun damals tätig gewesen war.

Das alles war schon so verdammt lange her.

Ein anderer Mann hätte diese Tat schon längst hinter sich gelassen, das Gesicht des Mädchens einfach vergessen. Doch Bai Jun war das nie ganz gelungen, und die Tage mit Cui hatten die alte Wunde mit Macht aufreißen lassen.

Daher hatte er, nachdem er Cuis Vater sicher in Terrania abgeliefert hatte, sich dazu entschlossen, gleich zu einer zweiten Reise aufzubrechen, einer Reise deutlich privaterer Natur. Aus diesem Grund begleitete ihn niemand, weder Lhundup noch seine Leibwächter. Nur ein Pilot wartete auf ihn am Flughafen von Hohhot.

Das mochte leichtsinnig sein. Schließlich hoffte nicht nur Chang dort draußen auf ihre Gelegenheit, ihn für ihre Niederlage büßen zu lassen. Aber Bai Jun bezweifelte, dass die Frau und ihre Freunde sich so schnell wieder aus ihren Löchern wagten. Sie waren aufgeflogen. Man wusste in Terrania und auch in den entsprechenden Behörden Chinas nun, dass es sie gab. Sie würden ihre nächsten Schritte sehr vorsichtig angehen müssen.

Abgesehen davon lag Hohhot fernab von allen irdischen Krisenzonen. Kein Mensch erwartete Bai Jun hier. Er war ein Niemand unter Millionen von Niemanden. Die größte Gefahr ging davon aus, Opfer eines Kleinkriminellen zu werden. Aber die trieben sich nicht mitten am Tag auf Friedhöfen herum. Außerdem hatte Bai Jun eine Pistole bei sich. Nur zur Sicherheit. Und vor der Friedhofstür wartete der Streifenwagen, der ihn nach einer großzügigen Spende in die Kaffeekasse des örtlichen Polizeireviers hergebracht hatte.

Schweigend stand Bai Jun vor dem alten, heruntergekommenen Urnengrab. Er wusste selbst nicht so genau, wie er diese Begegnung am besten gestalten sollte. Bei seinem Aufbruch aus Terrania war ihm nur klar gewesen, dass er diese Reise endlich machen musste besser spät als nie , wenn er jemals inneren Frieden finden wollte. Es gab keine Entschuldigung für sein Handeln. Aber er konnte zumindest versuchen, um Verzeihung zu bitten.

Er blickte auf das Kästchen, das er unter dem linken Arm trug, eine einfache Holzschatulle. Er klappte sie auf und entnahm ihr die kleine, schön verzierte Messingschale, die er spontan in Hohhot gekauft hatte. Behutsam stellte er sie vor das Grabschild. Anschließend holte er etwas Räucherwerk hervor, das er in einer Papiertüte in seiner Manteltasche mitgebracht hatte, und zündete es an. Feiner Rauch stieg in den kalten Himmel auf.

Es tut mir leid, dachte er. Wenn ich könnte, würde ich ungeschehen machen, was damals passiert ist.

Eine Weile stand er schweigend mit gefalteteten Händen vor dem Grab. Er dachte daran, wer er einst gewesen war und wie ihn die Begegnung mit Perry Rhodan zu einem anderen, zu einem besseren Menschen gemacht hatte. Rhodan würde vielleicht nie verstehen, wie dankbar er ihm dafür war und immer sein würde.

Schließlich verbeugte sich Bai Jun vor Ying-Yings letzter Ruhestätte, drehte sich anschließend um und ging über den Kiesweg des Friedhofs zurück zum Ausgang.

Am Tor erwartete ihn ein Mann in einem beigefarbenen Trenchcoat. Er hatte den Kragen hochgeschlagen und die Hände in den Taschen vergraben. Als Bai Jun ihn erkannte, konnte er sich einer gewissen Überraschung nicht erwehren. »Mister Mercant, was machen Sie denn hier?«

Der kleinwüchsige Exagent der Homeland Security und derzeitige Sicherheitskoordinator der Terranischen Union löste sich von der Mauer und schlenderte auf Bai Jun zu. Ein Blick an Mercant vorbei zeigte dem Bürgermeister, dass der Sicherheitskoordinator im Gegensatz zu ihm einige Bodyguards mitgebracht hatte. Sie warteten allerdings diskret außerhalb des Friedhofsgeländes.

»Ich brauchte mal etwas Abstand von Terrania«, sagte Mercant im Plauderton. »Teil einer Weltregierung zu sein ist wirklich ein Knochenjob. Man ertrinkt geradezu in Arbeit und übersieht dabei leicht, wenn Mitmenschen in Not sind. In Gewissensnot beispielsweise.« Er lächelte.

Bai Jun dagegen runzelte die Stirn. »Wie darf ich das verstehen? Spionieren Sie mir nach, Mister Mercant? Ich bin aus rein persönlichen Gründen hier. Ich habe einer alten Bekannten einen Besuch abgestattet.«

»Ich bin auch aus rein persönlichen Gründen hier. Ich wollte mit Ihnen reden, außerhalb des Dunstkreises der Regierungsgeschäfte.«

»Dafür haben Sie einen ziemlich weiten Weg auf sich genommen.«

Mercant zuckte mit den Schultern. »Was sind schon tausend Kilometer in einer Zeit, in der wir zu anderen Sternsystemen fliegen?«

»Bitte verzeihen Sie mir, wenn ich das sage, aber ich habe gegenwärtig keine Lust auf derlei Spielchen. Kommen Sie zum Punkt, Mercant.«

Dieser schüttelte mit beinahe bedauernder Miene den Kopf. »Mister Bai, wir kennen einander nun schon seit beinahe einem halben Jahr. Dennoch sehen Sie in mir immer noch den Exagenten der US-Homeland Security. Und ich gestehe, dass auch ich bis vor Kurzem vor allem den Exgeneral der chinesischen Volksarmee in Ihnen gesehen habe. Das ist grundfalsch. Lassen Sie uns noch einmal von vorne anfangen.« Er streckte Bai Jun die Hand hin. »Hallo, mein Name ist Allan Mercant! Ich bin Terraner.«

Verblüfft starrte Bai Jun auf die dargebotene Hand seines Gegenübers. Zögernd ergriff er sie. »Ich weiß die Geste zu schätzen, Mister Mercant, aber ...«

»Allan«, sagte Mercant. »Bitte, nennen Sie mich Allan.«

»Schön ... Allan ... Aber Sie können mir doch nicht erzählen, dass Sie nur deswegen den Weg von Terrania nach Hohhot auf sich genommen haben, um mir die Hand der Freundschaft zu reichen.«

»Ich wüsste keinen besseren Grund«, erwiderte Mercant. »Trotzdem haben Sie recht, Jun darf ich Jun sagen?«

Bai Jun nickte knapp. Alles andere wäre auch reichlich unhöflich gewesen, und sosehr ihn Mercants eigenwilliger Vorstoß verwunderte, gab ihm der Mann doch keinen Anlass, abweisend zu sein.

»Ich bin hier, weil ich wissen wollte, ob ich irgendetwas für Sie tun kann«, fuhr Mercant fort.

»Wie meinen Sie das?«, fragte Bai Jun verblüfft.

»Wir sind uns ähnlicher, als Sie denken, Jun. Wir haben beide in Regierungsorganisationen gedient. Im Verlauf dieses Dienstes waren wir mitunter zu fragwürdigen Handlungen gezwungen. Und wir haben uns Feinde gemacht, die versuchen könnten, uns daraus heute einen Strick zu drehen.«

Er wusste es! Bai Jun hatte keine Ahnung, wie Mercant es geschafft hatte, die Hintergründe des Zwischenfalls mit Cui und Chang herauszufinden. Aber vermutlich hätte er es erwarten müssen. Der Sicherheitskoordinator war, ähnlich wie Bai Jun, unglaublich gut vernetzt.

Er schenkte ihm ein anerkennendes Lächeln. »Es stimmt, Allan. Wir sind uns wirklich sehr ähnlich. Aber in dem Fall wissen Sie auch, dass uns ein paar Geister der Vergangenheit nicht zu bezwingen vermögen. Vielleicht lassen sie uns einen Augenblick straucheln. Aber wir sind schließlich beide Männer mit Prinzipien. Diese Prinzipien geben uns Kraft und lassen uns selbst gegen Gegner bestehen, die mit unlauteren Methoden vorgehen.«

Auch Mercant lächelte. »Das dachte ich mir fast. Ich wollte mich aber vergewissern. Und dabei ging es mir gar nicht so sehr um die Sicherheit Terranias, sondern wirklich um Sie. Als General waren Sie groß, Jun. Aber als Bürgermeister von Terrania entfalten Sie Ihr gesamtes Potenzial. Sie geben den Bürgern eine Stimme, eine starke Schulter zum Anlehnen und ein herausragendes Vorbild dessen, was es heißt, ein Terraner zu sein. Ich hätte Sie nicht gerne fallen sehen. Daher ist es schön zu hören, dass Sie mit Ihrem ... Geist fertig geworden sind. Aber beim nächsten Mal ...« Er beugte sich nah zu Bai Jun hinüber und senkte die Stimme. »... lassen Sie uns den Feind gemeinsam bekämpfen. Dann müssen wir Leute wie Chang vielleicht nicht wieder freilassen, nur um den Vater einer armen, fehlgeleiteten Schauspielerin zu retten. Also kommen Sie einfach zu mir und reden Sie Klartext. Wozu hat man schließlich Freunde?«

Bai Jun neigte würdevoll den Kopf. »Ich werde Ihre Worte im Hinterkopf behalten, Allan.«

Es lag eine erstaunliche Harmonie in diesem Augenblick. Etwas Altes hatte seinen Abschluss gefunden und etwas Neues mochte soeben im Begriff sein zu beginnen. Alles im Universum hat Bedeutung, dachte Bai Jun. Nichts geschieht zufällig.

»Sehr schön«, sagte Mercant. Er deutete auf den Friedhofsausgang. »Darf ich Sie mit zum Flughafen nehmen?«

»Nur wenn Sie Gast an Bord meiner Maschine auf dem Rückflug nach Terrania sind«, erwiderte Bai Jun liebenswürdig.

»Sofern Sie Budweiser an Bord haben, bin ich dabei.«

»Lassen Sie mich kurz telefonieren, und bis wir am Flughafen sind, wird das ganz bestimmt der Fall sein.«

Lachend schlug Mercant ihm auf die Schulter, als die beiden Männer den kleinen Friedhof von Hohhot hinter sich ließen.

14.

Kampf dem Despoten

Topsid, in diesem Augenblick

Sie erwarteten den Despoten in einem privaten Nebenraum des Purpursalons: Eric Manoli, Khatleen-Tarr und Bismall-Kehn. Der Herr des Geleges trug seinen bodenlangen Kaftan aus seidenartig schimmerndem rotviolettem Stoff. Auf seiner Schulter saß Kikerren und fixierte die zum Flur weisende Tür, als wisse sie genau, wer demnächst hindurchtreten würde.

Durch eine geschlossene zweite Tür in der linken Wand hörten sie das Lachen der Feiernden, das Klirren von Gläsern und den Klang verführerischer Musik, die ohne Zweifel dazu gedacht war, die Atmosphäre aufzuheizen. Den Wartenden war nicht zum Feiern zumute. Sie spielten mit dem Feuer, und die Gefahr, dass sie sich hierbei die Finger verbrannten, war erschreckend groß.

Die Tür zum Flur öffnete sich, und ein Diener streckte den Kopf herein. »Herr, der Despot ist eingetroffen. Er befindet sich unten im Eingangsbereich.«

»Sehr schön. Er kann hochkommen. Ich empfange ihn hier.«

»Ja, Herr.«

Bismall-Kehn wandte sich an Manoli. »Versteck dich dort in dem Durchgang. Ich rufe dich, wenn es so weit ist.« Er deutete auf einen Zugang für Bedienstete in der Stirnseite des Raums, der durch einen Perlenvorhang verhängt war. »Und wundere dich nicht über die Leute, die sich dort bereits verbergen. Die gehören zu mir.«

»Ich verstehe.« Manoli bedachte Khatleen-Tarr mit einer Geste des Daumendrückens, die von der Topsiderin vermutlich nicht verstanden wurde, und ging durch den Vorhang. Dahinter war es dunkel, und ein schmaler Korridor zweigte nach links ab, um kurz darauf an einer weiteren Tür zu enden. Die Tür stand offen. In den Raum, der dahinter lag, konnte Manoli allerdings nicht blicken, denn im Türrahmen standen drei grimmig wirkende Topsider mit brauner Schuppenhaut. Jeder der drei trug eine Handwaffe wie Manoli.

Der Arzt nickte ihnen stumm zu. Sie züngelten und neigten dann ebenfalls die Köpfe. Man war auf derselben Seite.

Als Manoli sich umdrehte, um in den Raum zurückzublicken, sah er gerade noch, wie sich Khatleen-Tarr rekelnd auf einem couchartigen Möbelstück neben Bismall-Kehn in Pose legte. Sie hatte die Aufgabe, als schnelle Eingreiftruppe zu dienen, sollte es nötig werden. Der Despot würde in ihr nicht mehr als ein dummes Freudenmädchen sehen. Dass sie eine militärische Nahkampfausbildung genossen hatte und eine Waffe unter dem Kissen versteckte, würde er hoffentlich erst begreifen, wenn es zu spät war.

In diesem Moment öffnete sich die Tür zum Flur. Ein Mann in einem dunklen Kapuzenmantel trat ein. Sein Gesicht war halb verborgen durch einen Mundschutz, wie ihn manche Topsider aus Kerh-Onf trugen, wenn sie erstmals Khir-Teyal besuchten. Er wurde nur von einem einzigen Begleiter eskortiert, der den nichtssagenden Aufzug eines mittleren Beamten zur Schau stellte, allerdings höchstwahrscheinlich ein perfekt ausgebildeter Personenschützer war.

Der Vermummte zog Mundschutz und Kapuze herunter. Zum Vorschein kam die kräftige Schnauze eines Mannes, dem eine natürliche Autorität anhaftete. In seinen kleinen gelben Augen blitzte kalte Intelligenz. Megh-Takarr, der Despot, war ein ehemaliger Militär, der durch einen Putsch an die Macht gekommen war das wusste Manoli aus den Nachrichten , und diese Vergangenheit sah man ihm auch an. Im Grunde machte ihn das nicht zu einem schlechten Topsider. Machtwechsel auf dem Planeten der Echsen fanden in der Regel in Form eines Putsches statt. Trotzdem war er Manoli irgendwie sofort unsympathisch.

»Bismall-Kehn.« In Megh-Takarrs Stimme lag die Schärfe eines Machthabers, der es gewohnt war, Befehle zu geben, die danach sofort befolgt wurden.

»Mein Despot.« Der Herr des Geleges verbeugte sich tief. »Ich fühle mich geehrt, dass Sie mein bescheidenes Heim besuchen.«

»Ich bin nicht zum Vergnügen hier im Gegensatz zu einigen meiner Offiziere und Ratsmitglieder, wie ich gesehen habe. Sie ließen mir ausrichten, Sie hätten etwas für mich. Jemanden, um genau zu sein. Einen Arkoniden, der vor einiger Zeit aus meinem Gewahrsam entfliehen konnte.«

»Das ist richtig, mein Despot«, sagte Bismall-Kehn. »Ich fand ihn zufällig vor ...«

»Ihre Geschichte interessiert mich nicht«, schnarrte Megh-Takarr. »Sie nannten als Bedingung für die Übergabe meine persönliche Anwesenheit. Nun gut, ich bin hier. Wo ist mein Arkonide? Geben Sie ihn mir, damit ich mich wieder auf den Weg machen kann. Das lasterhafte Treiben in diesem Haus widert mich an.«

»Das Purpurne Gelege ist für viele eurer Bürger ein Quell der Freude. Sie urteilen zu hart über meine Mädchen und mich.«

»Und Sie verschwenden meine Zeit. Ich habe noch andere Verpflichtungen.«

Bismall-Kehn schmatzte mit gespielter Enttäuschung. »Also schön: Bringt den Arkoniden rein!«

Die drei Topsider richteten ihre Waffen auf Manoli. Ein Adrenalinstoß jagte durch seinen Körper. Bismall-Kehn hat mich doch verraten! Nein, nein, Unsinn. Er kannte Scharfauge. Vertrau ihm und spiel mit.

»Geh!«, sagte der Erste der Topsider.

Manoli neigte den Kopf und betete, dass er nicht gerade den größten Fehler seines Lebens beging. Er ließ die Arme locker am Körper hinabhängen und versuchte, möglichst unbeeindruckt zu wirken. Doch innerlich verkrampften sich seine Eingeweide, als er um die Ecke schritt und dem Despoten entgegentrat. Hinter ihm folgten die drei Topsider mit ihren gezogenen Strahlwaffen in den Raum.

»Drei Wachen?« Der Despot schnaubte abfällig. »Ich glaube, Sie überschätzen die Kampfkraft dieser Blasshaut, Bismall-Kehn.«

»Die Männer sind nicht seinetwegen hier«, erklärte der Herr des Geleges höflich. »Sondern Ihretwegen.«

Neben ihm auf der Couch zauberte Khatleen-Tarr plötzlich ihre Dienstwaffe unter einem Kissen hervor. Gleichzeitig richteten die drei Topsider ihre Pistolen auf den Despoten und seinen Begleiter. Und auch Bismall-Kehn holte eine Waffe aus seinem bodenlangen Gewand.

»Verrat!«, brüllte der Despot.

Und auf einmal geschah alles gleichzeitig. Der Begleiter des Despoten riss den Arm hoch und rief eine Warnung in seinen Handgelenkkommunikator. Einer der Oppositionellen schoss und traf ihn mitten in die Brust. Der Despot warf sich mit einem kraftvollen Sprung auf Bismall-Kehn. Dessen Strahlwaffe fauchte ebenfalls, wurde aber von einem plötzlich aufschimmernden Körperkraftfeld abgelenkt. Kreischend erhob sich Kikerren in die Luft. Es herrschte ein Riesenchaos.

Manoli sprang hinter die Couch und prallte fast mit Khatleen-Tarr zusammen, die ihrerseits über die Rücklehne flankte. Die Tür zum Purpursalon wurde aufgesprengt, und ein uniformierter Topsider, dem Rang nach ein hoher Raumflottenoffizier, brach, mit einem Wachmann in Sandalen und Tunika ringend, in den Raum herein. Manoli konnte sehen, dass hinter den beiden im Purpursalon, wo eben noch getrunken und gefeiert worden war, ebenfalls wilde Kämpfe ausgebrochen waren.

Die Oppositionellen mochten waffentechnisch im Vorteil sein. Die falschen Wachleute hatten Schockkeulen und Strahlwaffen gezogen. Aber sie hatten sich nicht nur harmlose Schreibtischtäter ins Haus geholt, sondern auch Soldaten und Kriegshelden, die sich mit einer Mischung aus Wagemut und fanatischer Loyalität dem unerwarteten Gegner stellten. Schon flogen Stühle und metallene Skulpturen durch den Raum auf die Putschisten zu. Die Anhänger des Despoten kämpften mit allem, was sie zur Hand hatten.

»Das also war Bismall-Kehns toller Plan?«, fragte Manoli fassungslos. »Eine wilde Schlägerei im eigenen Haus?« Er duckte sich, als ein Energiestrahl knapp über sie hinwegfauchte und über ihren Köpfen die Luft verbrannte.

»Frag nicht mich. Ich hatte damit nichts zu tun«, antwortete Khatleen-Tarr. »Und der Kampf der ›Kaltblütigen‹ ist mir auch egal. Ich will im Moment nur eines: lebend aus dieser Schlüpflingsgrube entkommen. Das Gelege war wohl die längste Zeit meine Heimat.« Neben ihnen fiel einer der Bewacher Manolis schwer zu Boden. Seine Augen starrten blicklos ins Leere. Aus seiner halb geöffneten Schnauze rann Blut.

»Sehe ich auch so«, pflichtete Manoli ihr bei.

»Tötet sie!«, brüllte der Despot irgendwo jenseits des Sitzmöbels. »Bringt diese elenden Putschisten um!« Seine Stimme entfernte sich etwas, als er offenbar in den Purpursalon hinüberwechselte. Wie es schien, war es Bismall-Kehn nicht gelungen, ihn zu überwältigen.

»Kämpfen wir uns gemeinsam bis unten durch«, sagte Manoli. »Wenn wir erst mal erfolgreich aus dem Purpurnen Gelege geflohen sind, kenne ich vielleicht jemanden, der uns weiterhelfen kann. Falls der sich nicht auch in just diesem Moment unglücklich macht.« Er dachte an Ghak-Ruk in Ghak-Ruks Schlickgrube.

»Also gut.« Khatleen-Tarr neigte den Kopf, dann schob sie ihn nach oben und lugte über den Rand ihrer Deckung. »Sieht in Ordnung aus«, zischte sie.

Manoli hob ebenfalls den Kopf nur um ihn im nächsten Moment wieder einzuziehen, als ein Energiestrahl an ihnen vorbeipeitschte. »Ich dachte, es sei alles in Ordnung«, rief er empört und mit gefühlt verdoppeltem Herzschlag.

Die Topsiderin fauchte und erwiderte das Feuer, bevor sie sich duckte. »Ich sagte: ›Sieht in Ordnung aus‹«, verbesserte sie ihn. Sie warteten drei bange Herzschläge, dann wagte Khatleen-Tarr erneut einen Blick über den Rand.

»Und jetzt?«, fragte Manoli.

»Sieht in Ordnung aus.«

Er seufzte.

»Nein, ehrlich.«

»Dann los! Nichts wie raus hier.« Die Schüsse und Schreie aus dem Nachbarraum wurden immer heftiger, und auch auf dem Korridor schien gekämpft zu werden.

Sie verließen ihre Deckung und eilten auf die nur angelehnte Tür nach draußen zu. Überall im Raum lagen niedergestreckte Topsider: der Begleiter des Despoten, zwei der Oppositionellen und ...

»Bismall-Kehn!«, entfuhr es Manoli.

Der Herr des Geleges lag zusammengesackt an der Wand neben der Tür zum Purpursalon. Blut floss aus einer klaffenden Wunde an seiner Schläfe, und an der Brust war sein rotviolettes Gewand versengt. Über ihm auf der Kante der aufgesprengten Tür hockte Kikerren und schlug aufgeregt krächzend mit den lederartigen Flügeln.

Als er die Bewegung von Manoli und Khatleen-Tarr vor sich wahrnahm, hob Bismall-Kehn leicht den Kopf. Seine halb geschlossenen Augen öffneten sich. »Helft mir ... Bitte helft ...«

Die beiden wechselten einen Blick. »Wir haben keine Zeit«, zischte die Topsiderin. »Jeden Moment werden Truppen des Despoten hier eintreffen. Wir müssen hier weg.«

Manoli zögerte. Alles sprach dafür, den Verletzten zu ignorieren. Er hatte Bismall-Kehn gewarnt, dass jeder auf sich allein gestellt sein würde, wenn sein verrückter Plan schiefging. Nun war es so weit. Und das Beste, was er in diesem Moment tun konnte, war weglaufen. Er musste sich in den Straßen von Khir-Teyal verstecken und danach versuchen, auf eigene Faust seine Flucht von Topsid zu arrangieren. Mit Khatleen-Tarrs Hilfe hatte er eine Chance die mit jeder Sekunde kleiner wurde, die er länger im Purpurnen Gelege verweilte.

Aber Manoli war auch Arzt. Er hatte einen Eid geschworen, denen zu helfen, die seiner Hilfe bedurften. Das bezog sich zwar ursprünglich nur auf Menschen, aber Topsider, Ferronen und Arkoniden hatten genau das gleiche Recht zu leben wie jeder Mensch. Er konnte Bismall-Kehn nicht einfach links liegen lassen.

»Nein«, entschied er. »Wir helfen ihm. Gib mir Deckung, ich ziehe ihn hinüber in den Durchgang zum Bedienstetenraum. Ich hoffe, dort gibt es einen Notfallkoffer.«

»Das ist verrückt, Erikk-Mahnoli. Du gefährdest dein Leben für jemand anderen, für jemanden, der dich ausgenutzt hat.«

»Ich weiß. Aber ich bin ein Bauchaufschneider. Das ist mein Beruf.«

Fluchend fing Khatleen-Tarr an zu schießen, während Manoli eine rasche Untersuchung an Bismall-Kehn vornahm. So, wie es aussah, hatte er nur Fleischwunden davongetragen, keine Knochenbrüche. Topsider waren erfreulich stabil gebaut. Aber er stand unter Schock und brauchte dringend ein Aufbaupräparat.

Fachmännisch nahm Manoli den Verwundeten in einen Tragegriff und schleifte ihn durch den Raum zu dem Perlenvorhang. »Warum zum Teufel bist du nur so fett?«, ächzte er leise, während er den gewichtigen Topsider durch den Vorhang und den kurzen Gang hinunterzog.

Dahinter befand sich wie erwartet ein kleiner Raum für Bedienstete, in dem diese Speisen und Getränke für die Gäste des Purpursalons und seiner angrenzenden Zimmer zubereiten konnten. Und an der Wand an der Stirnseite hing ein leuchtend grüner Kasten mit einem weißen Kreis darauf. »Genau das, was ich gesucht habe«, brummte Manoli.

»Danke!«, murmelte Bismall-Kehn in seinen Armen schwach. »Danke, Erikk-Mahnoli ...«

»Schon gut«, sagte dieser. »Danken Sie mir, wenn ich Sie gerettet habe.« Er hob die Stimme. »Bring zwei Kissen für ihn mit, Khatleen!« Es war ihm egal, ob sie glaubte, er wolle sich mit ihr paaren. Er hatte keine Zeit für lange Namen.

Einen Augenblick später tauchte die Topsiderin im Türrahmen auf, die Strahlwaffe im Anschlag und die gewünschten Kissen unterm Arm. »Hier.«

»Leg sie ihm hin und bette auf eins seinen Kopf, das andere klemmst du ihm unter die Beine.« Während er noch Anweisungen erteilte, lief Manoli zum Notfallkoffer hinüber, riss ihn von der Wand und öffnete ihn. Sterile Wundabdeckung, Spritzen mit Aufbaulösung, Wundschließer. Die Topsider besaßen einige wirklich nette Spielzeuge zur Erstversorgung von Verletzten. Selbstverständlich hatte Manoli alle verfügbaren Daten darüber auf das Speichermedium in seiner Brusttasche kopiert.

Dieses Interesse an fremder Medizintechnik mochte Bismall-Kehn in diesem Moment das Leben retten. Denn nur deshalb und aufgrund seines Studiums topsidischer Anatomie war es dem Arzt möglich, den Herrn des Geleges zu versorgen. Andernfalls hätte er hilflos wie ein Medizinstudent im ersten Semester vor dem Verletzten gestanden.

Im Laufe der nächsten fünf Minuten versorgte Manoli mit raschen, wenn auch nicht gänzlich routinierten Bewegungen Bismall-Kehns Wunden. In den Räumen des Bordells wurden die Kämpfe unterdessen mit unverminderter Härte fortgeführt. Doch es kam Manoli so vor, als würden die Schreie und Schüsse etwas leiser. Offenbar verlagerte sich das Ringen der Putschisten mit den regierungstreuen Gästen des Hauses in die untere Kugel.

Trotzdem bestand für sie noch immer Gefahr. Der Purpursalon lag viel zu nah. Ein flüchtender Kämpfer mit einer Waffe in den Klauen und einem nervösen Zeigefinger genügte, um diesen Abend noch hässlicher zu machen, als er bereits war.

Daher beschränkte sich Manoli auf das Nötigste zur Ersthilfe, bevor er sich Khatleen-Tarr zuwandte, die mit grimmiger Miene die Türen im Auge behielt. »Ich denke, er ist so weit stabilisiert. Wenn nichts Unerwartetes mehr passiert, sollte er durchkommen. Das heißt, wir können jetzt verschwinden.«

»Ich weiß nicht, ob das noch geht«, murmelte Khatleen-Tarr. Sie hatte den Kopf geneigt und schien zu lauschen.

»Wie meinst du das?«

»Ich fürchte, die Verstärkung des Despoten ist eingetroffen.«

Manoli huschte zur Tür, die zu dem Gang mit dem Perlenvorhang führte, und lauschte ebenfalls. Tatsächlich glaubte er, gedämpfte Stimmen aus dem Treppenhaus zu hören, die knappe, harte Befehle gaben.

Er fluchte. »Was machen wir jetzt?«

»Es gibt ... noch einen zweiten Ausweg«, keuchte Bismall-Kehn, der nach wie vor am Boden lag. »Mein Büro. Wir ... wir müssen in mein Büro.«

»Aber das ist ganz oben, in der oberen Kugel«, wandte Khatleen-Tarr ein.

»Keine andere Möglichkeit mehr ...«, beharrte der Herr des Geleges.

Die Topsiderin sah Manoli an. »Also dann. Beeilen wir uns.«

15.

Flucht ins Ungewisse

Topsid, in diesem Augenblick

Keuchend schlug Manoli die Tür zum Büro von Bismall-Kehn hinter sich zu. Er war völlig außer Atem und schwitzte, als wäre er einen Marathon gelaufen. Warum gab es in diesen elenden Wohntürmen der Topsider eigentlich keine Aufzüge, sondern nur Treppen?

Wahrscheinlich hat Bismall-Kehn das extra so angelegt, damit seine Mädchen keinen Speck ansetzen, dachte er sarkastisch. Umso unerfreulicher war es, wenn man einen gut genährten Mann wie den Herrn des Geleges all die Stufen hinauf bis ins oberste Stockwerk schleppen musste.

Manoli drehte sich zu Bismall-Kehn um, den Khatleen-Tarr eben in einer kissenreichen Sitzecke abgeladen hatte. Die grünen Schuppen des Topsiders zeigten eine kränklich graue Färbung, sein Atem ging rasselnd. Kikerren, die ihrem Herrn nicht von der Seite gewichen war, landete auf der Metallbüste eines Topsiders, die neben der Sitzecke auf einem Sockel stand.

»Sehr gut ... danke«, sagte der Herr des Geleges. Er hob den Arm und deutete auf seinen großen Schreibtisch in der Mitte des Raums. »Oberste Schublade. Ein kleiner silberner Kasten.«

Khatleen-Tarr ging zu dem Möbelstück hinüber und zog an der Schublade. »Sie ist verschlossen.«

»Drück auf den Schädel ... der linken Echse«, gebot ihr Bismall-Kehn, womit er sich auf ein Zierelement bezog, von dem der Schreibtisch eine ganze Menge aufwies.

Die Topsiderin gehorchte, und mit einem Klicken öffnete sich die Schublade. Rasch griff sie hinein und holte ein zigarettenpäckchengroßes Kästchen hervor, auf dessen Oberfläche sich einige Knöpfe befanden. Es erinnerte Manoli stark an eine Fernbedienung. »Das hier?«, fragte sie.

Bismall-Kehn neigte schwach den Kopf. »Nun der rote Knopf«, sagte er.

Sie gehorchte, und Manoli vernahm ein mehrfaches Schließgeräusch in der Zimmertür. Zugleich schien draußen im Flur etwas surrend aus Boden, Wand oder Decke zu fahren. Ein energetisches Summen wurde hörbar.

Der Herr des Geleges erschlaffte erleichtert. »Für einen Moment ... sind wir sicher«, verkündete er. »Es sei denn ... unsere Gegner fahren richtig schweres Gerät auf. Aber ich bezweifle ... dass sie dazu gegenwärtig in der Lage sind.« Er lachte abgehackt.

»Was sollte sie abhalten?«, wollte Manoli wissen.

»Der Aufstand, Erikk-Mahnoli«, antwortete Bismall-Kehn, »der Aufstand der ›Kaltblütigen‹ ... gegen das Despotat hat begonnen. Überall in der Stadt. Darum haben die ... die Getreuen von Megh-Takarr ganz andere Sorgen als uns.«

Irgendwo in der Ferne, jenseits von Khir-Teyal, erschütterte eine Explosion die Nacht. Manoli bezweifelte, dass es sich dabei um einen Feuerwerkskörper handelte.

»Sie sagten, es gäbe hier einen zweiten Ausweg«, erinnerte ihn Khatleen-Tarr an den Grund ihres Hierseins. »Wo ist er?«

»Dort.« Bismall-Kehn deutete auf einen hohen Wandschrank neben einem Fenster.

Manoli ging hinüber und öffnete ihn. Eine harpunenartige Apparatur, die an einem Metallgerüst befestigt war, hing darin. »Was ist das?«, fragte er.

»Euer Fluchtweg.«

»Hätten Sie nicht ein Antigravmodul darin verstecken können?«, beschwerte sich Khatleen-Tarr.

»Schon«, erwiderte Bismall-Kehn. »Aber damit könnte nur einer entkommen.«

»Weißt du, was wir mit dem Ding anstellen sollen?«, fragte Manoli die Topsiderin.

»Ja«, sagte sie, griff beherzt zu und zog die Apparatur aus dem Schrank. Lautlos und butterweich schwang die Harpune an dem Metallgerüst herum und rastete an einem Vorsprung im Boden ein. Der Lauf zeigte direkt auf das einzige Fenster von Bismall-Kehns Büro.

Khatleen-Tarr stieß es auf. Rufe und Schüsse wehten von unten zu ihnen herauf. Das vielfarbige Blinken von Sicherheitsfahrzeugen erhellte die dunstige Nacht. In den Straßen von Kerh-Onf kam es zu einer weiteren Explosion. Über alldem hingen die drei fahlen Scheiben der Monde Topsids.

Manolis Begleiterin schob die Kanone mit einem Ruck nach vorne. »Wohin geht die Fahrt?«, fragte sie Bismall-Kehn, während sie durch das schlanke Zielfernrohr der Waffe blickte.

»Siehst du den Turm direkt gegenüber?«

»Ja.«

»Mittlere Kugel. Ein offenes Fenster.«

»Habe ich.«

»Feuer die Harpune dorthin ab! Die Wohnung dahinter gehört mir. Und die anderen Bewohner des Hauses sind bestochen. Keiner wird Fragen stellen oder Antworten geben.«

»Wundervoll.« Der Sarkasmus in der Stimme der Topsiderin war kaum zu überhören, als sie Maß nahm. Dann feuerte sie, und mit einem trockenen Knall schoss eine mattschwarze Leine in die Finsternis hinaus. Manoli konnte das Knirschen nicht hören, mit dem die Harpune in die Wand des benachbarten Gebäudes einschlug. Aber der Schuss musste gesessen haben, denn Khatleen-Tarr betätigte eine Kurbel und zog das Seil straff. »Sieht in Ordnung aus«, stellte sie fest.

»Sag doch so was nicht«, bat er.

Sie legte kurz fragend den Kopf schief, dann stieß sie unvermittelt ein zischelndes Lachen aus. »Weißt du was, Erikk? Ich mag deinen Humor. Selbst in der schlimmsten Krise noch einen Scherz auf den Lippen.«

»Eric?« Manoli hob die Augenbrauen. »Bitte sag mir, dass ich dich falsch verstanden habe. Du willst dich doch nicht jetzt mit mir paaren, oder?«

»Paaren?«, fragte Bismall-Kehn von der Sitzecke aus verwirrt.

Khatleen-Tarr lachte erneut. »Ich habe ihn an seinem ersten Tag im Gelege etwas am Schwanz gezogen. Er glaubt, nur Paarungsbereite nennen sich beim Erstnamen.«

»He, das stimmte nicht«, fragte Manoli entrüstet.

»Es war nicht die ganze Wahrheit«, gab seine Begleiterin zu. »Aber auch Paarungsbereite nennen sich beim Erstnamen.«

»Also, dann nenne ich dich aber ab jetzt Khatleen!«, entschied er. »Nein, besser noch: Khat! Und zwar ganz ohne Paarungswunsch.«

»Vielleicht solltet ihr eure Neckereien auf später verschieben«, sagte Bismall-Kehn. »Wenn ihr wirklich in Sicherheit seid.«

»Ja, Sie haben recht«, pflichtete Manoli ihm bei. »Verschwinden wir von hier. Wenn wir nur wüssten, wohin ...«

Bismall-Kehn richtete sich etwas auf. »Ihr müsst zu Scharfauge«, verkündete er. »Er kann euch am besten helfen.«

»Scharfauge?«, wiederholte Manoli ungläubig. »Diesem ominösen Anführer der ›Kaltblütigen‹? Aber wo finden wir ihn? Ich glaube, es gibt derzeit niemanden auf ganz Topsid, der sich bedeckter hält als er.«

»Kikerren wird euch den Weg weisen«, sagte der Herr des Geleges. »Sie kennt den Weg.«

Die Flugechse krächzte wie bestätigend und nickte mehrfach mit dem langen Kopf.

»Ihr Schoßtier?« Manoli betrachtete es zweifelnd.

»Kikerren ist viel mehr als das. Vertrau mir, Erikk-Mahnoli.«

»Also dann«, sagte Khatleen-Tarr. Sie griff erneut in den Schrank und holte zwei der sicher zehn Rollapparaturen heraus, die dort lagen. Mit geübten Handgriffen klinkte sie die beiden hintereinander in das Seil ein. »Bereit für einen nächtlichen Ausflug?«

Mit einem unguten Gefühl in der Magengrube blickte Manoli auf die Seilkonstruktion. »Ungern, aber was bleibt mir anderes übrig?«

»Ganz recht.«

»Wartet noch einen Moment, bevor ihr verschwindet.« Bismall-Kehn stemmte sich ächzend von den Kissen hoch und humpelte zu dem Schreibtisch hinüber. Er aktivierte einen weiteren Geheimmechanismus, und ein Stück der hölzernen Tischplatte fuhr zur Seite, um eine glatte schwarze Scheibe zu enthüllen. Auf einen Fingerdruck hin erwachte sie zum Leben und wurde zu einem Touchscreen-Computer.

Der Topsider gab einige Befehle ein. »Das wird jetzt kurz zwicken«, sagte er.

Im nächsten Augenblick zuckte Manoli zusammen. Ihm war, als habe ihn jemand mit einer Stecknadel in den Allerwertesten gepikt. Khatleen-Tarr neben ihm erging es ähnlich. »Autsch! Was war das denn?«, wollte er wissen.

»Ein subkutaner Sender«, antwortete Bismall-Kehn. »Was glaubst du, wie ich dich bei deiner Flucht vor fünf Wochen so schnell gefunden habe? Ich verliere nicht gerne Personen, die mir wichtig sind.«

»He, davon wusste ich gar nichts!«, regte sich Khatleen-Tarr auf. »Unverschämtheit.«

Der Herr des Geleges gab ein schmatzendes Geräusch von sich. Es klang abschätzig. »Kein Grund, aus den Schuppen zu fahren. Ich habe mein Wissen nie missbraucht. Es handelte sich um eine reine Sicherheitsvorkehrung. Khir-Teyal ist ein gefährliches Pflaster. Daher ist es mir wichtig zu wissen, wo ich suchen muss, wenn mal jemand von meinen Leuten nicht pünktlich zur Arbeit erscheint. Außerdem habe ich die Sender ja eben gerade zerstört. Denn dort, wo ihr jetzt hingeht, darf euch niemand nachfolgen können.«

»Was wird eigentlich aus Ihnen?«, wollte Manoli wissen.

»Ich bin ein Mann mit vielen Talenten«, sagte Bismall-Kehn. »Mein größtes mag darin bestehen, meinen Kopf aus Schlingen zu ziehen. Ich komme schon zurecht.« Er neigte auffordernd den Kopf. »Und nun geht, bevor euch auch dieser Fluchtweg versperrt ist.«

»Frauen und Kinder zuerst«, sagte Manoli und bedeutete Khatleen-Tarr, eine der Rollapparaturen zu ergreifen.

Sie schlüpfte in die Halteschlinge und packte den Steuergriff der Apparatur. »Du weißt, wie das funktioniert?«, fragte sie. »Einfach am rechten Griff drehen; das löst die Sperre, und es geht abwärts.«

»Ich komme schon klar«, sagte Manoli, während er sich ebenfalls bereit machte.

Khatleen-Tarr setzte sich auf das Fenstersims und schwang die Beine ins Freie. »Ziemlich viel los da unten«, stellte sie fest. »Zum Glück ist es Nacht, und wir befinden uns gut vierzig Meter über dem Erdboden.«

»Das hättest du nicht extra erwähnen müssen.«

»Verzeih mir. Ab jetzt bin ich still.« Sie zwinkerte Manoli zu. »Wir sehen uns auf der anderen Seite.« Sie stieß sich ab und verschwand rauschend in der Finsternis. Kikerren folgte ihr mit aufgeregten Flügelschlägen.

Manoli brachte sich in Position. Nicht nach unten schauen. Nur nicht nach unten schauen, ermahnte er sich.

Im Korridor vor dem Büro wurden energische Stimmen laut. Im nächsten Moment begann eine Schnellfeuerwaffe zu hämmern.

Der Arzt warf einen sorgenvollen Blick zum Eingang, dann auf den an seinem Schreibtisch sitzenden Bismall-Kehn. Der Herr des Purpurnen Geleges wirkte vollkommen entspannt. »Ich wünsche dir viel Glück, Erikk-Mahnoli«, sagte er. »Und richte Scharfauge meine Grüße aus.«

»Das werde ich. Und auch Ihnen alles Gute!«

Mit einer entschlossenen Bewegung stieß sich Manoli vom Fenstersims ab und raste hinaus in die Nacht von Khir-Teyal.

ENDE

Statt seine Freunde Rhodan und Bull zu finden, ist Eric Manoli als einziger Mensch auf dem Heimatplaneten der Topsider gestrandet. Wider Willen droht der Arzt immer mehr zwischen die Fronten des Machtkampfes um die Herrschaft auf Topsid zu geraten. Mit seiner Gefährtin, der Deserteurin Khatleen-Tarr, befindet er sich nun auf der Flucht. Eine Rückkehr zur Erde scheint aber derzeit nicht möglich ...

Im nächsten Band der PERRY RHODAN NEO-Serie blenden wir um auf die TOSOMA.

Perry Rhodan und Thora haben ihr Ziel, nach Arkon zu gelangen, verfehlt. Die Katastrophe durch eine an Bord fehlgezündete Arkonbombe konnte gerade noch verhindert werden. Der schwer beschädigte Raumkreuzer erreicht die Mehandor-Station KE-MATLON. Die Matriarchin Belinkhar ist bereit, das Schiff zu reparieren jedoch zu einem viel zu hohen Preis ...

Der nächste Roman wurde von Michelle Stern verfasst. Ihr zweiter Beitrag für NEO erscheint in zwei Wochen unter folgendem Titel:

DAS GESPINST

Impressum

EPUB-Version: © 2012 Pabel-Moewig Verlag GmbH, PERRY RHODAN digital, Rastatt.

Chefredaktion: Klaus N. Frick.

ISBN: 978-3-8453-3805-7

Originalausgabe: © Pabel-Moewig Verlag GmbH, Rastatt.

Internet: www.perry-rhodan.net und E-Mail: mail@perry-rhodan.net

PERRY RHODAN die Serie

Was ist eigentlich PERRY RHODAN?

PERRY RHODAN ist die größte Science-Fiction-Serie der Welt: Seit 1961 erscheint jede Woche ein Heftroman. Alle diese Romane schildern eine Fortsetzungsgeschichte, die bis in die ferne Zukunft reicht.

Daneben gibt es gebundene Ausgaben, Taschenbücher, Sonderhefte, Comics, Computerspiele, Hörbücher, Hörspiele, E-Books und zahlreiche weitere Sammelartikel. Die Welt von PERRY RHODAN ist gigantisch, und in ihr finden sich zahlreiche Facetten.

Und was ist dann PERRY RHODAN NEO?

PERRY RHODAN NEO ist ein neuer Anfang für die PERRY RHODAN-Geschichte: Die Ideen und Vorstellungen, die 1961 brandaktuell waren, werden aufgegriffen und in eine andere Handlung verpackt, die im Jahr 2036 spielt. Der Mythos PERRY RHODAN wird somit im aktuellen Licht unserer Zeit auf neue Weise interpretiert.

Die besten deutschsprachigen Science-Fiction-Autoren arbeiten an diesem neuen Mythos in ihren Romanen beginnt die Zukunft von vorn.

Wer ist eigentlich Perry Rhodan?

Perry Rhodan ist ein amerikanischer Astronaut. Mit seiner Rakete STARDUST startet er zum Mond; mit an Bord ist unter anderem sein bester Freund Reginald Bull. Die beiden werden auf dem Mond eine Begegnung haben, die nicht nur ihr Leben verändern wird, sondern das der gesamten Menschheit: Eine neue Epoche beginnt!

Wie funktioniert die PERRY RHODAN-Serie?

Seit 1961 wird PERRY RHODAN nach einer Methode geschrieben, die sich bewährt hat: Die Romane werden von einem elfköpfigen Autorenteam verfasst, das unter der Leitung eines Chefautors steht. In Autorenkonferenzen wird die Handlung festgelegt.

Das gleiche gilt für PERRY RHODAN NEO: Ein Chefautor konzipiert die Handlung der einzelnen Romane, die dann von den jeweiligen Autoren verfasst werden. Dadurch werden Widersprüche vermieden, und dadurch bleibt das Universum von PERRY RHODAN NEO einheitlich.

Übrigens PERRY RHODAN gibt es auch in Form von Hörbüchern: www.einsamedien.de

Wo bekomme ich weitere Informationen?

Per Internet geht's am schnellsten: www.perry-rhodan.net liefert alles Wissenswerte.

Und wer ein Infopaket per Post haben möchte, sende bitte 1,45 Euro an:

PERRY RHODAN-Redaktion, Postfach 23 52, 76431 Rastatt.

Das große PERRY RHODAN-Lexikon online die Perrypedia: www.perrypedia.proc.org.

Ops/images/img1.jpg
PorryRhodan

|| sy (]

Ops/images/cover.jpg
Bernd Perplies

Planet der Echsen

